

FACULTAD DE FILOSOFÍA

DECANO

Sr. D. Juan Manuel Navarro Cordón

VICEDECANOS

Sr. D. Antonio Benítez López
Sr. D. Juan Antonio Valor Yebenes
Sr. D. Rafael V. Orden Jimenez
Sr. D. Andrés Rivadulla Rodríguez

SECRETARIO

Sra. D^a Maria Luisa Esteve Montenegro

GERENTE

Sr. D. Jesús Collantes Fernández

PROFESORES

Catedráticos de Universidad: 12
Titulares de Universidad: 49
Asociado tipo 2 E.M.: 2
Asociado tipo 2: 3
Asociado tipo 3: 1
Ayudante: 3
Emérito: 1
Investigador: 1
Profesor Asociado: 2
Profesor Contratado Doctor: 11

ALUMNOS: 1.097

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 40

DEPARTAMENTOS:

Departamento Filosofía I (Metafísica y Teoría del Conocimiento).
Dr. D. Juan José García Norro

Departamento Filosofía III (Hermenéutica y Filosofía de la Historia).
Dr. D. Antonio Jiménez García.

Departamento Lógica y Filosofía de la Ciencia.
Dr. D. Luis Fernández Moreno.

Departamento Filosofía del Derecho Moral y Política II (Ética y Sociología).
Dr. D. Graciano González Rodríguez-Arnaiz

Departamento de Filosofía IV (Teoría del Conocimiento e Historia del Pensamiento).
Dr. D. Pedro Chacón Fuertes

SECCIONES DEPARTAMENTALES

Sección Departamental Psicología Básica II (Procesos Cognitivos).
Dr. D. Heliodoro Carpintero Capell

Sección Departamental Filología Alemana.
Dr. D. Bernd Josef Marizzi

TITULACIÓN OFICIAL

Licenciado en Filosofía

CURSOS DE DOCTORADO

PROGRAMAS:

- Ciencias de las Religiones
- Cognición, Emoción y Estrés
- Entre Ciencia y Filosofía
- Filología Germánica
- Filosofía Práctica
- Filosofía: Naturaleza, Cultura, Lenguaje y Libertad
- Fundamentos y Desarrollos Psicoanalíticos
- Intervención en el Lenguaje
- La Perspectiva Feminista como Teoría Crítica
- Metafísica. Cuestiones de Estructura, Historia y Crítica
- Neurociencia
- Pensamiento Español e Iberoamericano

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Filosofía

Master: Estudios Avanzados en Filosofía

Psicoanálisis y Filosofía de la Cultura

Programa Doctorado: Lengua Española y sus Literaturas
Master: Investigación en Lengua Española
Español como Segunda Lengua
Literatura Española

ACTIVIDADES

Congresos Internacionales

1er Congreso de la Sociedad Europea de Filosofía de la Ciencia (European Philosophy of Science Association)

Organizado por el Grupo de investigación *Métodos de Inferencia Causal y Representación Científica*, coordinado por Prof. Mauricio Suárez

Celebrado los días 14 a 17 de Noviembre de 2007 en la Facultad de Filosofía de la UCM

Hegel. La experiencia de la libertad

Organizado por el Grupo de Investigación *Metafísica, Crítica y Política* y el Proyecto de Investigación HUM2006-04909 *Naturaleza Humana y Comunidad: Una investigación a partir de Kant, sobre los principios antropológicos del cosmopolitismo*. Dirigido por el Prof. Juan M. Navarro Cordón

Celebrado los días 3, 4 y 5 de Diciembre de 2007 en la Facultad de Filosofía de la UCM.

Humanismo, Ciencia y Filosofía. Pedro Laín Entralgo, en el centenario de su nacimiento

Organizado por la Universidad Complutense, con participación del Decanato de la Facultad de Filosofía, del Decanato de la Facultad de Medicina y la Sociedad Estatal de Conmemoraciones Culturales.

Celebrado los días 21 a 25 de Abril de 2008. Los días 22 y 25 en la Sala de Juntas de la Facultad de Filosofía.

Seminarios Internacionales Complutense

Tradición e Innovación en Wittgenstein

Organizado por los Profesores Ángeles J. Perona y Mariano Rodríguez González

Celebrado los días 10 y 11 de Abril de 2008 en la Facultad de Filosofía de la UCM

Conference on John Perry's Work

Organizado por D. Luis Fernández Moreno (Dpto. de Lógica y Filosofía de la Ciencia)

Celebrado los días 22 a 24 de Abril de 2008 en la Facultad de Filosofía de la UCM

Kant y la Cuestión de la Comunidad

Organizado por el Grupo de Investigación *Metafísica, Crítica y Política* y el Proyecto de Investigación HUM2006-04909 *Naturaleza Humana y Comunidad: Una investigación a partir de Kant, sobre los principios antropológicos del cosmopolitismo*. Dirigido por el Prof. Juan M. Navarro Cordón

Celebrado los días 25 y 26 de Junio de 2008 en la Facultad de Filosofía de la UCM.

Seminarios de Investigación

La expresividad del Logos. Homenaje a Eduardo Nicol (1907-1991) con motivo del centenario de su nacimiento

Organizado por el Departamento de Filosofía III y el Decanato de la Facultad de Filosofía, con la coordinación de los Profesores Antonio Jiménez y Antolín Sánchez Cuervo

Celebrado el 30 de Enero de 2008

Seminario de Filosofía Medieval: En el VII centenario de la muerte de Duns Scoto (1308)

Organizado por el Decanato de la Facultad de Filosofía y el Departamento de Filosofía III, con la coordinación de los Profesores Francisco León Florido y Ramón E. Mandado

Celebrado el 16 de Abril de 2008

Seminario sobre Pensamiento Angloamericano: “Individualismo vs. Comunitarismo en el ámbito angloamericano”

Organizado por el Departamento de Filosofía IV y el de Filología Inglesa II

Celebrado los días 16-18 de Abril de 2007

Ciclo de Conferencias

Filosofía española: Centenario del nacimiento de Pedro Laín Entralgo (1908-2008)

Organizado por el Departamento de Filosofía III (Hermenéutica y Filosofía de la Historia) de la Facultad de Filosofía de la UCM

Celebrado los días 27 de Marzo, 10 y 24 de Abril, 8 y 22 de Mayo de 2008 en la Facultad de Filosofía de la UCM

Evento extraordinario

Conmemoración del 75 aniversario del establecimiento de la Facultad de Filosofía y Letras en la Ciudad Universitaria (1933-2008)

Organizado, conjuntamente con otras entidades, por la Facultad de Filosofía de la UCM

Celebrado los días 15 a 18 de Enero de 2008 en el Paraninfo de la Facultad de Filosofía de la UCM

FACULTAD DE FILOLOGÍA

DECANO

Sr. D. Dámaso López García

VICEDECANOS

Sr. D. Eugenio Bustos Gisbert
Sra. D^a Cristina Sánchez López
Sra. D^a Mariam Larsen Pehrzon
Sra. D^a Isabel Durán Giménez-Rico
Sr. D. Santiago López-Ríos Moreno
Sra. D^a Ana Fernández-Pampillon Cesteros

SECRETARIA

Sra. D^a Ana Martínez-Peñuela Virsesa

VICESECRETARIO

Sr. D. Álvaro Arroyo Ortega

GERENTE

Sr. D. María Jesús Martínez Miguélez

PROFESORES

Catedráticos de Universidad: 58
Titulares de Universidad: 163
Titulares de Escuela Universitaria: 19
Eméritos: 2
Asociado extranjeros: 2
Asociado lectores: 2
Asociados Tipo 1: 1
Asociados Tipo 2: 32
Asociados Tipo 2 E.M.: 5
Asociados Tipo 3: 2
Asociados Tipo 4: 2
Ayudantes: 3

Investigador: 6
Profesores Asociados: 23
Profesores Ayudantes Doctores: 7
Profesores Colaboradores: 3
Profesores Contratado Doctor: 34
Profesores Visitantes: 2
Profesores Visitantes Lector: 5

ALUMNOS: 3.598

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 115

DEPARTAMENTOS

Departamento de Filología Alemana
Dr. D. Arno Gimber

Departamento de Estudios Árabes e Islámicos
Dr. D. Juan Martos Quesada

Departamento de Filología Latina
Dr. D. Tomás González Rolán

Departamento de Filología Griega y Lingüística Indoeuropea
Dr. D. Alberto Bernabé Pajares

Departamento de Filología Francesa
Dr. D. Javier del Prado Biezma

Departamento de Estudios Hebreos y Arameos
Dra. D. Amparo Alba Cecilia

Departamento de Filología Italiana
Dra. D^a. Aurora Conde Muñoz

Departamento de Filología Inglesa I (Lengua y Lingüística Inglesa)
Dra. D^a Juana Isabel Marín Arrese

Departamento de Filología Inglesa II (Literatura de los Países de Lengua Inglesa)
Dra. D^a. Ana Antón-Pacheco Bravo

Departamento de Lengua Española y Teoría de la Literatura y Literatura Comparada
Dr. D. Fernando Lázaro Mora

Departamento de Filología Española II (Literatura Española)
Dr. D. José María Diez Borque

Departamento de Filología Española IV (Bibliografía Española y Literatura Hispanoamericana)

Dra. Dña. Juana Martínez Gómez.

Departamento de Filología Románica, Filología Eslava y Lingüística General
Dr. D. Salustio Alvarado Socastro

TITULACIONES OFICIALES

Licenciado en Filología Alemana
Licenciado en Filología Árabe
Licenciado en Filología Clásica
Licenciado en Filología Eslava
Licenciado en Filología Francesa
Licenciado en Filología Hebrea
Licenciado en Filología Hispánica
Licenciado en Filología Inglesa
Licenciado en Filología Italiana
Licenciado en Filología Románica
Licenciado en Lingüística
Licenciado en Teoría de la Literatura y Literatura Comparada.

CURSOS DE DOCTORADO:

PROGRAMAS:

Bibliografía y Documentación Retrospectiva En Humanidades
Ciencias de las Religiones
Culturas Árabe y Hebrea: Pasado y Presente
Estructura y Función de las Unidades Lingüísticas Estables: Fraseologismos y
Parecias
Estudios Árabes y Andalusíes
Estudios Filológicos Interdisciplinarios (Filología Catalana y Afines)
Estudios Ingleses: Cognición, Comunicación e Interculturalidad
Estudios Literarios y Culturales de los Países de Habla Inglesa
Filología Clásica
Filología Eslava y Lingüística Indoeuropea
Filología Germánica
Filología Románica
Filosofía: Naturaleza, Cultura, Lenguaje y Libertad
Historia y Teoría del Teatro
Lingüística Teórica y sus Aplicaciones
Lingüística: Aplicaciones en Comunicación y Nuevas Tecnologías

Literatura Española
Literatura Hispanoamericana
Literatura y Artes Plásticas. Estudio Comparado de los Distintos Lenguajes Artísticos
Métodos y Problemas en Lingüística Diacrónica y Sincrónica del Español
Teoría del Discurso Literario y Literatura Comparada
Texto y Contextos Italianos

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Estudios Lingüísticos y Literarios, Ingleses y Norteamericanos

Master: Lingüística Inglesa: Nuevas Aplicaciones y Comunicación Internacional

Programa Doctorado: Lengua Española y sus Literaturas

Master: Investigación en Lengua Española

Español como Segunda Lengua

Literatura Española

Programa Doctorado: Estudios Interculturales y Literarios

Master: Estudios Literarios

Estudios Interculturales Europeos

Programa Doctorado: Estudios del Mundo Antiguo

Master: Filología Clásica

Historia y Ciencias de la Antigüedad

TÍTULOS PROPIOS:

MAGISTER

- Formación de Profesores Especialistas en la Enseñanza del Español como Lengua Extranjera.

ACTIVIDADES

SEMINARIOS, CONFERENCIAS, CICLOS, CONCIERTOS, EXPOSICIONES.

JORNADAS 75 ANIVERSARIO DE LA FACULTAD DE FILOSOFÍA Y LETRAS EN CIUDAD UNIVERSITARIA

Del 15 al 18 de enero de 2008 en el Paraninfo de la Facultad de Filología Edf. A se celebran las jornadas: LA FACULTAD DE FILOSOFÍA Y LETRAS DE MADRID EN LA SEGUNDA REPÚBLICA, que conmemoran el 75 aniversario del establecimiento de la Facultad de Filosofía y Letras en la Ciudad Universitaria (1933-2008). Con dicho

motivo se realizó una exposición de fotografías en el vestíbulo del edificio. Las jornadas incluyeron un acto homenaje a antiguos alumnos y profesores.

HISTORIA, EXILIO Y CREACIÓN. Jornada Conmemorativa del Centenario de W.H. Auden (1907/1973). 8 de noviembre de 2007

.Colaboran los departamentos de Filología Inglesa I, Filología Inglesa II, y la Asociación Española de Estudios Canadienses.

LENGUAJE Y REALIDAD EN LA CRÓNICA DE LOS ANDES. *Ciclo internacional de conferencias.* (noviembre-diciembre 2007)

Organiza: Proyecto de Investigación y Desarrollo Tecnológico I+D del Ministerio de Educación y Ciencia. Facultad de Filología.

REVOLUCIÓN Y CONTRARREVOLUCIÓN: UNA MIRADA CRÍTICA 90 AÑOS DESPUÉS. (5-6 de noviembre de 2007)

Con la colaboración de : Vicerrectorado de Cultura, Deporte y Política Social, Decanato Facultad de Filología, Departamento de Filología Románica, Filología Eslava y Lingüística General y el Centro Ruso de Cooperación Internacional, Científica y Cultural.

LAS HERMANAS DE NORA: Voces artísticas, académicas y políticas hablan sobre la igualdad de género. 29 de noviembre de 2007

Colaboran: Vicerrectorado de Cultura, Deportes y Política Social, Facultad de Filología, Departamento de Filología Alemana, Embajada de Noruega, Foro Complutense.

PUSKIN Y LA CULTURA EUROPEA. Seminario Internacional Complutense. 9. 10 y 11 de enero 2008

Colaboran: Vicerrectorado de Relaciones Internacionales, Vicerrectorado de Cultura, Deporte y Política Social, Decanato Facultad de Filología, Departamento de Filología Románica, Filología Eslava y Lingüística General, Museo de Aleksandr Sergéievich Puskin de Moscú, Centro Ruso de Cooperación Internacional, Científica y Cultural.

EL FAUSTO EN EUROPA. INTERPRETACIÓN Y RECEPCIÓN. 4-7 de marzo de 2008.

Colaboran: Goethe- Institut Madrid, Facultad de Filología, Centro Checo, Ministerio de Educación y Ciencias, Sociedad Goethe en España.

PENSAMIENTO ANGLOAMERICANO XXII: "EUROPA EN NORTEAMERICA".
Seminario Internacional Complutense. 31 de marzo, 1 y 2 de abril de 2008

Departamento de Filología Inglesa II y Departamento de Filosofía IV. Universidad Complutense.

JORNADAS DE ORIENTACIÓN LABORAL EN LA FACULTAD DE FILOLOGÍA.
9-10 abril de 2008

Colaboran: CSIC, AECID, REDLEAG, COIE-UCM.

OVIDIO: TEXTO Y CONTEXTO. Seminario Internacional Complutense.
6-7 mayo 2008.

Departamento Filología Latina

CONGRESO INTERNACIONAL LA OBRA DE LAPESA DESDE LA FILOLOGÍA ACTUAL. Centenario de Rafael Lapesa: El hombre, la época, la obra.
11-13 junio 2008

Colaboran: Asociación Internacional de Historia de la Lengua Española, Ministerio de Cultura. Sociedad Estatal de Conmemoraciones Culturales. Instituto Cervantes, Fundación Menéndez Pidal.

PREMIOS COMPLUTENSES DE LITERATURA

En colaboración con el Vicerrectorado de Cultura y Deporte, la Facultad de Filología, a través de su Vicedecanato de Actividades Culturales, con el propósito de estimular y reconocer las inquietudes literarias de los miembros de la Universidad Complutense, convoca los premios literarios 2008. Los premios incluyen la publicación de las obras galardonadas.

- **Premio *Blas de Otero***

Destinado a galardonar una obra poética inédita.

Ganadora: MARTA ASUNCIÓN ALONSO MORENO
"Cronología Verde de un Otoño"

- **Premio *Ramón J. Sender***

Destinado a galardonar una obra narrativa inédita.

Ganador: VICENTE DONOSO DONOSO
"La Señal de los Elegidos"

- **Premio *Valle Inclán***

Destinado a galardonar una obra de teatro inédita.

Ganador: JUAN PABLO HERAS GONZÁLEZ

“Todos los Caminos”

- El Premio *Dámaso Alonso* de ensayo 2008 fue declarado **DESIERTO**

DIA DEL LIBRO

El día 23 de abril de 2008 la Facultad de Filología, a través de su Vicedecanato de Actividades Culturales, en colaboración con el Vicerrectorado de Cultura, Deporte y Política Social se entregan los PREMIOS LITERARIOS 2008. En este acto se presentaron las publicaciones a los ganadores de los premios 2007.

FACULTAD DE GEOGRAFÍA E HISTORIA

DECANA

Sra. D^a Mercedes Molina Ibáñez

VICEDECANOS

Sr. D. Luis Otero Carvajal
Sra. D^a M^a Victoria Chico Picaza
Sr. D. José María García Alvarado
Sra. D^a Cristina Segura Graiño
Sr. D. Felipe Hernando Sanz

SECRETARIO

Sr. D. Jesús Gutiérrez Burón

GERENTE

Sr. D. Ángel Rodríguez Rodríguez

PROFESORES

Catedráticos de Universidad: 53
Catedráticos de Escuela Universitaria: 1
Titulares de Universidad: 151
Titulares de Escuela Universitaria: 11
Asociados Tipo 2 : 6
Ayudantes: 17
Eméritos: 6
Investigadores: 4
Profesores Asociados: 10
Profesores Ayudante Doctor: 1
Profesores Colaborador: 2
Profesores Contratado Doctor: 28

ALUMNOS: 4.062

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 110

DEPARTAMENTOS

Departamento de Prehistoria
Dr. D. Gonzalo Ruiz Zapatero

Departamento de Historia Antigua
Dr. D. José Manuel Roldán Hervás

Departamento de Historia Medieval
Dr. D. José Manuel Nieto Soria

Departamento de Historia Moderna
Dra. D^a. M^a Victoria López-Cordón Corteza

Departamento de Historia Contemporánea
Dr. D. Octavio Ruiz-Manjón Cabeza

Departamento de Análisis Geográfico Regional y Geografía Física
Dr. D. Juan Antonio Córdoba Ordoñez

Departamento de Geografía Humana
Dr. D. Miguel Ángel Troitiño Vinuesa

Departamento de Ciencias y Técnicas Historiográficas y de Arqueología
Dr. D. José María Luzón Nogué

Departamento de Historia de América I
Dra. D^a Ascensión Martínez Riaza

Departamento de Historia de América II (Antropología de América)
Dr. D. Manuel Gutiérrez Estévez

Departamento de Historia del Arte I (Medieval)
Dr. D. Fernando Olaguer-Feliú y Alonso

Departamento de Historia del Arte II (Moderno)
Dr. D. Francisco J. Portela Sandoval

Departamento de Historia del Arte III (Contemporáneo)
Dra. D^a. Sofía Diéguez Patao

Departamento de Musicología
Dra. D^a Carmen Julia Gutiérrez González

TITULACIONES OFICIALES

Licenciado en Geografía
Licenciado en Historia
Licenciado en Historia del Arte
Licenciado en Historia y Ciencias de la Música

CURSOS DE DOCTORADO

PROGRAMAS:

- América Latina Contemporánea: Los Retos de la Integración Política, Social y Económica
- Análisis e Interpretación de Procesos Territoriales en Geografía Regional y Geografía Física
- Cambio Social y Ejercicio del Poder en la Edad Moderna
- Ciencias de las Religiones
- España y el Mundo Contemporáneo: Política, Sociedad y Relaciones Internacionales
- Estado y Sociedad en la Historia de América
- Estudios de Arqueología del Mediterráneo en la Antigüedad
- Estudios Superiores de Ciencias y Técnicas Historiográficas
- Génesis y Desarrollo de las Identidades Culturales en la Antigüedad
- Geografía y Desarrollo: Territorio, Sociedad y Turismo
- Historia y Teoría del Arte en la Edad Contemporánea
- La Música en España e Hispanoamérica: Métodos y Técnicas Actuales de Investigación
- La Perspectiva Feminista como Teoría Crítica
- Lo Sacro y Lo Profano en el Mundo Medieval
- Medio Ambiente, Instrumentos Socioeconómicos, Territoriales, Jurídicos y Educativos para el Desarrollo
- Sociedad, Poder y Cultura en la Edad Media Hispánica y Europea
- Sociedades Americanas: Caracteres Históricos y Antropológicos. Métodos de Análisis
- Estrategias de Investigación en Prehistoria
- Teoría y Práctica Artística: Edad Moderna y Antigua

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Estudios Avanzados de Historia, Historia del Arte, Geografía y Música

Master: Arqueología

Estudios Avanzados de Museos y Patrimonio Histórico-Artístico

Programa Doctorado: Estudios del Mundo Antiguo

Master: Filología Clásica

Historia y Ciencias de la Antigüedad

Programa Doctorado: Historia Contemporánea

Master: Historia Contemporánea

TÍTULOS PROPIOS:

MAGISTER

- Estudios Amerindios.

EXPERTO

- Genealogía, Heráldica y Nobiliaria.

ACTIVIDADES

<u>FECHA</u>	<u>TÍTULO</u>	<u>DEPARTAMENTO</u>
22/X/07	Encuentros y desencuentros entre ambiente urbano y patrones urbanísticos en la ciudad de Guatemala	Geografía Humana
Del 25 al 27/X/07	Seminario Internacional Complutense. II Simposio Europeo sobre códigos del centro de México	Historia de América II
05/XI 07	El Reformismo Borbónico en la Banda Oriental	Hª de América I- Vicedecanato de Actividades Culturales
6/XI/07	Jornada. Difusión y divulgación de los jardines históricos de titularidad privada: Espacios desconocidos del Patrimonio	Fundación Casas Históricas y Singulares- Facultad de Geografía e Historia
12 y 13/XI/07	Seminario. Conflicto y Consenso en la Transición Española	Fundación Pablo Iglesias- Facultad de Geografía e Historia
14, 15 y 16/XI/07	Jornadas de Arte Medieval. Cien años de investigación sobre la arquitectura medieval española	Historia del Arte I (Medieval)
19, 20 y 21/XI/07	III Jornadas de Cooperación al Desarrollo de la UCM.	Vicerrectorado de Relaciones Institucionales y Cooperación

19 20/XI/07	y	El parque arqueológico de Complutum: "Villa del Val" y "La casa de Mippolytus"	Historia Antigua (Máster)
22,23 24/XI/07	y	II Congreso de Historia del PCE. De la resistencia antifranquista a la creación de IU. Un enfoque social	Fundación de Investigaciones Marxistas
Del 28 30/XI/07	al	V Coloquio de la AIER. La corrupción en le mundo romano	Historia Antigua
30/XI/07		El soporte gráfico para la información histórica de la ciudad	Geografía Humana
04/XII/07		La violencia machista: Allí y aquí, ayer y hoy, con nombres y apellidos	Vicerrectorado de Cultura, Deporte y Política Social, UCM
10 11/XII/07	y	Tarsis y el Lejano Occidente en torno al siglo X a. C.	CEFYP Centro de Estudios Fenicios y Púnicos
11 12/XII/07	y	La colección de esculturas de la Edad Moderna en el Museo Nacional de Escultura de Valladolid	Historia del Arte II
12/y XII/07	13	II Jornadas de Iconografía Mitología y Música	Ciencias y Técnicas Historiográficas y de Arqueología
18/XII/07		Repensar la geopolítica de la Europa del Este: Transformaciones y desafíos para el siglo XXI	Decanato de la Fac. de Geografía e Historia
17/I/08		El banquete de Cleopatra: Fastos del Buen Retiro en el Madrid del siglo XVII	Musicología
Del 15/1 6/II/08	al	XII Jornadas de Orientación Preuniversitaria	Vicerrectorado de Estudiantes
24/I/08		Ritos funerarios en los Andes Centro-Sur Andinos	Historia de América II
06/II/08		La prostitución en la España Moderna	Historia Moderna
07 08/11/08	y	Seminario Internacional Complutense. Julián Marías: Una visión responsable	Universidad Complutense de Madrid/ Universidad CEU-San Pablo
12/II, 14 28/V 3/VI/08	y y	Terceros encuentros con la creación musical contemporánea. Compositores en la Universidad	Musicología
29/II/08		Homenaje al Profesor Dr.D. José Manuel Casas Torres	Análisis Geográfico Regional y G ^a Física / Geografía Humana
5, 6 7/III/08	y	Seminario Internacional Complutense. Vivir en tiempos de guerra; Gobierno,	Historia Antigua/Casa de Velázquez/ Centro de

	sociedad y cultura en la Península Ibérica (1808-1814)	Estudios Fenicios y Púnicos.
10 y 12/III/08	II Seminario Multidisciplinar. Medievo utópico	Historia Medieval
1, 2, 3 y 4/IV/08	VI Jornadas Heavy Metal	Decanato de la Facultad de Geografía e Historia
2, 9,12,16 y 23/IV/08	VII Jornadas Científicas sobre Documentación Contemporánea (1868-2008)	Ciencias y Técnicas Historiográficas y de Arqueología
3/IV/08	Manuscrito Bayad Wa Riyad	Historia del Arte I (Medieval)
Del 8 al 11/IV/08	Congreso Internacional del Bicentenario de la Guerra de la Independencia	Historia Contemporánea
10 y 11/IV/08	Fuentes para la guerra de Corinto	Historia Antigua
Del 16 al 18/IV/08	Actividades cotidianas y formas de vida en la España Moderna	Ministerio de Educación y Ciencia Historia Moderna
Del 17 al 19/IV/08	Seminario Internacional Complutense. Música y cultura en la Edad de Plata, 1915-1939	Facultad de Geografía e Historia/Residencia de Estudiantes
21 y 22/IV/08	Seminario Internacional Complutense. La gestión de las ciudades del Patrimonio Mundial, desde el Urbanismo hasta la Arqueología	Prehistoria
30/IV, 20/V y 4/VI/08	Jornadas ESRI España	ESRI España/ Vicedecanato de Innovación y Nuevas Tecnologías
13/V/08	El paisaje urbano en el cine	Geografía Humana
14/V/08	Arqueología del paisaje: El caso de las Médulas	Historia Antigua
19,20y 21/V/08	VII Encuentro de Jóvenes Investigadores. Tercera Edición Nacional	Historia Antigua
21/V/08	Concierto fin de curso	Decanato Facultad de Geografía e Historia / Musicología
27/V/08	Los etruscos y la Península Ibérica en los siglos V y VI a.C.	Historia Antigua
12 y 12/VI/08	Jornadas de Hª Contemporánea. Emigración Exterior y Estado en	Historia Contemporánea

	España del Franquismo a la Democracia	
--	--	--

FACULTAD DE PSICOLOGÍA

DECANO

Sr. D. Carlos Gallego López

VICEDECANOS

Sr. D. Ramón López Sánchez
Sr. D. Luis Enrique López Bascuas
Sr. D. Jesús Sanz Fernández
Sr. D. Calos Yela García
Sra. D^a Aranzazu Martín Santos

SECRETARIA

Sra. D^a Yolanda García Rodríguez

GERENTE

Sr. D. Serafín Soliño Rodríguez

PROFESORES

Catedráticos de Universidad: 27
Titulares de Universidad: 95
Titulares de Escuela Universitaria: 3
Asociados Ciencias de la Salud: 20
Asociados Tipo 2: 15
Asociados Tipo 3: 1
Ayudantes: 3
Investigadores: 1
Profesores Asociados: 31
Profesores Ayudante Doctor: 4
Profesores Colaboradores: 3
Profesores Contratado Doctor: 20
Profesor Visitante: 1

ALUMNOS: 4.622

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 84

DEPARTAMENTOS

Departamento de Psicología Básica I (Procesos básicos)

Dr. D. Isaac Garrido Gutierrez

Departamento de Psicología Básica II (Procesos Cognitivos)

Dr. D. Javier González Marqués

Departamento de Metodología de las Ciencias del Comportamiento

Dr. D. Luis Jáñez Escalada

Departamento de Psicobiología

Dra. D^a. Carmen Muñoz Tedó

Departamento de Personalidad, Evaluación y Tratamientos Psicológicos I

(Personalidad, Evaluación y Psicología Clínica)

Dra. D^a. Cristina Larroy García

Departamento de Personalidad, Evaluación y Tratamientos Psicológicos II (Psicología Diferencial y Psicología del Trabajo)

Dr. D. José María Prieto Zamora

SECCIONES DEPARTAMENTALES

Sección Departamental de Psicología Social

Dr. D. Florencio Jiménez Burillo

Sección Departamental de Psicología Evolutiva y de la Educación

Dr. D. Juan Fernández Sánchez

Sección Departamental de Antropología Social

Dr. D. Rafael Llavona Uribelarrea

TITULACIONES OFICIALES

Licenciado en Psicología

Diplomado en Logopedia

CURSOS DE DOCTORADO

PROGRAMAS:

- Cognición, Emoción y Estrés
- Comportamiento Animal y Humano: Una Perspectiva Etológica
- Diversidad Cultural y Ciudadanía. Perspectivas desde la Antropología Social
- Filosofía: Naturaleza, Cultura, Lenguaje y Libertad
- Fundamentos y Desarrollos Psicoanalíticos
- Intervención en el Lenguaje
- Investigación y Desarrollo en Psicología Clínica y de la Salud

- La Perspectiva de Género en las Ciencias Sociales
- La Perspectiva Feminista como Teoría Crítica
- Metodología de las Ciencias del Comportamiento
- Neurociencia
- Psicobiología
- Psicología Clínica Experimental
- Psicología Clínica, Legal y Forense
- Psicología Escolar y Desarrollo
- Psicología Social
- Psicología Social, una Perspectiva Interdisciplinar

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Psicología

Master: Psicología del Trabajo y de las Organizaciones y Gestión de los Recursos Humanos
 Psicofarmacología y Drogas de Abuso
 Mujeres y Salud
 Metodología de las Ciencias del Comportamiento

TÍTULOS PROPIOS

MAGISTER

Clínica de los Trastornos del Lenguaje
 Desarrollo de Recursos Humanos y Gestión del Conocimiento
 Dirección de Empresas y Recursos Humanos
 Dirección y Gestión de Servicios Sociales y Atención a la Dependencia
 Neuropsicología Cognitiva
 Neuropsicología Infantil
 Programas de Intervención Psicológica en contextos educativos
 Psicología Clínica y de la Salud
 Psicología Clínica, Legal y Forense
 Psicooncología
 Psicoterapia Psicoanalítica
 Terapia Familiar y de Pareja para Profesionales de la Salud
 Inteligencia Emocional e Intervención en Emociones y Salud
 Inteligencia Emocional e Intervención en Emociones y Salud (On-Line)

ESPECIALISTA

Intervención Clínica en Lectura y Escritura

EXPERTO

Clínica Logopédica (On-Line)

Discapacidad y Promoción de la Autonomía Personal
 Gestión de Servicios Sociales
 Intervención Educativa en Lectura y Escritura
 Recursos Humanos y Administración de Empresas
 Técnicas Neuropsicológicas
 Técnicas de Gestión de Recursos Humanos por Competencias (On Line)
 Técnicas y Métodos para la Formación y el Desarrollo del Personal. Formador de Empresas (On-Line)

ACTIVIDADES

TALLERES Y SEMINARIOS		
TITULO	ORGANIZADO POR	FECHA
XIX Congreso de Psicología Comparada	SEPC (Sociedad Española de Psicología Comparada) Profesor F. Colmenares. Departamento de Psicobiología	18, 19 y 20 de Septiembre de 2007
Simposio Internacional "Avances en el tratamiento del dolor lumbar"	Profesor Antonio Cano Vindel. Departamento de Psicología Básica I.	1y 2 de Octubre de 2007
Seminario sobre Meditación Zen y Psicología	Dr. J.M. Prieto. Dpto. De Psicología Diferencia y del Trabajo	Noviembre de 2007
Seminario Internacional complutense "Perspectiva de género en salud y trabajo",	Profesoras M.E. Aparicio, E. M ^a Díaz Ramiro y M ^a P. Sánchez López. Departamento de Psicología Diferencial y del Trabajo	5 al 13 de Marzo
Seminario Internacional Complutense "Tratamiento y factores psicológicos de la hipertensión arterial esencial"	Profesor J. Sanz Profesora M ^a Paz García Vega Departamento de Psicología Clínica	9 de Junio 2008
Seminario Internacional Complutense "Intergroup Relations and Social Stigma"	Profesora I. Enesco. Departamento de Psicología Evolutiva y de la Educación	¿????

CONFERENCIAS		
TITULO	ORGANIZADO POR	FECHA
Nansook Park (Rhode Island University): Human strengths and Psychology	Profesor Carmelo Vázquez (Departamento de Psicología Clínica)	Septiembre 2007
Geoffrey Hall, "Learned Changes in Stimulus Representations"	SEPC (Sociedad Española de Psicología Comparada) Profesor F. Colmenares. Departamento de Psicobiología	18 de Septiembre de 2007
Dr. A. Maldonado, "Sesgos cognitivos en el aprendizaje causal"	SEPC (Sociedad Española de Psicología Comparada) Profesor F. Colmenares. Departamento de Psicobiología	19 de Septiembre de 2007
Robert Boakes, "Self-starvation in the rat: running versus eating"	SEPC (Sociedad Española de Psicología Comparada) Profesor F. Colmenares. Departamento de Psicobiología	19 de Septiembre de 2007
Jan De Houwer, "Conditioning as a Source of Linking: Conceptual and Theoretical Analysis of Evaluative Conditioning"	SEPC (Sociedad Española de Psicología Comparada) Profesor F. Colmenares. Departamento de Psicobiología	20 de Septiembre de 2007
Amable Díaz López, "El descondicionamiento: Elemento básico en la meditación yóguica".	Decanato Dr. José Maria Prieto (Dpto. Psicología Diferencial y del Trabajo)	20 Noviembre 2007
Richard Bentall (Univ. Manchester), "Madness explained".	Profesor Carmelo Vázquez (Departamento de Psicología Clínica)	Noviembre 2007
Dr. Javier Moltó, de la Universidad Jaime I de Castellón, "Emoción y Psicopatía: Una aproximación psicofisiológica."	Decanato Dr. L. Aguado (Departamento de Psicología Básica I)	7 de Marzo de 2008
A. Martínez Plaza, "Estrés Laboral y Cáncer"	Profesores A. Calles y M.A. Alonso Departamento de Psicología Diferencial y del Trabajo	15 de Abril de 2008
M. Hedzeleck , Universidad de Varsovia, "Therapy of Addictions: 12 Steps of Narcotics Anonymous for Professionals"	Decanato Departamento de Psicología Clínica	16 de Abril de 2008
M. Ordoñez, "Tu Marketing para buscar empleo"	Profesores A. Calles y M.A. Alonso Departamento de Psicología Diferencial y del Trabajo	22 de Abril de 2008
L.M. Serrano "La evaluación del desempeño: Resultados y Personas"	Profesores A. Calles y M.A. Alonso Departamento de Psicología Diferencial y del Trabajo	29 de Abril de 2008
R. Macías, "Qué es y qué no es Coaching"	Profesores A. Calles y M.A. Alonso Departamento de Psicología Diferencial y del Trabajo	6 de Mayo de 2008
Dr. Jaime Vila, Universidad de Granada, "Neurociencia Afectiva: ¿Cómo Estudiar las Emociones en el Laboratorio?"	Dr. Luis Aguado Decanato Departamento de Psicología Básica I	23 de Mayo de 2008

Dr. Wolfgang Linden, Catedrático del Departamento de Psicología de la University of British Columbia (Canadá),	Dr. J. Sanz Dra. M ^o Paz García Vega Decanato Departamento de Psicología Clínica	9 de junio de 2008
---	--	--------------------

JORNADAS		
TITULO	ORGANIZADO POR	FECHA
XIV Jornadas de Psicología y Profesión	Decanato Aula Joven COP (Colegio Oficial de Psicólogos)	6 de Marzo de 2008
Jornadas sobre “Salidas Profesionales y Formación”	Servicio de Orientación de la Facultad de Psicología	Abril de 2008
IV Foro de Empleo Complusocial y Económico. Mesa Redonda: Competencias Profesionales en los Titulados Universitarios. Moderadora: Arantxa Martín Santos	Facultad de CCEE y Empresariales Facultad de Psicología Facultad de Ciencias Políticas y Sociología Escuela Universitaria de Trabajo Social	22 y 23 de Abril de 2008

ACTOS REALIZADOS POR LA DIPLOMATURA DE LOGOPEDIA		
TITULO	ORGANIZADO POR	FECHA
Jornada EEES Y Salidas Profesionales en Logopedia	Vicedecanato de Logopedia Asociación de estudiantes de Logopedia	29 de Marzo de 2008
Jornadas científico-técnicas de Logopedia UCM Semana de la Logopedia	Vicedecanato de Logopedia Asociación de estudiantes de Logopedia	5 al 9 de Mayo de 2008
Conferencia de David Luterman, del Emerson College de Boston, "Early Childhood Deafness; The promise and the challenges"	Vicedecanato de Logopedia	13 de mayo de 2008

ACTIVIDADES DE OCIO Y CULTURA		
TITULO	ORGANIZADO POR	FECHA
Reunión informativa sobre la LOPS y BOLONIA	Delegación de Estudiantes de Psicología y Logopedia	10 de Octubre de 2007
Campaña de donación de sangre	Decanato de la Facultad de Psicología Sección departamental de Psicología Social	6, 7 y 8 de Noviembre
“Semana Contra Bolonia”	Asociación L-Mental	10 al 13 de Diciembre de 2007
campaña de información y concienciación de reciclaje de residuos	Decanato Alumnos de Psicología Comunitaria	Diciembre de 2007
I Jam Session de la Facultad de Psicología. Live Musis Workshop.	Delegación de Estudiantes de Psicología y Logopedia	21 de Diciembre de 2007
Campaña de prevención del consumo de cocaína	Decanato Fundación Atenea Grupo GID Plan Nacional sobre Drogas	Enero de 2008
“Drogas: Tu punto de Información”. Prevención y Tratamiento de Adicciones a Sustancias	Vicerrectorado de Estudiantes Decanato de la Facultad de Psicología	Febrero de 2008
Charla informativa por las jornadas de la campaña “Desarrollo del Sur, problema de todos”	Asociación L-Mental en colaboración con Cruz Roja y Colegios Mayores UCM	26 de Febrero de 2008
Conferencia de R. León Donayre “Historia de la Psicología en el Perú y los Emigrantes en América Latina	CUPIF (Asociación Con un Pie Fuera) Servicio de Orientación Educativa	29 de Febrero de 2008
Campaña de información y elecciones a Junta y Claustro	Delegación de Estudiantes de Psicología y Logopedia	Marzo de 2008
Conferencia “Lucha Contra Bolonia”.	Asociación L-Mental	3 al 6 de Marzo de 2008
Video fórum del documental “Zeitgeist	Asociación L-Mental	25 de Marzo de 2008
III Edición del Concierto: “Luis Ramiro, Marwan, Conchita, Luces Andrés Lewin”	Psicólogos Sin Fronteras, Delegación De Estudiantes	1 de Abril de 2008
Mesa Redonda: ¿Qué es Bolonia?	Asociación L-Mental	21 de Abril de 2008
Mesa Redonda: “Modelos de Educación”	Asociación L-Mental	22 de Abril de 2008
Mesa Redonda: “Las dos caras de Bolonia”	Asociación L-Mental	23 de Abril de 2008
Charla: “¿Por qué los grupos no funcionan?”.	Asociación L-Mental	24 de Abril de 2008
Antonio Olías "Concierto didáctico sobre Shakuchachi"	Decanato Prof. Miguel López Coira Sección Departamental de Antropología Social	25 de Abril de 2008
Semana del Comercio Justo	Delegación de Estudiantes de Psicología y Logopedia	19 al 23 de Mayo

	Asociación L-Mental	
Debate “La Facultad toma la Palabra” ante el proceso de Bolonia en la Facultad de Psicología	Decanato Asociación L-Mental	20 de Mayo de 2008
Reciclaje de libros. Intercambio de libros usados entre los estudiantes de la Facultad.	Asociación L-Mental	Año académico 2007-2008

FACULTAD DE EDUCACIÓN

Centro de Formación del Profesorado

DECANO

Sr. D. Luis Arranz Márquez

VICEDECANOS

Sr. D. Francisco J. Cermeño Aparicio
Sra. D^a María Luisa Crespo Chimeno.
Sra. D^a M^a Rosario Limón Mendizábal
Sra. D^a M^a José Fernández Díaz
Sr. D. Enrique Silván Pobes
Sra. D^a Belén Saenz-Rico de Santiago

DELEGADOS ORGANIZACIÓN Y DESARROLLO DEL CAMPUS VIRTUAL

Sr. D. Juan Gabriel Morcillo Ortega
Sr. D. David Reyero García

SECRETARIO

Sr. D. Francisco A. González Redondo

GERENTE

Sr. D. José Ramón Olmedo Baraja

PROFESORES

Catedráticos de Universidad: 22
Catedráticos de Escuela Universitaria: 23
Titulares de Universidad: 90
Titulares de Escuela Universitaria: 80
Profesor Visitante: 1
Asociados Tipo 1: 4
Asociados Tipo 2: 15
Asociados Tipo 3: 1
Ayudantes: 8
Eméritos: 5
Profesores Asociados: 70
Profesores Ayudantes Doctores: 7
Profesores Colaboradores: 5

Profesores Contratados Doctores: 21

ALUMNOS: 6.066

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 90

DEPARTAMENTOS

Departamento de Didáctica de las Ciencias Experimentales (Física, Química, Biología y Geología).

Dr. D. Maximiliano Rodrigo Vega

Departamento de Didáctica de las Ciencias Sociales (Geografía e Historia, Historia del Arte)

Dra. D^a M^a Jesús Marrón Gaité

Departamento de Expresión Musical y Corporal

Dra. D^a Julia Blández Ángel

Departamento de Didáctica de la Lengua y Literatura (Español, francés e inglés)

Dr. D. Jaime García Padrino

Departamento de Didáctica de las Matemáticas

Dr. D. Francisco Vecino Rubio

Departamento de Didáctica y Organización Escolar

Dr. D. José Antonio García Fernández

Departamento de Métodos de Investigación y Diagnóstico en Educación

Dr. D. José Luis Gaviria Soto

Departamento de Psicología Evolutiva y de la Educación

Dr. D. Francisco González Calleja

Departamento de Teoría e Historia de la Educación

Dr. D. Gonzalo Jover Olmeda

SECCIONES DEPARTAMENTALES

Sección Departamental de Didáctica de la Expresión Plástica

Dr. D. Tomás Lorente Rebollo

Sección Departamental de Personalidad, Evaluación y Tratamientos Psicológicos I (Personalidad, evaluación y psicología clínica)

Dr. D. Domingo García Villamisar

Sección Departamental de Sociología VI (Opinión Pública y Cultura de Masas)
Dr. D. Rafael Prieto Lacaci

Sección Departamental de Álgebra
Dr. D. Eugenio Roanes Macías

Sección Departamental de Psicobiología
Dr. D. Carlos Fernández Frías

TITULACIONES OFICIALES

Licenciado en Psicopedagogía
Licenciado en Pedagogía.
Diplomado en Educación Social.
Maestro –Especialidad de Educación Infantil.
Maestro –Especialidad de Educación Primaria.
Maestro –Especialidad de Lengua Extranjera.
Maestro –Especialidad de Educación Física.
Maestro –Especialidad de Educación Musical.
Maestro –Especialidad de Educación Especial.
Maestro –Especialidad de Audición y Lenguaje.

CURSOS DE DOCTORADO

PROGRAMAS:

- Aplicaciones del Arte en la Integración Social: Arte, Terapia y Educación en la Diversidad
- Calidad y Evaluación de Instituciones, Programas e Intervención Psicopedagógica
- Ciencias de la Comunicación y Sociología
- Comportamiento Animal y Humano: Una Perspectiva Etológica
- Creatividad Aplicada
- Didáctica de las Ciencias Sociales y de las Ciencias Experimentales
- Didáctica de las Lenguas y la Literatura
- Educación Física: Nuevas Perspectivas
- Estructura y Función de las Unidades Lingüísticas Estables: Fraseologismos y Paremias
- Formación en Educación Artística: Investigación, Creación y Docencia en Bellas Artes
- Formación Inicial y Permanente de Profesionales de la Educación e Innovación Educativa
- Investigación del Aprendizaje y la Enseñanza de la Música
- Investigación y Desarrollo en Psicología Clínica y de la Salud
- Matemáticas

- Neurociencia
- Pedagogía de la Diversidad Sociocultural
- Psicobiología
- Psicología Clínica Experimental
- Psicología Clínica, Legal y Forense
- Psicología Escolar y Desarrollo
- Sociología de la Educación

TÍTULOS PROPIOS

MAGISTER

Innovación Educativa, Cultura Institucional y Currículum
Intervención Temprana: Prevención, Detección e Intervención en el Desarrollo
Gerontología Educativa y Social (On Line)

EXPERTO

Educación Artística
Dirección de Centros Educativos Concertados
Aplicación de las Nuevas Tecnologías en Educación Intercultural

ACTIVIDADES

- VI Congreso Internacional de Filosofía de la Educación “Educación, Conocimiento y Justicia” (19 – 21 de junio de 2008)
Departamento de Teoría e Historia de la Educación
- IV Congreso Internacional de Educación Ambiental “El agua y la Educación Ambiental en la década del desarrollo sostenible” (10 – 12 de septiembre de 2008)
Asociación Española de Educación Ambiental
- Charla del escritor Antonio Muñoz Molina sobre el libro “El jinete polaco” (19 de noviembre de 2007)
Departamento de Didáctica de la Lengua y la Literatura
- SIC “Nuevas perspectivas del pensamiento crítico y creativo” (20 – 21 de noviembre de 2007)
Departamento de Didáctica y Organización Escolar
- Sesiones informativas sobre salidas profesionales de Magisterio (28 – 29 de noviembre de 2007)
Consejo Social de la UCM

- Recital del Grupo Zanfonia del Departamento de Didáctica de la Lengua y la Literatura en homenaje a Ángel González (1925 – 2008) (21 de enero de 2008)
- III Jornada Cultural “Centenarios en el año 2008” (12 de marzo de 2008)
- VII Seminario Internacional Mujer y Superdotación “Educación y Talento” (18 – 21 de abril de 2008)
Departamento de Psicología Evolutiva y de la Educación
- Semana Cultural “Centenarios para el recuerdo” (21 – 24 de abril de 2008)
Asociación Española de Lectura y Escritura
- IX Seminario Género y Religión “De las bondades y maldades de las mujeres: modelos y valores femeninos a revisión” (26 de mayo de 2008)
Instituto de Investigaciones Feministas (UCM)
- XVI Jornadas Universitarias de Tecnología Educativa (1 – 2 de julio de 2008)
Red Universitaria de Tecnología Educativa

FACULTAD DE CIENCIAS MATEMÁTICAS

DECANO

Sr. D. Juan Antonio Tejada Cazorla (desde el 17.12.2007)

VICEDECANOS

Sr. D. Antonio Díaz-Cano Ocaña
Sr. D. Juan Benigno Seoane Sepúlveda
Sr. D. Alejandro Melle Hernández
Sra. D^a Gemma Rodríguez Velasco

DELEGADO PARA LA REVISTA MATEMÁTICA UCM

Sr. D. Fernando Cobos Díaz

DELEGADO PARA EL ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR

Sr. D. Luis Miguel Pozo Coronado

SECRETARIO

Sra. D^a Marta Folgueira López

GERENTE

Sr. D. Gregorio Arévalo Sancho

PROFESORES

Catedráticos de Universidad: 34
Titulares de Universidad: 66
Titulares de Escuela Universitaria: 3
Asociados Tipo 2 E.M. : 2
Asociados Tipo 2: 13
Asociados Tipo 3: 1
Ayudantes: 6
Investigadores: 2
Profesores Asociados: 7
Profesores Ayudante Doctor: 2
Profesores Colaboradores: 5
Profesores Contratados Doctores: 16
Profesores Visitantes: 1

ALUMNOS: 1.141

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 65

DEPARTAMENTOS

Departamento de Estadística e Investigación Operativa I.

Dra. D^a. Francisco Cano Sevilla

Departamento de Álgebra

Dr. D. Julio A. Castellanos Peñuela

Departamento de Geometría y Topología.

Dr. D. Jesús María Ruiz Sancho

Departamento de Análisis Matemático.

Dr. D. Javier Gómez Gil

Departamento de Matemática Aplicada.

Dr. D. Miguel Ángel Herrero García.

SECCIONES DEPARTAMENTALES

Sección Departamental de Física de la Tierra, Astronomía y Astrofísica I (Geofísica y Meteorología) (Astronomía y Geodesia)

Dr. D. Miguel J. Sevilla de Lerma

Sección Departamental de Sistemas Informáticos y Programación (Lenguajes y Sistemas Inform. y Ciencias de la Computación e Ingeniería Artificial)

Dra. D^a Inés Fernández Camacho

TITULACIÓN OFICIAL

Licenciado en Matemáticas

Licenciado en Ciencias y Técnicas Estadísticas

CURSOS DE DOCTORADO

PROGRAMAS:

- Ciencia y Tecnología de la Ingeniería Geodésica y Cartográfica
- Ciencias Farmacéuticas
- Física de la Tierra: Geofísica y Meteorología
- Ingeniería Informática
- Matemáticas

- Métodos Estadístico/Matemáticos y Computacionales para el Tratamiento de la Información

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Investigación Matemática

Master: Investigación Matemática

Programa Doctorado: Ingeniería Matemática

Master: Ingeniería Matemática

ACTIVIDADES

Relación de actividades complementarias celebradas en el Centro

Cursos formación de profesorado. (Universidad de Otoño)

Organiza Colegio de Doctores y Licenciados
septiembre 2007

Semana de bienvenida a la biblioteca.

Organiza la biblioteca de la Fac. de Ciencias Matemáticas, octubre de 2007.

Conferencia Santaló

The Nonlinear Geometry of Banach Spaces.

Nigel Kalton.- University of Missouri Columbia (USA).

Organiza: Facultad de CC. Matemáticas – Revista Matemática Complutense

Fecha 4 octubre 2007

Colloquium del Departamento de Analisis Matemático.

De periodicidad semanal, en él se han desarrollado 20 conferencias entre el 5 de octubre de 2007 y el 4 de julio de 2008.

Exposición

El siglo XX a través de I@s matemátic@

22 octubre 8 de noviembre de 2007

Organiza: Facultad de Ciencias Matemáticas

VII Semana de la Ciencia

5 al 18 de noviembre de 2007

Taller: La magia de las matemáticas

Taller de criptografía y seguridad en internet.

Visita al Museo de Astronomía y Geodesia

Visita al laboratorio de Geodinámica y Mareas Terrestres del Valle de los Caidos.

El reto del conocimiento en la sociedad de la información.

El Universo en tus manos.

Matemáticas y Cine (proyección de películas y conferencias)

Conferencia: Matemáticas y Clima Global.

Conferencia: *Weighted Likelihood Estimation: Issues and Implications*

Dr. Ayanendranath Basu

Departamento de Estadística e Investigación Operativa I

21 de noviembre de 2007

Seminario de Análisis Infinito-Dimensional. Dentro del cual se han impartido 8 conferencias.

Departamento de Análisis Matemático.

Entre octubre de 2007 y junio de 2008.

Seminario Informal de Información Cuántica.

Departamento de Análisis Matemático.

De noviembre de 2007 a julio de 2008 se han impartido 8 conferencias.

Seminario: *Function Theory on infinite dimensional spaces.*

Entre el 11 y el 14 de diciembre de 2007, con la participación de 14 conferenciante

XXVII Seminario Historia de las Matemáticas.

Facultad de Ciencias Matemáticas

De enero a mayo de 2008

Acto en recuerdo del Prof. Miguel Martín Díaz: *Semblanzas de su figura.*

23 de Enero de 2008

Intervienen: Prof. Francisco Cano, Prof. Juan Ferrera, Prof. Joaquín Bandera, Prof.^a Rosa Elvira Lillo., Prof. Rafael Infante, Prof. Juan Tejada, Prof. Carlos Andradas.

XII Concurso de Primavera de Matemáticas. Alumnos de 5º y 6º primaria de ESO y bachillerato.

Marzo-abril 2008.

Seminario "*Teoría de Homotopía*" impartido por el Prof. Aniceto Murillo.

Departamento de Geometría y Topología del 1 de marzo al 5 de abril de 2008

Seminario "*Topology at Infinity*" impartido por el Prof. Bruce Hughes.

Departamento de Geometría y Topología marzo de 2008 Seminario "Dimensions and C*-Algebras" impartido por el Prof. Nigel Higson en la

Departamento de Geometría y Topología marzo de 2008

Seminario "*Topological Groups: Introduction to Dynamical Systems*".

Impartido por varios profesores entre ellos el Prof. Mikhail Tkachenko y la Prof.^a Lydia Aussenhofer

Departamento de Geometría y Topología 3 al 5 de abril de 2008.

Conferencia: Reflexiones en torno a los procesos de planificación y ejecución de operaciones estadísticas en gran escala.

Prof. Julio Mirás

Departamento de Estadística e Investigación Operativa I

14 de abril de 2008

Conferencia: El modelo de correlación condicional dinámico con mixturas Gaussianas: Estimación Bayesiana, cálculo del valor en riesgo y selección de carteras.

Prof. Pedro Galeano

Departamento de Estadística e Investigación Operativa I

29 de abril de 2008

Curso de Doctorado.

Conferenciante: Hans Meinhard. Max Plank Institut Tuebingen. Alemania.

Departamento de Matemática Aplicada

21-22 de abril de 2008.

Jornadas Informativas sobre salidas profesionales 2008.

Compañías aéreas, consultoría financiera y presentación de empresas.

Organiza: Facultad de Ciencias Matemáticas

Patrocina: Consejo Social UCM

mayo 2008.

Curso de Doctorado.

Conferenciante: Roland Glowinski. University Houston. USA.

Departamento de Matemática Aplica

5-9 de mayo de 2008.

Acto Homenaje al Prof. Baldomero Rubio.

Intervienen: Excmo. Sr. Rector, Prof. Juan Tejada (Decano), Prof. José M^a Martínez Ansemil (Director del Departamento de Análisis Matemático), Prof. Ildefonso Díaz (Director del Instituto de Matemática Interdisciplinar).

8 de mayo de 2008.

Acto día Escolar de las Matemáticas. Música y Matemáticas: La armonía de los números.

Sociedad Madrileña de Profesores de Matemáticas Emma Castelnuovo y Facultad de Ciencias Matemáticas.

12 de mayo de 2008

Conferencia: Queueing Systems with binomial transitions: Modeling and analysis of synchronized events.

Dr. Antonis Economou

Departamento de Estadística e Investigación Operativa I

13 de mayo de 2008.

Proyecto ESTALMAT (estimulo del talento matemático).

Para estudiantes de 12-13 años de la Comunidad de Madrid. Entrega de Diplomas alumnos promoción 2006-2008.

24 de mayo de 2008

Dr. Richard Schulz de la empresa "Applied Gravity" estuvo realizando una calibración del gravímetro marca Burris.

Sección Departamental de Astronomía y Geodesia.

Los días 12 y 13 de Junio de 2008

Jornadas Inauguración Oficial del Instituto de Matemática Interdisciplinar (IMI).

Organiza IMI, Facultad de Ciencias Matemáticas.

19-20 de Junio

Curso de Doctorado.

Conferenciante: Ángel Calsina. Universidad Autónoma de Barcelona.

Departamento de Matemática Aplica

23-27 de junio de 2008.

Curso de Doctorado.

Conferenciante: J.M. Rakotoson. Université de Poitiers. Francia.

Departamento de Matemática Aplica

1-11 julio de 2008.

"Seminario de Geometría Algebraica".

Dpto. de Álgebra,

Coordinador: Pedro Daniel González Pérez

IV Escuela de Educación Matemática "Miguel de Guzmán" 2008 "Desde el Bachillerato a la Universidad en Matemáticas".

Organiza: Catedrú Miguel de Guzmán (Facultad de CC. Matemáticas), Real Sociedad Matemática Española (RSME), Sociedad Madrileña de Profesores de Matemáticas "Emma Castelnuovo"

21 al 24 de julio 2008

FACULTAD DE CIENCIAS FÍSICAS

DECANO

Sr. D. José María Gómez Gómez

VICEDECANOS

Sr. D. Francisco Javier Gorgas García

Sr. D. José Manuel Udías Moinelo

Sra. D^a Genoveva Martínez López

Sr. D. Jaime Zamorano Calvo

Sr. D. Luis Manuel González Romero

DELEGADO PARA EL CAMPUS VIRTUAL

Sr. D. José Antonio López Orozco

SECRETARIA

Sra. D^a Rosa María Weigand Talavera

GERENTE

Sr. D. José Luis Corrons Soriano

PROFESORES

Catedráticos de Universidad: 38

Titulares de Universidad: 90

Titulares de Escuela Universitaria: 2

Asociados Tipo 2: 7

Asociados Tipo 2 E.M.: 3

Investigadores: 25

Profesores Asociados: 14

Profesores Ayudante Doctor: 7

Profesores Contratados Doctores: 24

Profesor Emérito: 2

Profesor Visitante: 2

Ayudante: 17

ALUMNOS: 1.676

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 98

DEPARTAMENTOS

Departamento de Física de los Materiales.
Dr. D. Javier Piqueras de Noriega.

Departamento de Física Atómica, Molecular y Nuclear.
Dr. D. Carlos Armenta Déu.

Departamento de Física Teórica I.
Dr. D. Antonio Muñoz Sudupe.

Departamento de Física Teórica II (Métodos Matemáticos de la Física).
Dr. D. Miguel Ángel Rodríguez González

Departamento de Física Aplicada I (Termología).
Dra. D^a. Vicenta María Barragán García.

Departamento de Óptica.
Dra. D^a Maria Luisa Calvo Padilla.

Departamento de Física Aplicada III (Electricidad y Electrónica).
Dr. D. Germán González Díaz.

Departamento de Física de la Tierra, Astronomía y Astrofísica I (Geofísica y Meteorología, Astronomía y Geodesia).
Dra. D^a Elvira Zurita García

Departamento de Física de la Tierra, Astronomía y Astrofísica II (Astrofísica y ciencias de la atmósfera).
Dr. D. Emiliano Hernández Martín.

SECCIONES DEPARTAMENTALES

Sección Departamental de Arquitectura de Computadores y Automática (Arquitectura y tecnología de Computadores e ingeniería de Sistemas Automática)
Dr. D. Bonifacio de Andrés Toro

TITULACIONES OFICIALES

Licenciado en Física
Ingeniero en Electrónica
Ingeniero de Materiales

CURSOS DE DOCTORADO

PROGRAMAS:

- Astrofísica y Ciencias de la Atmósfera
- Ciencia y Tecnología de la Ingeniería Geodésica y Cartográfica
- Efectos de Radiación sobre Materiales Electrónicos y Sistemas Biológicos
- Física de la Tierra: Geofísica y Meteorología
- Física Fundamental
- Física Nuclear
- Ingeniería de Sistemas y Automática
- Ingeniería Informática
- Óptica Avanzada

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Física

Master: Física Fundamental

Física Aplicada

Geofísica y Meteorología

Física Biomédica

European Master in Nuclear Fusion Science and Engineering Physics

Programa Doctorado: Astrofísica

Master: Astrofísica

TÍTULOS PROPIOS

MAGISTER

Cultura Científica, Historia, Gestión y Difusión

Riesgos Climáticos e Impacto Ambiental

ACTIVIDADES

LA SEMANA DE LA CIENCIA EN FÍSICAS UCM:

La Facultad de Ciencias Físicas abre sus laboratorios para mostrar a los ciudadanos las investigaciones que realiza y los equipos instrumentales de que dispone. Se han programado además talleres destinados a acercar la ciencia a la sociedad y se han preparado ciclos de proyecciones de cine científico y de conferencias divulgativas y varias mesas redondas sobre los temas más actuales en física.

El programa completo de actividades, clasificadas por su naturaleza, es el siguiente:

- Exposiciones
- Charlas-Coloquios
- Talleres
- Visitas guiadas
- Conferencias
- Mesas Redondas

1. ACTIVIDAD: EXPOSICIONES

1.1.- Nebulosas: cusa de las estrellas: Berenice Pila Díez (ASAAF)
Exposición de imágenes astronómicas de alta resolución de nebulosas

1.2.- Cañón de Gauss: teoría, práctica y exposición de prototipo: HYPATIA
Exposición y explicación del funcionamiento del cañón de Gauss (acelerador magnético) construido en el taller de Física de HYPATIA

2. ACTIVIDAD: CHARLAS-COLOQUIOS

2.1.- ¿Es la fusión nuclear una alternativa conveniente a las energías fósiles?: HYPATIA
Acto enmarcado dentro del ciclo de conferencias de HYPATIA, "Los retos de la Física del siglo XXI". Debate-coloquio sobre la conveniencia o no de impulsar la energía nuclear de fisión como reemplazo urgente al problema energético.

3. ACTIVIDAD: TALLERES

3.1.- Taller de Astronomía: Alejandro Sánchez de Miguel (ASAAF)
Construcción de telescopios, cohetes de agua, estrellas fugaces.

3.2.- Un vistazo al Sol a través del telescopio: Berenice Pila Díez (ASAAF)
Observación astronómica del Sol: su fotosfera y su cromosfera. Empleo de material astronómico especializado, con los correspondientes filtros adecuados para la observación del Sol.

3.3.- Taller de Termodinámica: Prof. M^a del Carmen García Payo y Prof. Mohamed Khayet
Estudio de la dependencia de la presión de vapor de agua con la temperatura. Comportamiento de un gas real. Curva de coexistencia líquido-gas. Experimentos con nitrógeno líquido. Entalpía de vaporización. Conductividad térmica de sólidos.

3.4.- Taller de Atmósfera y Océano: Javier García Serrano
En este taller se realizarán presentaciones multimedia relacionadas con dos de los elementos más importantes de la variabilidad climática: la atmósfera y el océano. Asimismo se realizarán experimentos sencillos para comprender los conceptos físicos de estos subsistemas y de su interacción.

3.5.- Transmisión de la energía sin hilos: Prof. Germán González Díaz

Se trata de repetir, a escala, la famosa experiencia de Nikola Tesla quien a finales del siglo XIX y principios del XX estaba convencido de que se podría realizar la electrificación urbana sin necesidad de utilizar cables, solamente basándose en la propagación de ondas electromagnéticas.

3.6.- Acelerando partículas en busca de lo elemental: Angel Gómez Nicola y José Ramón Peláez Sagrado

En 2007 y 2008 se pondrá en marcha el acelerador de partículas LHC en el CERN, que cuenta con una importante participación española. En este taller se llevará a cabo un recorrido virtual por el mundo de las Partículas Elementales y su detección en aceleradores de partículas. Tras una breve introducción, los participantes experimentarán con actividades interactivas en el ordenador y podrán "visitar" los principales laboratorios mundiales donde se realizan estos experimentos.

3.7.- Experimentos con Nitrógeno Líquido: Prof. Javier del Río Esteban

El nitrógeno líquido se utilizar para enfriar a temperaturas ultra-bajas (-173 °C) cualquier material. En esas condiciones, las propiedades de materiales corrientes se vuelven impredecibles. Por ejemplo, algunas cerámicas se convierten en superconductores. En este taller el público observará de cerca e incluso podrá manipular algún elemento ultraenfriado y podrá presenciar levitación magnética.

3.8.- Instrumentos Ópticos: Prof. Julio Serna Galán

En el Taller se hará una breve presentación y a continuación construiremos diversos instrumentos ópticos partiendo de materiales sencillos, de bajo coste y su mayor parte accesibles a cualquier persona.

3.9.- Taller de Sismología y Tsunamis: Prof. Elisa Buforn Peiro

Registro de terremotos (sismógrafos). Propagación de ondas sísmicas. Efectos de terremotos sobre edificaciones. Respuesta de suelos ante los terremotos. Generación de un tsunami. Efecto de la ola.

4. ACTIVIDAD: VISITAS GUIADAS

4.1.- Moléculas que nunca están quietas: observando el movimiento browniano: Prof. Luis Dinis Vizcaino

Mediante unos microscopios especiales, una cámara web y un ordenador se puede visualizar en una pantalla grande el movimiento de diminutas partículas de polen o polvo en aire, o de otros materiales diluidos en líquidos o formando coloides.

4.2.- La Investigación en Física / Exposición de Arte Fractal: Prof. Francisco Cao García

Mediante pósters, presentaciones en vídeo y pequeñas actividades, varios grupos de investigación de la Facultad mostrarán la investigación que realizan y su conexión con avances tecnológicos o con la mejora del conocimiento.

4.3.- Visitas a los laboratorios de Física Atómica y de Física Nuclear: Prof. Montserrat Ortiz Ramís y Prof. José Manuel Udías Moineiro

Se visitarán los laboratorios de Física Atómica, donde se presenciaron entre otras demostraciones de interacción entre láseres de alta potencia y materiales, para realizar análisis espectroscópicos. Y el de Física Nuclear, donde se estará en funcionamiento una cámara de niebla.

4.4.- Visita Nocturna al Observatorio Astronómico de la Facultad de Ciencias Físicas de la UCM: Prof. David Montes Gutiérrez y Prof. Jaime Zamorano Calvo

Visita al observatorio, donde se verán diversos objetos estelares mediante telescopios y se explicarán todos los aspectos de la observación astronómica.

5. ACTIVIDAD: CONFERENCIAS

5.1.- Riesgos naturales: Terremotos y tsunamis: Prof. Elisa Buforn Peiró

Principales características de los terremotos. Proceso de generación de tsunamis. Sismicidad de la Península Ibérica. Terremotos destructores en España. Tsunamis que han afectado a la Península Ibérica.

6. ACTIVIDAD: MESAS REDONDAS

6.1.- La Física en las Ciencias Biomédicas: Prof. Fernando Arqueros Martínez y Prof. Miguel Sancho Ruiz

En esta mesa redonda diversos expertos en la aplicación de la Física a la Medicina y la Biología opinarán sobre las salidas profesionales, las necesidades de formación en este campo y como evolucionarán estas necesidades en el futuro.

CICLO DE CONFERENCIAS: HABLEMOS DE FÍSICA CURSO 2007-2008

El ciclo de conferencias "Hablemos de Física", organizado por la Facultad de Ciencias Físicas esta especialmente diseñado y dirigido a los estudiantes de la misma. Presenta temas de actualidad en las diferentes ramas de la Física y busca despertar el interés de los alumnos por la investigación.

Los alumnos pueden obtener un crédito de libre elección por la asistencia a 5 conferencias y la presentación de un resumen de las mismas, que es adecuadamente evaluado.

➤ EL LADO OSCURO DEL UNIVERSO.

Prof. RAFAEL GUZMÁN
Universidad de Florida (USA)

Aula Magna, lunes 29 de octubre de 2007, 13.30

➤ **ENTENDER EL COMPORTAMIENTO DE LOS MATERIALES A ESCALA ATÓMICA: LOS PREMIOS NOBEL DE 2007.**

Prof. JUAN M. ROJO
Universidad Complutense

Aula Magna M1, martes 4 de diciembre de 2007, 13.30

➤ **DE KING KONG A BLADE RUNNER: FÍSICA Y FICCIÓN.**

Prof. MANUEL MORENO
Universidad Politécnica de Cataluña

Aula Magna M1, miércoles 27 de febrero de 2008, 13.30

➤ **WHY CAN'T TIME RUN BACKWARDS?**

Prof. Sir ANTHONY J. LEGGET
PREMIO NOBEL DE FÍSICA 2003

Aula Magna, jueves 27 de marzo de 2008, 12.30

➤ **SUPERFLUID 3-HE: THE EARLY DAYS AS SEEN BY A THEORIST**

Prof. Sir ANTHONY J. LEGGET
PREMIO NOBEL DE FÍSICA 2003

Aula Magna, viernes 28 de marzo de 2008, 12.30

(NOTA: este ciclo tiene continuidad en años sucesivos)

ACTIVIDADES ORGANIZADAS EN LOS DEPARTAMENTOS

CONGRESOS:

➤ **DEPARTAMENTO DE FÍSICA ATÓMICA, MOLECULAR Y NUCLEAR**

- **Physics of the Universe: Implications of the Recent Observations.** Facultad de Ciencias Físicas. Universidad Complutense de Madrid. 7-9 de Mayo de 2008.
Organizadores: Francisco J. Cao (Dpto. Física Atómica, Univ. Complutense de Madrid; y LERMA, Obs. Paris, Francia), Norma G. Sánchez (LERMA, CNRS / Observatoire de Paris, Francia), Héctor J. de Vega (LPTHE, CNRS / U. Paris VI, Francia), Marina Ramón Medrano (Dpto. Física Teórica I, Univ. Complutense de Madrid)

➤ **DEPARTAMENTO DE FÍSICA DE LA TIERRA, ASTRONOMÍA Y ASTROFÍSICA II (ASTROFÍSICA Y CC. DE LA ATMÓSFERA)**

- **Análisis de la Precipitación en la Cornisa Cantábrica: Convectiva y Estratiforme.** Emiliano Hernández.

- **V Congreso Iberoamericano de Física y Química Ambiental.** Mar de Plata, Argentina. 14 al 18 de abril de 2008. Emiliano Hernández.
- **Organización de Sesión Climatológica EMS El Escorial.** Octubre 2007. Ricardo García Herrera.
- **Reunión anual Association of American Geographers (AAG).** 14 al 20 de abril 2008. Boston.
- **Workshop Mecchi de Isótopos MEDCLIVAN.** 11 al 14 de junio 2008.
- **Organización del “Workshop ASTRID Desarrollo de instrumentación astronómica: futuros retos científicos y tecnológicos”,** Madrid, 21-23 de Mayo de 2007.
- **Formation and Evolution of Galaxy Disks.** Roma, Italia 2007.
- **Herschel Open Time Key Program workshop Noordwijk.** Holanda 2007.
- **Science with ALMA: a new era for Astrophysics.** Toledo 2006.
- **Observing opportunities with the Herschel Space Observatory.** Madrid 2006.
- **VII reunión científica de la Sociedad Española de Astronomía (SEA)** Barcelona 2006.
- **Segundo Workshop ASTROCAM** (en colaboración con ASTRID): "Jóvenes Astrofísicos de la Comunidad de Madrid" septiembre 2007.

CURSOS:

- **DEPARTAMENTO DE FÍSICA DE LA TIERRA, ASTRONOMÍA Y ASTROFÍSICA II (ASTROFÍSICA Y CC. DE LA ATMÓSFERA)**
 - **Curso de verano Universidad de Puerto Rico.** Carolina. 2 al 7 de junio de 2008.
 - **Escuela de Extremos.** Leche. Del 21 al 27 enero de 2008.
 - **Escuela de Verano en Puerto Rico.** Del 2 al 8 de junio de 2008.
 - **Co-organización de la XVIII Winter School of Astrophysics del IAC “The Emission Line Universe”** del 20 al 27 de Nov. de 2006.
 - **Second MAGPOP Summer School,** Kloster Seeon, Alemania, 6-10 Agosto 2007.
 - **Second NEON Archive Observing School, ESO,** Garching, Alemania, 30 de Agosto - 8 de Septiembre de 2006.

➤ **DEPARTAMENTO DE ÓPTICA**

- **Curso de Formación Continua “Laboratorio de Holografía Avanzada”** (código 0295), 20 horas, del 18 al 25 de abril de 2008.

CONFERENCIAS:

➤ **DEPARTAMENTO DE FÍSICA APLICADA III (ELECTRICIDAD Y ELECTRÓNICA)**

- **Reflectometría de neutrones polarizados y dispersión de neutrones a bajo ángulo**, impartida por Ricardo López Antón el día 22 de enero de 2008.

➤ **DEPARTAMENTO DE FÍSICA DE LA TIERRA, ASTRONOMÍA Y ASTROFÍSICA I (GEOFÍSICA Y METEOROLOGÍA)**

- **Tectonic and Geodynamic Evolution of Southern Tethyan Margin in Tunisia from Permian to Quaternary**, impartida por el Prof. Samir Bouaziz de la University of Sfax, National School of Engineering, Tunisia. Octubre 2007.
- **The Meteorological Influence on the Ionosphere**, impartida por el Prof. Edward Kazimirovsky, Academia de Ciencias de Rusia. Noviembre 2007.
- **Intermitencia y no Homogeneidad en Turbulencia Atmosférica**, impartida por el Prof. José Manuel Redondo, Departamento de Física Aplicada, UPC. Abril 2008.
- **La transición olivino-espinela con el granate al fondo**, Abril 2008.
- **Tropical Atlantic SST Variability**, impartida por el Prof. Rein Haarsma del KNMI (Royal Netherlands Meteorological Institute). Julio 2008.

➤ **DEPARTAMENTO DE FÍSICA DE LA TIERRA, ASTRONOMÍA Y ASTROFÍSICA II (ASTROFÍSICA Y CC. DE LA ATMÓSFERA)**

- **Fragmentación de la Precipitación en Isla de Puerto Rico en Convectiva y Estratiforme**, Curso de Verano 2 al 7 de junio de 2008. Puerto Rico.

SEMINARIOS:

➤ **DEPARTAMENTO DE FÍSICA ATÓMICA, MOLECULAR Y NUCLEAR**

- **“The Stepping Motor Protein as a Feedback Control Ratchet”**. Martin Bier (East Carolina University, USA), jueves 20 de Septiembre 2007 a las 11:00 h., Aula 10, 1ª planta. Facultad de Ciencias Físicas. Universidad Complutense de Madrid. Organizador: Francisco J. Cao (Dpto. Física Atómica, Univ. Complutense de Madrid)

➤ **DEPARTAMENTO DE FÍSICA APLICADA III (Electricidad y Electrónica)**

- **“Effect of Electromagnetic Fields on the Fluidity of Cellular Membranes and Liposomes”**, impartido por la Prof. Eugenia Kovacs el día 12 de mayo de 2008.

- **“Effect of Radiofrequency Fields on general polarisation of Cellular Membranas”**, impartido por el Prof. Tudor Savopol el día 14 de mayo de 2008.
- **2007-UCM Workshop en New Frontiers in Oxide Electronics**, 14 de noviembre de 2007.

➤ **DEPARTAMENTO DE FÍSICA TEÓRICA I y DEPARTAMENTO DE FÍSICA TEÓRICA II**

- **“Coffee seminar” del Grupo de Investigación UCM “Teorías Efectivas en Física Moderna”**: Prof. Ignazio Scimemi.
Lugar de celebración: Facultad de Ciencias Físicas de la UCM. Fecha: Febrero/Junio 2008 con periodicidad quincenal.

➤ **DEPARTAMENTO DE FÍSICA DE LA TIERRA, ASTRONOMÍA Y ASTROFÍSICA II (ASTROFÍSICA Y CC. DE LA ATMÓSFERA)**

- **Cambio global e Impacto en las Islas Canarias**. Emiliano Hernández Martín. Universidad de las Palmas. Enero 2008.
- **Star Formación Laws at low densities**. Dr. Samuel Boissier. 6 de junio de 2008, en el Observatorio de Astrofísica de Marsella.
- **Seminario ASTROCAM “An X-Ray survey of low-mass star in Trumpler 16 with Chandra”**. Autor Dr. Facundo Albacete Colombo (CONICET- Universidad Nacional de Plata, Argentina). 20 de mayo de 2008 en el IEM-CSIC.
- **Seminario ASTROCAM “Técnicas alternativas de detección y seguimiento de Exoplanetas con telescopios de tamaño mediano”**. Autor Dr. Guillem Anglada Escudé (Depart. Of Terrestrial Magnetism, Carnegie Institution of Washington, Washington DC, EEUU). 24 de abril de 2008 en el IEM-CSIC.
- **Estudio sobre la evolución de la fracción de fusiones de galaxias desde $z=1$ en el campo GOODS-S**. Carlos López San Juan (Instituto de Astrofísica de Canarias. 11 de marzo de 2008.
- **Arqueología Galáctica: estudiando los fósiles de galaxias enanas en galaxias espirales del Universo Local**. Autor David Martínez Delgado (Instituto Astrofísico de Canarias). 6 de febrero 2008.
- **Actividad en Pares de Galaxias Mixtos (E+S) Aislados**. Dr. J.J. González del Instituto de Astronomía Universidad Nacional Autónoma de México. 14 de diciembre de 2007.
- **“Cuásares ocultos a alto- z ”**. Autor Alejo Martínez- Sansigre, del MPIA Heidelberg (Alemania). 22 de noviembre de 2007.

- **Seminario ASTROCAM: “Stellar X-Ray sources as diagnostic of the local star formation history”**. Alexis Klusch, del Observatoire Astronomique de Strasbourg, France, (investigador visitante en la UCM). 30 de octubre de 2007.
- **Ciclo “Hablemos de Física”: “El lado oscuro del Universo”**. Prof. Rafael Guzmán. Universidad de Florida, Estados Unidos. 29 de octubre de 2007 en la Facultad.

➤ **DEPARTAMENTO DE ÓPTICA**

En la Facultad de Ciencias Físicas:

- **Can Fourier Holography help to solve creative problems?**. 8 de octubre de 2007. Alexander V. Pavlov St.Petersburg State University for Information Technologies, Mechanics, and Optics – Russia.
- **Transformada gyrator: propiedades y aplicaciones**. 29 de noviembre de 2007. Jose A. Rodrigo Martín-Romo. Universidad Complutense de Madrid-Departamento de Óptica.
- **Young’s interference experiment revisited: effects of polarization**. 3 de diciembre de 2007. Ari T. Friberg. Royal Institute of Technology (KTH), Department of Microelectronics and Applied Physics; Helsinki University of Technology (TKK), Department of Engineering Physics and Mathematics; University of Joensuu, Department of Physics and Mathematics.

En la Escuela Universitaria de Óptica:

Ciclo: *New insights in quantum coherence phenomena and nonlinear optics*

- **Atom optics and quantum computation with neutral atoms in optical microstructures**. 7 de mayo de 2008. Jordi Mompart Penina. Grup d’Optica - Universitat Autònoma de Barcelona.
- **Slow and Fast Light in Optical Fibers**. 21 de mayo de 2008. Miguel González Herráez. Departamento de Electrónica. Universidad de Alcalá de Henares.
- **Compresión cuántica de la luz y ruptura espontánea de simetrías espaciales**. 25 de junio de 2008. Germán de Valcárcel Gonzalvo. Departamento de Óptica. Universidad de Valencia.
- **What is blowup? Critical divergencies in self-focusing media explained to physicists**. 8 de julio de 2008. Alberto Favaro. Department of Physics-Imperial College.

REUNIONES:

- **DEPARTAMENTO DE FÍSICA DE LA TIERRA, ASTRONOMÍA Y ASTROFÍSICA II (ASTROFÍSICA Y CC. DE LA ATMÓSFERA)**

- Diferentes reuniones de Proyectos.

FIRMA DE CONVENIOS

- ***DEPARTAMENTO DE FÍSICA DE LA TIERRA, ASTRONOMÍA Y ASTROFÍSICA I (GEOFÍSICA Y METEOROLOGÍA)***
 - Convenio con ADIF (Administrador de Infraestructuras Ferroviarias) para el desarrollo del estudio: "Definición del Sismo de Disparo de un Prototipo de Sistema de Control Sísmico para las líneas de Alta Velocidad". Septiembre 2007.
- ***DEPARTAMENTO DE FÍSICA DE LA TIERRA, ASTRONOMÍA Y ASTROFÍSICA II (ASTROFÍSICA Y CC. DE LA ATMÓSFERA)***
 - El 12 de enero de 2007 se firmó un convenio de colaboración entre la Universidad Autónoma de México (UNAM) y la Universidad Complutense de Madrid (UCM) para establecer la colaboración científica y técnica para el diseño y construcción del instrumento FRIDA para el Gran Telescopio Canarias. Los responsables del convenio son, por parte de la UNAM, Beatriz Sánchez Sánchez, y por parte de la UCM, Nicolás Cardiel López.

OTROS EVENTOS

- ***DEPARTAMENTO DE FÍSICA DE LA TIERRA, ASTRONOMÍA Y ASTROFÍSICA I (GEOFÍSICA Y METEOROLOGÍA)***
 - Edición y Publicación de la Revista "Física de la Tierra" Vol.19 (ISSN0214-4557. Servicio de Publicaciones, UCM). "Experimental Modelling in Micrometeorology". Editors: Carlos Yagüe, Enrique Sánchez y Julia Rees.
 - Presentación del Instituto Superior de la Energía (ISE) de Repsol (Formación y Contratación), a fin de contactar con alumnos del Máster en "Geofísica y Meteorología" que tengan interés en desarrollar su actividad profesional en esta empresa. Marzo 2008.
- ***DEPARTAMENTO DE FÍSICA DE LA TIERRA, ASTRONOMÍA Y ASTROFÍSICA II (ASTROFÍSICA Y CC. DE LA ATMÓSFERA)***
 - "Internacional Workshop on Enviromental Turbulence". 23, 24 y 25 de junio de 2008. Universidad Internacional de Andalucía. Sede Antonio Machado, Baeza. Jaén. UCM: Prof. José I. Cano Marchante.
 - **Retransmisión Eclipse total de Luna:** Actividad conjunta ASTRID-ASTROCAM febrero 2008.
 - **Retransmisión Eclipse total de Luna:** Actividad conjunta ASTRID-ASTROCAM marzo 2007.
 - **Presentación en la Facultad de Físicas de la UCM del nuevo Programa:"ESAC trainee project"** para el 2008, febrero 2008.

- **Jornadas de difusión en la universidad de la actividad de las empresas 23-25 de abril de 2007**, Facultad de CC. Físicas, ASTRID
- **Jornadas de difusión en la universidad de la actividad de las empresas mayo de 2008**, Facultad de CC. Físicas ASTRID
- **Jornadas Astronómicas de Madrid (ASTROMAD)**. Reunión de Astrónomos Aficionados en la Facultad de Físicas de la UCM noviembre 2006. Organizado por la asociación ASAAF y el programa de actividades I+D ASTRID.

➤ **DEPARTAMENTO DE ÓPTICA**

- **Visita del Prof. Martin Bastiaans**, Polytechnical University of Eindhoven, Holanda. Junio de 2008

FACULTAD DE CIENCIAS QUÍMICAS

DECANO

Sr. D. Reyes Jiménez Aparicio

VICEDECANOS

Sr. D. Francisco Gavilanes Franco
Sra. D^a Aurora Santos López
Sra. D^a María Eugenia León González
Sr. D. Odón Arjona Loraque
Sra. D^a Yolanda Madrid Albarran
Sr. D. Alfredo Lainez Ferrando

SECRETARIO

Sr. D. José Tortajada Pérez

GERENTE

Sr. D. Francisco Javier Pérez-Brotons Pérez

PROFESORES

Catedráticos de Universidad: 57
Titulares de Universidad: 129
Titulares de Escuela Universitaria: 3
Asociados Tipo 2: 9
Asociados Tipo 3: 1
Ayudantes: 9
Emerito: 1
Investigadores: 21
Profesores Asociados: 9
Profesores Ayudante Doctor: 4
Profesor Colaborador: 1
Profesores Contratados Doctores: 37
Profesor Visitante: 2

ALUMNOS: 2.286

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 149

DEPARTAMENTOS

Departamento de Química Orgánica I

Dr. D. Guillermo Orellana Moraleda

Departamento de Química Inorgánica I

Dr. D. Emilio Morán Miguélez

Departamento de Química Analítica

Dra. D^a. M^a Antonia Palacios Corvillo

Departamento de Química Física I

Dr. D. Ramón González Rubio

Departamento de Ingeniería Química

Dr. D. Francisco Rodríguez Somolinos

Departamento de Ciencia de los Materiales e Ingeniería Metalúrgica

Dr. D^a Concepción Merino Casals.

Departamento de Bioquímica Y Biología Molecular I.

Dr. D. José Gregorio Gavilanes Franco

SECCIONES DEPARTAMENTALES

Sección Departamental de Matemática Aplicada.

Dra. D^a Rosa M^a Pardo San Gil

TITULACIONES OFICIALES

Licenciado en Química

Ingeniero Químico

Licenciado en Bioquímica

CURSOS DE DOCTORADO

PROGRAMAS

- Bioquímica y Biología Molecular
- Ciencia y Tecnología de Coloides e Interfases
- Ciencia y Tecnología de Materiales
- Electroquímica. Ciencia y Tecnología
- Ingeniería Química
- Inmunología
- Láseres y Espectroscopia Avanzada en Química

- Matemáticas
- Materiales Inorgánicos
- Materiales Poliméricos
- Nutrición
- Química Analítica
- Química Física Aplicada
- Química Orgánica
- Química Sostenible
- Química Teórica y Computacional

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Ingeniería Química

Master: Ingeniería de Procesos Industriales

Programa Doctorado: Ciencia y Tecnología Química

Master: Molecular Nano-And Bio-Photonics For Telecommunications and
Biotechnologies

Interuniversitario en Química Orgánica

TÍTULOS PROPIOS

MAGISTER

Bioinformática y Biología Computacional

ACTIVIDADES

ACTO DE BIENVENIDA A LOS ALUMNOS DE PRIMER CURSO DE LAS TITULACIONES DE QUÍMICA E INGENIERO QUÍMICO

27 de septiembre de 2007

Aula Magna de la Facultad

SEMANA DE SAN ALBERTO MAGNO

6-23 de noviembre 2007

**Exposición de carteles con las líneas de investigación de los Departamentos y
Asociaciones de alumnos**

Lugar: Vestíbulo del Aulario

Hora: Estarán expuestos del 13 al 23 de noviembre

MARTES 6, JUEVES 8

Taller: Introducción a las técnicas de separación de proteínas. Cromatografía y ultrafiltración

Lugar: Aula Seminarios del Departamento de Bioquímica. Facultad de Ciencias Químicas

Hora: 10:00 (Duración 3 horas)

MARTES 6, MIERCOLES 7 Y JUEVES 8

Taller: Ven a visitar un laboratorio de investigación de cristales líquidos

Lugar: Laboratorio de Investigación de cristales líquidos: Departamento de Química Física I. Facultad de Ciencias Químicas.

Hora: 10:30-1230 y 13:30 - 15:30

MIERCOLES 7 Y JUEVES 8

Conferencia: Química de los cristales líquidos. Tecnologías actuales y futuro
Departamento de Química Inorgánica. Facultad de Ciencias Químicas

Lugar: Salón de Actos

Hora: 11:00 -13:00

MARTES 13

Jornadas de puertas abiertas: Departamento de Química Física I

Lugar: Departamento de Química Física I

Hora: 12:00 y 16:00.

MIERCOLES 14

Conferencia: Quiralidad en el entorno

Departamento de Química Analítica y CSIC

Ponentes: Luis Maria Polo Diez y Marta Herraiz

Lugar: Sala de la Capilla de la Facultad de Químicas .

Hora:11:00

MARTES 13, MIERCOLES 14, JUEVES 15

Taller: El arco Iris de los cationes. El color para su identificación

Lugar: Laboratorio de la 3ª Planta del Departamento de Química Analítica. Facultad de Ciencias Químicas

Horario : de 11:00-12:00

MARTES 13, MIERCOLES 14, JUEVES 15 Y VIERNES 16

¿Sabias qué.....Los descubrimientos que mejoran nuestra calidad de vida.

Departamento de Bioquímica. Facultad de Ciencias Químicas

Lugar: Aula QA2401

Horario: de 10:00 a 13:00

JUEVES 15

Acto de San Alberto Magno.

Conferencia: “Mendeleiev . Los principios de la Química y la Tabla Periódica”

Ponente: Prof. Pascual Roman Polo. Facultad de Ciencia y Tecnología. Universidad del País Vasco. **Lugar:** Aula Magna. Facultad de Químicas

Hora: 12:00

VIERNES 16

Conferencia: “La Química al Servicio del Arte”

Ponente: Prof^a Sonsoles Ferrer de las Viñas. Facultad de Bellas Artes. Universidad Complutense de Madrid.

Lugar: Aula Magna. Facultad de Ciencias Químicas

Hora: 13:00

MARTES 20

Jornadas de puertas abiertas: Departamento de Química Analítica

Lugar: Departamento de Química Analítica.

Hora: 12:30

ACTO DE GRADUACIÓN CORRESPONDIENTE A LA PROMOCIÓN 2006-2007 DE LAS TITULACIONES DE QUÍMICA, INGENIERÍA QUÍMICA Y BIOQUÍMICA

11 de julio de 2008

Gran Anfiteatro Ramón y Cajal. Facultad de Medicina

PROGRAMA

- Apertura del Acto.
- Palabras del Ilmo. Sr. Decano, Reyes Jiménez Aparicio.
- Palabras del representante de los estudiantes de la Titulación de Química D. Carlos García Girón.
- Palabras del representante de los estudiantes de la Titulación de Ingeniería Química, D. Antonio Castrillo Frías.
- Palabras del representante de los estudiantes de la Titulación de Bioquímica, D. Iván Acebrón Aválos.
- Entrega de diplomas.
- Palabras de la Excm. Vicerrectora de Investigación, D^a Carmen Acebal Sarabia.
- Actuación del Coro Microcosmos de la Facultad de Ciencias Biológicas.
- Clausura del Acto.

CONFERENCIA:

- **“Las competencias en los futuros planes de estudio”**
Prof. Claudi Mans. Universidad de Barcelona.
9 de octubre de 2007.
Salón de Actos. Facultad de Ciencias Químicas

CONFERENCIA:

- **“La Ciencia al servicio del Arte”**
Profª Sonsoles de la Viña Ferrer. Departamento de Pintura y Restauración de la Facultad de Bellas Artes de la Universidad Complutense de Madrid.
16 de noviembre de 2007.
Aula Magna. Facultad de Ciencias Químicas

JORNADA “La Facultad de Químicas en el Espacio Europeo de Educación Superior: Experiencias Piloto y Futuros Desafíos”

PROGRAMA

- Apertura de la Jornada
- Organización del Grupo Piloto de Primer Curso de la Licenciatura en Química.
- La experiencia del Grupo Piloto de Primer Curso.
- Experiencias para el próximo curso: Grupos Piloto de 1º y 2º curso.
- Nuevo título de Grado en Química: Estructura y Calendario de Implantación.
- Mesa redonda. Implantación del Grado en Química: Retos y Soluciones.
- Clausura del Acto.

ACTIVIDADES ORGANIZADAS POR LOS DEPARTAMENTOS

Cada uno de los departamentos de la Facultad ha organizado numerosas actividades como ciclos de conferencias, conferencias específicas y otras actuaciones dirigidas a los alumnos.

FACULTAD DE CIENCIAS BIOLÓGICAS

DECANO

Sr. D. Antonio Tormo Garrido

VICEDECANOS

Sr. D. Benito Muñoz Araujo
Sra. D^a Almudena Guinea Díaz
Sra. D^a Teresa González Jaén
Sra. D. Alfredo Baratas Díaz

SECRETARIA

Sra. D^a Blanca Cifuentes Cuencas

GERENTE

Sra. D^a Mercedes García Luengo

PROFESORES

Catedráticos de Universidad: 25
Titulares de Universidad: 143
Titulares de Escuela Universitaria: 20
Asociados Tipo 2: 11
Asociados Tipo 3: 1
Ayudantes: 6
Investigadores: 6
Profesores Asociados: 15
Profesores Ayudante Doctor: 6
Profesores Contratados Doctores: 23

ALUMNOS: 2.165

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 103

DEPARTAMENTOS

Departamento de Zoología y Antropología Física

Dra. D^a M^a Ángeles Vázquez Martínez

Departamento de Fisiología (Fisiología Animal II)

Dr. D. Miguel A. Mateú García

Departamento de Biología Celular (Morfología Microscópica)

Dra. D^a Enriqueta Muñiz Hernando

Departamento de Microbiología III

Dra. D^a. Covadonga Vázquez Estévez

Departamento de Matemática Aplicada (Biomatemática)

Dra. D^a M^a Cristina Martínez Calvo

Departamento de Genética

Dra. D^a . Concepción Romero Martínez

Departamento de Ecología

Dr. D. Carlos Tomás López de Pablo

Departamento de Biología Vegetal I (Botánica y Fisiología Vegetal)

Dr. D. Santiago Pajarón Sotomayor

SECCIONES DEPARTAMENTALES

Sección Departamental de Bioquímica y Biología Molecular I

TITULACIÓN OFICIAL

Licenciado en Biología

CURSOS DE DOCTORADO:

PROGRAMAS:

- Biología de la Conservación
- Bioquímica y Biología Molecular
- Comportamiento Animal y Humano: Una Perspectiva Etológica
- Ecología y Medio Ambiente
- Fisiología
- Genética y Biología Celular
- Inmunología
- Microbiología y Parasitología

- Neurociencia
- Zoología y Antropología Física

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Biología

Master: Tecnología de Marcadores Moleculares

Biología Evolutiva

Biología de la Conservación

Antropología Física: Evolución y Biodiversidades Humanas

TÍTULOS PROPIOS

MAGISTER

Espacios Naturales Protegidos

ESPECIALISTA

Criminalística Identificación y Biología Forense

ACTIVIDADES

CONFERENCIAS

"Role of atypical neurotransmitters in anxiety"

Prof. Dr. Francisco Silveira Guimarães

Departamento Farmacología. Facultad de Medicina de Ribeirao Preto - FMRP-USP

Viernes 14 de septiembre de 2007, 12:30 horas. Salón de Actos, Facultad de Biología.

"Ontogénesis humana: el individuo y la población"

Martín Cuta

Universidad de Masarik, Facultad de Ciencias.

Departamento de Antropología. Brno (República Checa)

Martes, 15 de abril

14,30 a 15,30 h.

Salón de Actos - Edificio Anexo

Facultad de Ciencias Biológicas. UCM.

"Puesta a punto de un sistema biosensor para la detección de minas antipersona"

Aitor de las Heras Centro Nacional de Biotecnología Viernes, 18 de abril, 12,30 horas
Salón de Grados - Edificio Anexo Facultad de Ciencias Biológicas, UCM.

“Genetics, Populations and Conservation”

Prof. Dr. John Parker
University of Cambridge
Miércoles, 4 de junio, 11,30 horas.
Aula 3103
Facultad de Ciencias Biológicas, UCM

OTRAS ACTIVIDADES

Ciclo para profesores de enseñanza media sobre 'Ciencias para el mundo contemporáneo'. Ciclo de conferencias y mesas redondas, con el programa:

Del 7 de febrero al 11 de marzo

Jueves 7 de febrero: “Ciencias para el mundo contemporáneo”. Dr. Antonio Moreno González (MEC). Martes 12 de febrero: “La exploración del Sistema Solar. La formación de la Tierra y la diferenciación en capas. La tectónica global”. Dr. Francisco Anguita Virella (UCM). Jueves 14 de febrero: “De la síntesis prebiótica a los primeros organismos”. Dr. José Fonfría Díaz (UCM). Martes 19 de febrero: “Darwinismo y los orígenes de la Humanidad: la configuración histórica de la Paleontología Humana en el marco de la teoría de la Evolución”. Dr. Francisco Pelayo López (CSIC). Jueves 21 de febrero: “Investigación, desarrollo y comercialización de medicamentos”. Dr. Antonio González Bueno (UCM). Martes 26 de febrero: “Terapia celular: Bases biológicas, aplicaciones clínicas y debate ético”. Dr. Agustín Zapata González (Inst. Salud Carlos III). Jueves 28 de febrero: “Del genoma humano a la Biotecnología”. Dr. Víctor González Ruimayor (Inst. Salud Carlos III). Martes 4 de marzo: “Riesgos naturales”. Dr. Juan de Dios Centeno Carrillo (UCM). Jueves 6 de marzo: “El cambio climático”. Dr. José Ignacio Elorrieta Pérez de Diego (ISR) Martes 11 de marzo: “Mesa redonda y clausura del curso”.

HORARIO: De 17 a 20 horas.

LUGAR DE REALIZACIÓN: Salón de Actos de la Facultad de Ciencias Biológicas, Universidad Complutense de Madrid.

Coordinación: José Fonfría Díaz, Departamento de Biología Celular,

Ciclo "Teatriciencia"

Representación de dos obras de teatro acerca de la relación entre ciencia y sociedad: “Copenhagen” de Michael Frayn y “Galileo” de Bertold Brecht.

Fecha: 10 y 23 de noviembre

Horario: 12,30 horas.

Jornadas informativas

‘El Agente Forestal, una oportunidad de futuro’

Participaron:

Cristina Narbona, (Ministra de Medio Ambiente)

Ángel Fernández Ipar (Decano Colegio Oficial de Biólogos de la Comunidad de Madrid)

Antonio Tormo (Decano de la Facultad)

y dos Agentes forestales de la CAM

IX Jornadas sobre fomento de la investigación en ELA

25 de abril de 2008, Salón de Actos.

En colaboración con FUNDELA y Hospital Carlos III de Madrid.

Programa:

9.45 h. Actitud ante las Enfermedades Neurodegenerativas. Dr. Benjamín Fernández Ruiz (Catedrático Biología Celular, UCM). 10 h. Valor diagnóstico de la Microscopia Electrónica en las Enfermedades Neurodegenerativas. Dr. Juan Cuevas Álvarez. (Profesor titular Dpto. de Patología, Hospital Clínico Universitario de Santiago de Compostela). 10.15 h. ELA: Una Enfermedad Tratable. Dr. Jesús Mora Pardina (Unidad de ELA, Hospital Carlos III). 10.30 h. Bases Moleculares de la ELA. Daniel Torres, Esperanza Selva, Jorge Torres (Alumnos de 4º - 5º curso de la Licenciatura de Biología, especialidad de Neurobiología, UCM). 11.15 h. Café 11.45h. Marcadores Moleculares en la ELA. Patricia Martínez, José M^a A. Drober, Carlos Álvarez (Alumnos de 5º curso de la Licenciatura de Biología, especialidad de Neurobiología, UCM). 12.30 h. La Carrera Investigadora en el ámbito de la Biomedicina. Dr. Alberto García Redondo (Unidad de ELA, Hospital 12 de Octubre). 12.45 Calidad de Vida. Dra. Teresa Salas (Unidad de ELA, Hospital Carlos III). 13.00 h. Presentación de Fundela. Dra. Maite Solas Alados (Profesora titular de Biología Celular UCM y Vicepresidenta de FUNDELA). 13.10 h. Coloquio

FACULTAD DE CIENCIAS GEOLÓGICAS

DECANO

Sr. D. Eumenio Ancochea Soto

VICEDECANOS

Sra. D^a Gemma Martínez Gutiérrez
Sra. D^a Elena Moreno González de Eiris
Sra. D^a M^a Sol López de Andrés
Sr. D. Jose Ángel Lopez García
Sr. D. Agustín Pierin Pidal

SECRETARIO

Sr. D. Ricardo Rincón Martínez

GERENTE

Sra. D^a Pilar Serrano Aguilera

PROFESORES

Catedráticos de Universidad: 22
Titulares de Universidad: 66
Titulares de Escuela Universitaria: 2
Asociados Tipo 2 E.M. : 2
Asociados Tipo 2: 6
Ayudantes: 7
Investigadores: 5
Profesores Asociados: 15
Profesores Contratados Doctores: 12
Profesor Ayudante Doctor: 2

ALUMNOS: 954

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 78

DEPARTAMENTOS

Departamento de Cristalografía y Mineralogía.
Dr. D. José Fernández Barrenechea

Departamento de Estratigrafía.
Dr. D. Cristino José Dabrio González

Departamento de Geodinámica
Dr. D. Andrés Carbó Gorosabel

Departamento de Paleontología
Dr. D. Sergio Rodríguez García

Departamento de Petrología y Geoquímica
Dr. D. Ricardo Arenas Martín

TITULACIÓN OFICIAL

Licenciado en Geología
Ingeniero Geólogo

CURSOS DE DOCTORADO

PROGRAMAS:

- Dinámica Global
- Hidrogeología, Geomorfología y Ciencias del Suelo. Aplicaciones en Gestión Ambiental y Riesgos
- Paleontología
- Procesos y Recursos Geológicos

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Geología e Ingeniería Geológica

Master: Ingeniería Geológica y Geotecnia

Geología Ambiental y Recursos Geológicos

Paleontología

TÍTULOS PROPIOS

MAGISTER

Ingeniería Geológica en la Práctica Profesional

ACTIVIDADES

Ciclo de Conferencias 2008 de la Facultad de Ciencias Geológicas. 2008 Año Internacional del Planeta Tierra

“Los glaciares subpolares y la evolución del calentamiento global. La hemeroteca del clima en el Pleistoceno”. Impartida por el Dr. Adolfo Eraso, Profesor Emérito de la ETSI de Minas. Universidad Politécnica de Madrid. 15 de Enero de 2008.

“La Geología y los Proyectos de Cooperación al Desarrollo. Búsqueda de agua en los territorios liberados del Sáhara”. Impartida por D^a María Ortega y D. Javier de Lorenzo, estudiantes de Ingeniero Geólogo y D. Antonio Oláiz, Geólogo, de la Facultad de Ciencias Geológicas. UCM. 6 de Marzo de 2008.

“Problemática ambiental del agua en España y su gestión dentro de la Directiva Marco”. Impartida por D. Alberto Fernández Lop; Programa de aguas continentales de WWF/Adena. 13 de Marzo de 2008.

“El planeta Tierra: ‘Gea desde Atmos’ Fotografías aéreas interpretadas de Andes, Atlas, Amazonas, Bahamas, Gredos y Guadarrama”. Impartida por D. Carlos García Royo – Geólogo por la UCM y Piloto en Iberia Líneas Aéreas de España. 27 de Marzo de 2008.

“Nuevos enfoques en la restauración de terrenos degradados”. Impartida por el Prof. Luis Balaguer Núñez, de la Facultad de Biología de la UCM. 3 de Abril de 2008.

“La Geología y la investigación multidisciplinar”. Impartida por el Imo. Sr. Anthony Edward Cooper, Professor of the London Metropolitan University y Académico de la Real Academia de Alfonso X el Sabio. 4 de Abril de 2008.

“Introducción a la Geotermia, una energía renovable de gran potencial”. Impartida por D. Celestino García de la Noceda, Jefe de Proyectos del IGME. 10 de Abril de 2008.

“¿Por qué hay que restaurar la Naturaleza? El caso de la minería a cielo abierto”. Impartida por el Prof. José Manuel Nicolau Ibarra, de la Facultad de Ciencias de la Universidad de Alcalá de Henares. 17 de Abril de 2008.

“Evaluación de Impacto Ambiental en España. Estado de la cuestión y perspectivas para la Geología”. Impartida por el Prof. Miguel Ángel Casermeiro, de la Facultad de Farmacia de la UCM y Secretario de la Asociación Española de EIA. 24 de Abril de 2008.

“Investigación en recursos geotérmicos en España”. Impartida por D. Raúl Hidalgo Fernández; Geólogo, Petratherm, S.A. 8 de Mayo de 2008.

“Urbanismo y Naturaleza. El papel de la Geología en la Ordenación Territorial”. Impartida por D. Luis Santos y Ganges, del Instituto de Urbanística de la Universidad de Valladolid. 22 de Mayo de 2008.

“Una perspectiva actualizada del mundo del petróleo”. Impartida por D. John Hutchinson, Geólogo, Antiguo responsable de Shell Exploración. 23 de Mayo de 2008.

"Hydrocarbon Source Rocks: Types, Maturation, Expulsión an Migration". Impartida por el Dr. Michael Scherer; Senior Adviser to OMV E&P. Viena. Austria. 23 de Mayo de 2008.

Cursos de Formación de Usuarios de la Biblioteca de la Facultad de CC. Geológicas 2007-2008. Octubre-Noviembre de 2008

Curso Básico

"Introducción a la Biblioteca de la Facultad"

Curso Avanzado

"Bases de datos especializadas en Geología"

"RefWorks: Un gestor de referencias bibliográficas"

"Búsquedas especializados en Geología"

Cursos de Formación de Usuarios del Campus Virtual 2007-2008.

"Curso de iniciación al Campus virtual para nuevos alumnos". Dos cursos, impartidos por el Prof. J.Á. López García, de la Fac. de CC. Geológicas de la UCM, los días 8 y 9 de Octubre de 2007.

"Curso avanzado de WebCT para Profesorado y PAS". Dos cursos, impartidos por el Prof. J.Á. López García, de la Fac. de CC. Geológicas de la UCM, los días 4 y 10 de Octubre de 2007.

Proyecto Maternas. Conservación del Patrimonio

"La Investigación en la Conservación del Patrimonio: Casos Prácticos". Colaboración en el Curso a través del Instituto de Geología Económica - CSIC.UCM -, con conferencias de varios investigadores del IGE y Profesores del Dpto. de Petrología y Geoquímica de la Fac. de CC. Geológicas de la UCM. 5, 7, 12 y 14 de Mayo de 2008.

Cursos de verano de El Escorial

"Año Internacional del Planeta Tierra". Participación en la dirección, secretaría, coordinación del Curso y en varias conferencias y mesas redondas. Directores Prof. E. Ancochea Soto, Decano de la Fac. CC. Geológicas de la UCM y J. P. Calvo Sorando, Director del IGME. 30 de Junio a 4 de Julio de 2008.

"Cambio climático vs. Cambios climáticos. Un enfoque crítico desde la perspectiva del pasado". Participación en la dirección, secretaría, coordinación del Curso y en varias conferencias y mesas redondas. Director: Prof. J. Martín Chivelet, del Dpto. de Estratigrafía de la Fac. CC. Geológicas de la UCM . 7 a 11 de Julio de 2008.

Cursos en la Escuela Complutense de Verano

“*Gemología*”. Directora: Prof^a M^a V. Acevedo Cornejo (Dpto. de Cristalografía y Mineralogía de la Facultad de CC. Geológicas de la UCM). 3 a 31 de Julio de 2008.

“*Técnicas para la gestión sostenible de los recursos hídricos subterráneos y de superficie. Modelización y uso de SIG*”. Directores: Prof^a. E. Montero (Departamento de Geodinámica de la Facultad de CC. Geológicas de la UCM) y Dr. F. Olivera (Texas A & M University). 3 a 31 de Julio de 2008.

Conferencias y Cursos Impartidos en la Facultad, fuera de actividades programadas.

“*Burgess Shale y la explosión del Cámbrico. Estudio e implicaciones evolutivas*”. Impartida por D. Diego García-Bellido, del Dpto. de Paleontología de la Facultad de Ciencias Geológicas. 18 de enero de 2008.

“*Tres viajes a la Antártida. Volcanes, meteoritos, geoturismo (con el musical Los Sonidos del Hielo)*”. Impartida por el Prof. Francisco Anguita, del Dpto. de Petrología y Geoquímica de la Facultad de Ciencias Geológicas. 22 de Enero de 2008.

“*Geoquímica Orgánica del mundo del petróleo*”. Impartida por D. Antonio Alaminos Martínez, del Dpto. de Exploración de CEPESA. 23 de Enero de 2008.

“*Using stable isotopes as an additional tool to understand ancient human environments*”. Impartida por el Dr. R.S. Feranec, del New York State Museum. 19 de Marzo de 2008.

“*Gestión pública de Espacios Naturales Protegidos. Parque Nacional de Ordesa y Monte Perdido*”. Impartida por D^a Elena Villagrasa, Geóloga del Dto. de Medio-Ambiente del Gobierno de Aragón. 12 de Mayo de 2008.

“*Los espacios protegidos españoles en el siglo XXI: herramientas para la conservación, el uso público y el desarrollo sostenible*”. Impartida por D. Javier Puertas Blázquez, de la Oficina Técnica de EUROPARC-España. 19 de Mayo de 2008.

“*Comparison of Diagenesis in Pleistocene, Triassic and Late Permian Ref. Carbonates*”. Impartida por el Dr. Michael Scherer; Senior Adviser to OMV E&P. Viena. Austria. 23 de Mayo de 2008.

“*Systematic of Fluid Inclusions in Diagenic and Low-Grade Metamorphic Systems*”. Curso impartido por el Prof. R. H. Goldstein, del Kansas Univ. Geology Department (USA). 28 a 30 de Mayo de 2008.

Otras actividades

“VII Semana de la Ciencia”. 5 a 18 de Noviembre de 2007

“El Jarama: Eje hídrico de la Comunidad de Madrid”. Excursión dirigida por A. Arche Miralles y J. López Gómez, investigadores del IGE (CSIC-UCM). Facultad de CC. Geológicas de la UCM. 6 de Noviembre de 2007.

“Un viaje de 10 millones de años a los alrededores de Madrid. Un paisaje de Pantanos y Sílex, que conoce y explota el hombre del Neolítico”. Excursión dirigida por la Prof^a A. M^a Alonso Zarza de la Facultad de CC. Geológicas de la UCM y J. L. Pérez,, M^o Á. Bustillo Revuelta, P. Días del Río y S. Consuegra, del CSIC. 6 de Noviembre de 2007.

“A todo riesgo: Convivir con desastres geológicos cotidianos”. Excursión dirigida por el Prof. J. F. Marín Duque, de la Facultad de CC. Geológicas de la UCM. 7 de Noviembre de 2007.

“Los volcanes dormidos de la Mancha”. Excursión dirigida por los Profs. E. Ancochea, M^a J. Huertas y J. Brandley, de la Facultad de Ciencias Geológicas de la UCM e Instituto de Geología Económica CSIC. 8 de Noviembre de 2007.

“Yacimiento paleontológico de Somosaguas. Madrid hace 14 millones de años”. Conferencias y visitas guiadas dirigidas por la Prof. N. López en colaboración con D. J. Cuevas González, D. M. Hernández-Fernández y D. O. Fesharaki, del Dpto. de Paleontología de la Facultad de CC. Geológicas de la UCM. 10 y 17 de Noviembre de 2007.

“Un mar Jurásico vecino a Madrid”. Excursión dirigida por los Profesores M^a J. Comas y A. Goy, de la Facultad de CC. Geológicas de la UCM. 15 de Noviembre de 2007.

“Problemas Hidrológicos de la Cuenca Alta del Guadiana (Ríos Guadiana, Cigüela, Lagunas de Ruidera) e implicaciones ambientales y socioeconómicas”. Excursión dirigida por los Profs. E. Montero, F. Villarroya de la Facultad de CC. Geológicas de la UCM, J. Yélamo de la UAM y D. P. Martínez Santos. 17 de Noviembre de 2007.

“Cabañeros: un pasado marino de hace 500 millones de años”. Excursión dirigida por J.C. Gutiérrez Marco, Investigador del IGE (CSIC-UCM) y los Profs. A. Pieren Pidal y M. A. San José Lancha, de la Facultad de CC. Geológicas de la UCM. 17 de Noviembre de 2007.

“Un día con Geólogos. Actividades de difusión de la Geología en la Sociedad, desarrolladas con motivo del 22 de Abril 2008 - Día de la Tierra - 2008 Año Internacional del Planeta Tierra”, en torno al Día de la Tierra: 22 de Abril, realizado a iniciativa del Prof. J. de D. Centeno de la Facultad de CC.

Geológicas de la UCM. Se celebraron actividades en 18 provincias, gran parte de las cuales fueron dirigidas por profesores de la Facultad de CC. Geológicas de la UCM.

“IX Feria de Madrid por la Ciencia”. 24 a 27 de Abril de 2008

“El Agua en Madrid: ¿de dónde viene?, ¿de cuánta disponemos?, ¿cómo podemos hacer un uso sostenible?”. Por el Prof. F. Villarroya Gil, de la Facultad de CC. Geológicas de la UCM

Gil, profesor de la UCM. *“Geofísica y geología: ciencia y aventura”*. Proyección del documental sobre las investigaciones oceanográficas de la Facultad de Ciencias Geológicas, presentado por el Prof. A. Carbó Gorosabel, de la Facultad de CC. Geológicas de la UCM y realizado los profesores J. A. Jiménez de las Heras y J. Sánchez Andrade, de la Facultad de CC. de la Información de la UCM.

Actividades a destacar

“Ciclo de Conferencias 2008 de la Facultad de Ciencias Geológicas. 2008 Año Internacional del Planeta Tierra”

“Un día con Geólogos. Actividades de difusión de la Geología en la Sociedad, desarrolladas con motivo del 22 de Abril de 2008 - Día de la Tierra - Año Internacional del Planeta Tierra”.

FACULTAD DE DERECHO

DECANO

Sr. D. Raúl Canosa Usera (desde el 17.09.2008)
Sr. D. José Iturmendi Morales (hasta el 17.09.2008)

VICEDECANOS

Sra. D^a Amparo Grau Ruiz
Sr. D. José Carlos Fernández Rozas
Sr. D. Julio Iglesias de Ussel Ordías
Sr. D. José Antonio Souto Paz
Sr. D. Raúl Canosa Usera
Sra. D^a Yolanda Sánchez-Uran Azaña

SECRETARIA

Sra. D^a Isabel Castillo Vázquez

GERENTE

Sr. D. Juan José Arnela Terroso

PROFESORES

Catedráticos de Universidad: 65
Titulares de Universidad: 154
Titulares de Escuela Universitaria: 13
Asociados Tipo 1: 2
Asociados Tipo 2: 33
Asociados Tipo 3: 4
Asociados Tipo 4: 1
Ayudantes: 12
Eméritos: 5
Profesores Contratados Doctores: 34
Profesores Asociados: 40
Profesores Ayudantes Doctores: 6

Profesores Colaboradores: 2
Investigadores: 1

ALUMNOS: 9.986

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 109

DEPARTAMENTOS

Departamento de Derecho Administrativo
Dr. D. German Fernández Farreres

Departamento de Derecho Civil
Dr. D. Mariano Izquierdo Tolsada

Departamento de Derecho Constitucional
Dr. D. Alfonso Fernández-Miranda Campoamor

Departamento de Derecho Eclesiástico del Estado
Dra. D^a Ana Fernández-Coronado González

Departamento de Economía Aplicada IV (Economía Política y Hacienda Pública)
Dr. D. Antonio Bustos Gisbert

Departamento de Filosofía del Derecho, Moral y Política I
Dr. D. José María Suárez Collía

Departamento de Derecho Financiero y Tributario
Dr. D. Leonardo García de la Mora

Departamento de Historia del Derecho y de las Instituciones
Dr. D. Juan Antonio Alejandro García

Departamento de Derecho Internacional Público y Privado
Dr. D. Luis Ignacio Sánchez Rodríguez

Departamento de Derecho Mercantil
Dr. D. Gaudencio Esteban Velasco

Departamento de Derecho Penal
Dr^a D^a Susana Huerta Tocildo

Departamento de Derecho Procesal
Dr. D. Andrés de la Oliva Santos

Departamento de Derecho Romano
Dr. D. Juan Iglesias Redondo

Departamento de Derecho del Trabajo y de la Seguridad Social
Dr. D. Francisco de Asís Pérez de los Cobos Orihuel

TITULACIONES OFICIALES

Licenciado en Derecho (Plan Antiguo)
Licenciado en Derecho – (Conjunto Hispano-Francés)
Licenciado en Ciencias del Trabajo
Diplomado en Relaciones Laborales

CURSOS DE DOCTORADO

PROGRAMAS:

- Contabilidad y Auditoria
- Derecho de la Empresa
- Derecho Europeo
- Derecho Internacional y Relaciones Internacionales
- Derecho Matrimonial Comparado
- Derechos Fundamentales en la Democracia Contemporánea
- Economía e Instituciones
- El Derecho Comparado como Marco de Unificación Normativa
- El Derecho de la Comunicación en la Sociedad Actual
- El Legado Jurídico Europeo como Integración de los Derechos Latinoamericanos
- El Parlamento en una Democracia en Transformación
- Estudios de Derecho Civil
- Estudios de Derecho Financiero (Parte General)
- Estudios de Derecho Penal
- Estudios de Derecho Procesal
- Estudios de Derecho Público Y Privado
- Estudios Europeos
- Estudios Superiores de Derecho Constitucional
- Las Nuevas Dimensiones del Derecho del Trabajo
- Medio Ambiente, Instrumentos Socioeconómicos, Territoriales, Jurídicos y Educativos para el Desarrollo
- Nuevas Perspectivas del Derecho Económico y del Comercio Internacional
- Nuevas Tendencias en Administración de Organizaciones
- Persona, Sociedad y Derecho: IV. Legitimidad y Legalidad
- Problemas Actuales de Derecho Administrativo

- Problemas Actuales del Derecho Financiero
- Sistemas Jurídicos Comparados
- Transformaciones del Mercado y el Derecho Mercantil

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Medio Ambiente, Dimensiones Humanas y Socioeconómicas

Master: Medio Ambiente, Dimensiones Humanas y Socioeconómicas

TÍTULOS PROPIOS

MAGISTER

Derecho Internacional y Relaciones Internacionales

Derecho de los Negocios Internacionales

Prevención de Riesgos Laborales

ESPECIALISTA

Derechos Humanos

Teoría y Práctica Jurídicas en la Sociedad

EXPERTO

Derecho de Extranjería

Intérprete General de Lengua de Señas Española para uso general

Retórica y Argumentación Jurídica

ACTIVIDADES

Actividades organizadas por el Decanato

- Acto en Homenaje al Profesor Dr. D. Eduardo García de Enterría y Martínez-Carande, celebrado en el comienzo del curso académico, a las 12:00 horas en el Salón de Grados de la Facultad de Derecho, con la presidencia del Ministro de Justicia, don Mariano Fernández Berdejo y con la intervención del Vicepresidente Segundo y Consejero de Justicia y de las Administraciones Públicas de la Comunidad de Madrid, del Decano de la Facultad de Derecho, del Presidente de la Real Academia de Jurisprudencia y Legislación, del Presidente de la Real Academia de la Lengua, del Presidente del Consejo de Estado, del Decano del Ilustre Colegio de Abogados de Madrid, del Director del Departamento de Derecho Administrativo de la Universidad Complutense y del Presidente de la Asociación de Catedráticos y Profesores titulares de Derecho Administrativo.

- III Jornada de Protección de Datos en las Universidades Públicas de la Comunidad de Madrid. Celebrada el día 7 de mayo de 2008, con la organización de la Agencia de Protección de Datos de la Comunidad de Madrid y la colaboración de la Facultad de Derecho de la UCM.

- Seminario Internacional "Inmigración e integración sociolaboral". Celebrado en el Salón de Grados de la Facultad de Derecho, con la colaboración de la Consejería de Inmigración de la Comunidad de Madrid, y bajo la dirección del Profesor Dr. D. Julio Iglesias de Ussel.

Actividades desarrolladas por los Departamentos

Departamento de Filosofía del Derecho, Moral y Política I

En el marco del convenio suscrito entre el Departamento de Filosofía del Derecho, Moral y Política I de la Facultad de Derecho de la Universidad Complutense de Madrid y la Asociación Española de Estudios Jurídicos y Psicoanalíticos, mediante el cual se ha constituido el "*Seminario especializado de Derecho y Psicoanálisis*", han tenido lugar, a finales del mes de mayo y durante el mes de junio tres encuentros entre profesores de distintos departamentos de esta Facultad y de otras Facultades y universidades en los que se abordaron cuestiones metodológicas acerca de las posibilidades que ofrece la aplicación del método psicoanalítico en el campo del Derecho.

El presidente de la Asociación Española de Estudios Jurídicos y Psicoanalíticos, Dr. Eugenio Rubio Linares, expuso las últimas líneas de investigación abiertas por el Profesor Pierre Legendre en París que están sirviendo de base a los actuales desarrollos del Seminario especializado de Derecho y Psicoanálisis y que serán continuados en el próximo curso académico.

El Profesor Dr. José Iturmendi Morales abordó cuestiones de sociología jurídica que presentan puntos de enlace con la perspectiva psicoanalítica.

La Profesora Dra. Isabel A. Hoyo Sierra destacó cómo aspectos de psicología jurídica pueden ser enriquecidos por las aportaciones psicoanalíticas mostrando un horizonte más amplio.

Además el Profesor Dr. José de la Torre Martínez junto al Dr. Rubio Linares informaron del temario que el Seminario tratará a partir del próximo mes de septiembre, lo que suscitó un debate que permitió realizar modificaciones incorporando algunas de las propuestas sugeridas por los participantes.

En la última reunión se anunció el acto de presentación del Seminario que tendrá lugar el día nueve de Octubre de 2.008 en el Salón de Grados de esta Facultad.

Departamento de Derecho Romano

- El 27 de enero de 2008, Bernardo Santalucia, Catedrático de Derecho Romano de la Universidad de Florencia, fue investido Doctor Honoris Causa por la Universidad Complutense de Madrid. La laudatio corrió a cargo de Javier Paricio, Catedrático de Derecho Romano.

- Con ocasión del centenario del nacimiento de Ursicino Álvarez Suárez, la Revista Internacional *Seminarios Complutenses de Derecho Romano*, publicó un número extraordinario 2007/2008, con contribuciones de destacados romanistas españoles y europeos, así como con artículos de juristas españoles que estuvieron personalmente ligados a D. Ursicino. Entre otros, colaboraron: Bernardo Santalucia, Antonio Guarino, Eduardo García de Enterría, Jesús González Pérez, Vincenzo Giuffré, José Manuel Pérez Prendes, José Luis de los Mozos, Rolf Knütel, Michael Rainer, Ángel Sánchez de la Torre, Andreas Wake y Alberto Burdese.

- Con fecha 27 de febrero de 2008, se concedió el *Primer Premio Internacional "Ursicino Alvarez"* a D. Juan de Churruca Arellano y a D. Ángel Martínez Sarrión, en el Salón Académico del Colegio Notarial de Madrid. En colaboración con la Academia Matritense del Notariado.

- El 23 de mayo de 2008, el Prof. Dr. D. Giuseppe Valditara, catedrático de la Universidad de Turín y Senador de la República Italiana, dirigió un Seminario sobre "Derecho público o de los límites a los poderes públicos", en el Departamento de Derecho Romano.

Departamento de Derecho Mercantil

Título de la actividad: La Directiva MiFiD y los Cambios en los Mercados de Valores Españoles (seminario nacional)

Fecha de celebración: *Lunes 10 de diciembre de 2007*

Lugar de Celebración: Facultad de Derecho de la UCM.

Título de la actividad: "Comparative experiences on listed companies law". V Seminario Harvard Complutense on business law (Seminario Internacional)

Fecha de celebración: *15, 16 y 17 de octubre de 2007*

Lugar de Celebración: Harvard Law School.

Título de la actividad: "Acto de Presentación del Libro Homenaje al Profesor Rafael García Villaverde, "Estudios de Derecho de Sociedades y Derecho Concursal"

Conferenciante o departamento organizador: Departamento de Derecho Mercantil (UCM) (en colaboración con el Decanato de la Facultad de Derecho)

Fecha de celebración: *13 de diciembre de 2007*

Lugar de Celebración: Facultad de Derecho de la UCM.

Título de la actividad: “Acto en homenaje y reconocimiento al Excmo. Prof. Dr. D. Fernando Sánchez calero, con ocasión de sus Boas de Oro con la Cátedra Universitaria”

Conferenciante o departamento organizador: Departamento de Derecho Mercantil (UCM) (en colaboración con el Decanato de la Facultad de Derecho)

Fecha de celebración: 17 de abril de 2008

Lugar de Celebración: Facultad de Derecho de la UCM.

Título de la actividad: “Seminario de la Real Academia de Jurisprudencia y Legislación”

Fecha de celebración: 15 de enero de 2008, 29 de enero de 2008, 12 de febrero de 2008, 26 de febrero de 2008, 11 de marzo de 2008 y 1 de abril de 2008.

Lugar de Celebración: Real Academia de Jurisprudencia Facultad de Derecho de la UCM.

Departamento de Derecho Eclesiástico del Estado

Bajo la dirección y organización del Departamento de Derecho Eclesiástico del Estado, con fecha 30 de mayo de 2008, se celebró en la Facultad de Derecho de la UCM una Reunión de los Directores de Departamento de Derecho Eclesiástico del Estado en las Universidades españolas.

Departamento de Derecho Procesal

- Seminario sobre «El sistema procesal civil francés y la casación civil francesa». El día 26 de octubre de 2007 tuvo lugar, en la Sala de Juntas de la Facultad de Derecho de la UCM, el primer Seminario Complutense Internacional sobre *El sistema procesal civil francés y la casación civil francesa*, en el que participó como ponente el Prof. Dr. Loïc Cadet, Catedrático de Derecho Procesal Civil de la Universidad París I Panthéon-Sorbonne. El Seminario fue organizado por el Departamento de Derecho Procesal con el objetivo de realizar una presentación del modelo por el que se rige el proceso civil en Francia y, sobre todo, para analizar la actual configuración del recurso de casación civil en el país vecino: se trata de una cuestión de especial interés, ya que nuestro modelo de casación estuvo históricamente inspirado en el francés, y se pretendía comparar el grado de evolución que este recurso ha experimentado en uno y otro ordenamiento.

- Seminario sobre «Instrucción judicial vs. Investigación del Fiscal» El día 30 de octubre de 2007 tuvo lugar, en la Biblioteca Alcalá-Zamora del Departamento de Derecho Procesal de la Facultad de Derecho de la UCM, el Seminario sobre *Instrucción judicial vs. Investigación del Fiscal*. El Seminario fue organizado por el Proyecto de Investigación «Acusadores y acusados en el proceso penal: propuestas de reforma», que dirige el Prof. Dr. Julio Banacloche Palao. Contó con la intervención de Dña. M^a Paloma Bela Rodríguez de Zabaleta (Magistrado), D. Luis María Díez-Picazo Giménez (Catedrático de Derecho Constitucional UCLM), D Manuel Jesús Dolz Lago (Fiscal del Tribunal Supremo) y D. Andrés de la Oliva Santos (Catedrático de Derecho Procesal UCM). El objetivo del seminario fue debatir acerca de la conveniencia de introducir en

nuestro sistema procesal penal la investigación preliminar a cargo de los fiscales, poniendo fin con ello a la actual fase de instrucción judicial.

- Seminario sobre «El futuro de la acción popular» El día 13 de noviembre de 2007 tuvo lugar, en la Biblioteca Alcalá-Zamora del Departamento de Derecho Procesal de la Facultad de Derecho de la UCM, el Seminario sobre *El futuro de la acción popular*. El Seminario fue organizado por el Proyecto de Investigación «Acusadores y acusados en el proceso penal: propuestas de reforma», que dirige el Prof. Dr. Julio Banacloche Palao. Contó con la intervención de D. Ignacio Díez-Picazo Giménez (Catedrático de Derecho Procesal UCM), D. Enrique Molina Benito (Fiscal de la Audiencia Nacional exc.), Dña. Teresa Palacios Criado (Magistrado de la Sala de lo Penal de la Audiencia Nacional) y D. Luis Rodríguez Ramos (Catedrático de Derecho Penal UNED). En este caso se analizó y se debatió la controvertida figura de la acusación popular, su funcionamiento presente y las posibles formas de regularla de cara a una eventual reforma de nuestro proceso penal.

- Seminario sobre «Garantías del imputado en el proceso penal» El día 29 de noviembre de 2007 tuvo lugar, en la Biblioteca Alcalá-Zamora del Departamento de Derecho Procesal de la Facultad de Derecho de la UCM, el Seminario sobre *Garantías del imputado en el proceso penal*. El Seminario fue organizado por el Proyecto de Investigación «Acusadores y acusados en el proceso penal: propuestas de reforma», que dirige el Prof. Dr. Julio Banacloche Palao. Contó con la intervención de D. Andrés Martínez Arrieta (Magistrado de la Sala Segunda del Tribunal Supremo), D. Santiago Milans del Bosch y Jordán de Urríes (Magistrado y Fiscal exc., Abogado), D. Antonio del Moral García (Fiscal del Tribunal Supremo) y D. Jaime Vegas Torres (Catedrático de Derecho Procesal URJC). Fueron objeto de análisis y debate la actual regulación de la posición que ocupa el sujeto pasivo del proceso penal en sus diversas etapas y, muy especialmente, el significado que tiene –y habría de tener en el futuro– la atribución formal a un sujeto de la condición de imputado en un proceso penal.

- Seminario sobre «Futuro de la acción civil en el proceso penal» El día 11 de diciembre de 2007 tuvo lugar, en la Biblioteca Alcalá-Zamora del Departamento de Derecho Procesal de la Facultad de Derecho de la UCM, el Seminario sobre *Futuro de la acción civil en el proceso penal*. El Seminario fue organizado por el Proyecto de Investigación «Acusadores y acusados en el proceso penal: propuestas de reforma», que dirige el Prof. Dr. Julio Banacloche Palao. Contó con la intervención de Dña Pilar Alambra Pérez (Magistrado de la Audiencia Provincial de Madrid), D. Esteban Astarloa Huarte-Mendicoa (Abogado), D. Alberto Montón Redondo (Catedrático de Derecho Procesal UCM) y D. Salvador Viada Bardají (Magistrado del Tribunal Supremo). El objetivo del seminario fue el análisis de las peculiaridades y deficiencias que presenta en la práctica la exigencia, en el proceso penal, de la responsabilidad civil derivada de los hechos punibles.

- Seminario internacional sobre «El proceso ante el Tribunal Penal Internacional: especial consideración de la prueba testifical» El día 28 de febrero de 2008 se celebró, en la Sala de Juntas del Departamento de Derecho Procesal, el

seminario internacional sobre «El proceso ante el Tribunal Penal Internacional: especial consideración de la prueba testifical». El seminario contó con la ponencia del Prof. Dr. Kai Ambos, Catedrático de Derecho Penal y Derecho Procesal Penal de la Universidad de Tubinga, y versó sobre las especialidades que plantea la prueba de testigos en el marco de la actividad jurisdiccional del Tribunal Penal Internacional; se abordaron, de forma singular, las dificultades que generan prácticas como la del *witness-proofing* y el *witness-coaching* por parte de la Fiscalía, por su incidencia sobre el derecho a la igualdad de armas en el proceso.

- Seminario sobre «¿Multas o *astreintes*? Cuestiones dudosas en el régimen de la ejecución civil» El día 24 de abril de 2008 se celebró, en la Sala de Juntas del Departamento de Derecho Procesal, el seminario sobre «¿Multas o *astreintes*? Cuestiones dudosas en el régimen de la ejecución civil». La ponencia principal del seminario corrió a cargo del Prof. Dr. Manuel Ortells Ramos, Catedrático de Derecho Procesal de la Universidad de Valencia, y se centró en las dificultades que puede plantear en la práctica la regulación legal de la ejecución forzosa no dineraria, especialmente cuando ha de entrar en juego la figura de las multas coercitivas introducidas en nuestro proceso civil por la Ley de Enjuiciamiento Civil de 2000.

- Seminario internacional sobre «Proceso civil y sistemas de *common law* y de *civil law*» El día 19 de junio de 2008 se celebró, en la Sala de Doctorado del Departamento de Derecho Procesal, el seminario internacional dedicado al tema «Proceso civil y sistemas de *common law* y de *civil law*». El seminario contó con la participación de tres destacados especialistas en la materia. En primer término, en un plano general, se abordó la cuestión de «La dualidad entre sistemas de *common law* y *civil law* en la actualidad», a través de la ponencia del Prof. Dr. Vincenzo Varano, Catedrático de Derecho Comparado de la Universidad de Florencia. La segunda de las ponencias versó sobre «*Common law* vs. *civil law* en el ámbito del proceso civil», a cargo del Prof. Dr. Michele Taruffo, Catedrático de Derecho Procesal Civil de la Universidad de Pavía. Por último, el seminario se centró en «Un ejemplo concreto de la dualidad: la institución de la cosa juzgada civil», tema éste del que se ocupó el Prof. Dr. Diego Volpino, también Profesor de Derecho Procesal de la Universidad de Pavía.

Actividades desarrolladas por los Institutos de Investigación

Instituto de Criminología

Proyectos de Investigación nacional

- Desde el 1/10/2006 se lleva a cabo el Proyecto de investigación I+D financiado por el Ministerio de Educación y Ciencia, (referencia SEJ 2006-05248) con el "*Título valoración y propuestas al proceso de privatización del sistema penal*". Dirigido por Antonio García-Pablos de Molina, cuyo plazo de ejecución se extiende hasta el 30/09/2009.

Contratos y convenios de colaboración científica

- Convenio de colaboración docente entre la División de Enseñanza y Perfeccionamiento de la Policía y el Instituto de Criminología para intercambio de profesorado, que está vigente desde 1983.

- Desde la firma del convenio de 30 de diciembre de 2005, entre la UCM (Escuela Universitaria de Trabajo Social y el Instituto de Criminología) y la Comunidad de Madrid (Agencia para la Reeducación y Reinserción del Menor Infractor de la Consejería de Justicia), el Instituto de Criminología es un Centro de realización de Programas de prácticas para los alumnos que cursan sus estudios en la citada Agencia.

Colaboración con otros Centros e Instituciones

- Colaboración con el Centro Internacional de formación e investigación en Psicopatología criminal.

*Organización de jornadas

- El Instituto de Criminología de la UCM ha organizado, conjuntamente con el PCF Internacional y el Mental Health, Law and Policy Institute Simon Fraser University, Vancouver, BC Canada, las Jornadas "Valoración del riesgo de violencia", celebradas en la Facultad de Derecho de la UCM los días 19 y 20 octubre de 2007. En ellas ha participado su director, el Prof. Dr. D. Antonio García-Pablos de Molina, con la ponencia: "Peligrosidad criminal" **Publicada en www.pcfinternacional.com**

- El Instituto de Criminología de la UCM ha organizado, conjuntamente con el PCF Internacional y el Mental Health, Law and Policy Institute Simon Fraser University, Vancouver, BC Canada, las Jornadas "Delincuente, víctima y respuesta social", celebradas en la Facultad de Derecho de la UCM los días 14 y 15 de diciembre de 2007. En ellas ha participado su director, el Prof. Dr. D. Antonio García-Pablos de Molina, con la ponencia: "Modelos y programas de prevención del delito".

Libro que recoge todas las aportaciones a estas jornadas en prensa con la editorial Tirant lo Blanch

Actividad Docente

El Instituto desarrolló sus actividades académicas ordinarias (clases, exámenes parciales, finales, etc) en el año académico 2007-2008 en horario de tarde, de lunes a viernes, de acuerdo con la planificación y planes de estudios de los cursos que incluyen tanto clases teóricas como prácticas, impartidas en el propio Centro y en las Instituciones colaboradoras

- EXPERTO "Detective Privado", 1800 horas (180 créditos)
- EXPERTO: Delitos contra el Orden Socioeconómico: Una Análisis Interdisciplinario: 250 horas (25 créditos)

Conferencias y participación en Congresos

El Centro de Ciencias Penales y Política Criminal, y en su nombre, su Presidente, Prof. Dr. Jur. Wolfgang Schöne, a sugerencia del presidente de la Comisión de Codificación del Parlamento, invitó a la Dra. Dña. Carmen Ocaña Díaz-Ropero, a pronunciar un ciclo de Conferencias sobre “ La contribución de la Criminología a la Política Criminal y al proceso de reforma de la legislación penal”, que tendrían lugar los días 24, 25 y 26 de marzo en la sede de este Centro (Asunción – Paraguay)

Fruto de esta invitación ha sido la presentación de las siguientes ponencias:

- 24 de marzo de 2008: “ La Criminología como ciencia empírica e interdisciplinaria: objeto de estudio, función y fines.
- 25 de marzo de 2008: “ La redefinición del rol de la víctima y su contribución al conocimiento de la realidad criminal”.
- 25 de marzo: “ Nuevos modelos de prevención del delito”.

Así mismo y en el periodo de la estancia en Paraguay , a invitación del Centro de DE Ciencias Penales y Política Criminal y la Universidad del Este , pronunció la conferencia: “La Política Criminal a la luz de la Criminología” ,el día 28 de marzo en la Facultad de Derecho de la Universidad Privada del Este, con sede en Ciudad del Este, Paraguay .

Informes y Dictámenes

Informe la Oficina del Defensor del Menor.

En respuesta a la solicitud que con fecha de 10-7-07 efectuó la Oficina del Defensor del Menor de la Comunidad de Madrid para elaboración de un informe sobre el perfil criminológico de las personas que cometen delitos contra la libertad e indemnidad sexuales de víctimas menores de edad, se realizó una propuesta de “ Proyecto de estudio de investigación sobre el perfil Bio-psicosocial del pederasta en la web “, que se realizará en colaboración PCF Internacional (Centro de formación e Investigación en Psicopatología Criminal) y la Sección de delitos telemáticos de la Guardia Civil. La memoria del Proyecto está siendo objeto de valoración por la Oficina del Menor.

- El Instituto de Criminología ha venido participando en los encuentros de expertos para impulsar la creación del Grado de Criminología que han tenido lugar en Barcelona el 26 de noviembre de 2004, y 4 de febrero de 2005, cuyo informe final se plasmó en el "Libro Blanco del Grado de Criminología" . El seguimiento de su desarrollo ha dado lugar a posteriores reuniones, como la del Congreso de Criminología, celebrado en Málaga en 2007 y la del 18 de enero de 2008., en las que también ha colaborado este Centro.

BIBLIOTECA:

Director: Benito Juez Ortega

ACTIVIDADES REALIZADAS:

Catalogación Libros Marc: 10.537

Préstamo de libros y revistas- Automatizado: 2773. Manual: 35.

Puestos de Lectura: 100.

Horario de uso: Tarde: 14.00-20.30 hs.

Materias de uso: Criminología; Drogadicción; Tratamiento y Legislación Penitenciaria; Toxicología; Victimología y Victimización; Penología; Sistemas Penitenciarios; Psiquiatría Legal; Delincuencia: General, Juvenil, Femenina, de Menores, Organizada, Terrorista, Narcotráfico, etc.

Gasto Ejercicio 2007/2008: 10311,64 euros.

Instituto de Derecho Parlamentario

- Seminario “*Gobernabilidad y Parlamento en el siglo XXI*”, organizado por el Instituto de Derecho Parlamentario, el Congreso de los Diputados y el Departamento de Derecho Constitucional de la UCM (Coordinador Prof. García Roca, catedrático de Derecho Constitucional de la UCM y Director del Instituto de Derecho Parlamentario). Las sesiones se celebraron los días 29 de octubre, y 23 y 29 de noviembre de 2007, con conferencias del Presidente del Congreso de los Diputados, don Manuel Marín, el Secretario de Estado de Relaciones con las Cortes, don Francisco Caamaño, y del Catedrático y Director del Departamento de Derecho Constitucional de la UCM don Alfonso Fernández-Miranda. Cada una de la tres jornadas estuvo integrada además por dos Mesas redondas entre parlamentarios, profesores de Derecho Constitucional y letrados de las Cortes Generales.

- Mesa redonda sobre “El sistema, el procedimiento y las garantías electorales en España”, organizada por el Instituto de Derecho Parlamentario, Congreso de los Diputados-UCM (4 de marzo de 2008), integrada por los profesores de Derecho Constitucional Santolaya Machetti (Universidad de Alcalá de Henares), Torres Muro y Sánchez Navarro (UCM) y destinada a abrir un coloquio con asesores parlamentarios de Argentina.

- Seminarios mensuales de profesores organizados por el Instituto de Derecho Parlamentario, Congreso de los Diputados-UCM.

Instituto de Derechos Humanos

El Instituto de Derechos Humanos de la Facultad de Derecho de la Universidad Complutense de Madrid ha realizado en el período académico 2007-2008 múltiples actividades, entre las que destacamos las siguientes. Dentro de la *investigación*, la publicación del volumen 8 del “*Anuario de Derechos Humanos. Nueva Época*”, de 526 páginas, que cuenta con contribuciones de importantes especialistas en la materia españoles y extranjeros, así como de monografías y artículos en revistas nacionales e internacionales por parte de los miembros del personal investigador de dicho Instituto.

Asimismo el citado centro forma parte actualmente de tres *proyectos de investigación*: uno del MEC, dirigido por Antonio García-Pablos, sobre “La privatización del Derecho penal”, y dos europeos: uno con la ONG “Helsinki-España”, de dos años de duración, que se plasmará en una red internacional y dos encuentros, en Nueva York y Valencia, en el que participan más de cuarenta universidades; el otro, entre las Universidades de Helsinki, Londres, Harvard, y Complutense de Madrid, sobre “Cosmopolitismo e Imperio”, también de tres años de duración.

En materia *docente*, como todos los años, se ha impartido a estudiantes, en su mayoría extranjeros, un “*Curso de Especialista en Derechos Humanos*”, de duración anual, que otorga un título de validez oficial, que culmina con la defensa de una tesina de investigación por cada alumno, la mejor de las cuales es editada por el Instituto. A lo largo del curso, como es costumbre, se han realizado visitas explicativas a las principales instituciones españolas: Tribunal Constitucional, Congreso, Senado, etc. Asimismo, es ya la décima edición de un curso intensivo, llamado “*REACT*”, para la formación de expertos en resolución de conflictos, organizado junto con “Helsinki-España”, impartido íntegramente en inglés por profesores de todo el mundo, de validez reconocida por Naciones Unidas, y cuyo título emite el Instituto de Derechos Humanos. Este curso académico se ha realizado dos veces el pasado curso, una en noviembre de 2007 y otra en mayo de 2008.

Asimismo se han impartido conferencias y organizado *Jornadas Internacionales*. Destacamos las que tuvieron lugar en abril de 2008 en Italia, en la *Universidad de Calabria*, sobre “acciones positivas en la legislación europea”, que fueron la segunda parte de un Seminario Complutense que tuvo lugar en mayo de 2007 en Madrid, presidido por el Decano Iturmendi, resultado a su vez de un Proyecto de Investigación entre el Instituto de Derechos Humanos Complutense y el Instituto de la Mujer en 2006, y cuyos resultados verán la luz de la imprenta en italiano y español el presente año. Destacaríamos también la realización de unas Jornadas sobre “objeción de conciencia y derecho a la educación” en el “*Despacho Garrigues*” de Madrid en mayo del presente año, fruto de un Convenio de colaboración con la Fundación Europea Sociedad y Educación, que tendrán una segunda parte el próximo otoño, y cuyas ponencias se publicarán en una monografía.

Ha de señalarse, finalmente, que en el curso 2007-2008 la *Biblioteca del Instituto* de Derechos Humanos ha incorporado más de mil nuevos volúmenes, en su mayor parte fruto de las donaciones que desde hace tiempo viene haciendo el que ha sido nuestro Decano durante veintiún años, y miembro del Instituto, el profesor José Iturmendi Morales, que ha alentado como nadie la buena marcha de dicha institución en su deseo de realizar una aportación de calidad a ese fascinante mundo que constituyen los derechos humanos.

FACULTAD DE MEDICINA

DECANO

Sr. D. Ángel Nogales Espert (hasta 15-06-2006)

VICEDECANOS

Sr. D. Jorge Juan García Seoane
Sr. D. Alberto Barrientos Guzmán
Sra. D^a Ana Maria Villegas Martínez
Sr. D. Ramiro Diez Lobato
Sr. D. David Martínez Hernández
Sr. D. Elpidio Calvo Manuel
Sr. D. Felipe Calvo Manuel

DELEGADO PARA EL PROGRAMA "ERASMUS"

Sr. D. Francisco Pérez Vizcaíno

SECRETARIA

Sra. D^a Paloma Ortega Molina

GERENTE

Sra. D^a Carolina Santos Navarro

PROFESORES

Catedráticos de Universidad: 29
Catedráticos de Universidad Vinculados: 90
Titulares de Universidad: 90
Titulares de Escuela Universitaria: 17
Titular de Escuela vinculado: 3
Titular vinculado: 72
Titulares Interinos: 1
Asociados Ciencias de la Salud: 488
Asociados Ciencias de la Salud nombramiento: 62
Asociados Tipo 2: 43
Asociados Tipo 3: 2
Ayudantes: 10
Eméritos: 10
Investigadores: 5
Profesores Asociados: 23

Profesores Colaboradores: 4
Profesores Contratados Doctores: 31

ALUMNOS: 3.882

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 184

DEPARTAMENTOS

Departamento de Cirugía

Dr. D. Luis M^a Ferrández Portal

Departamento de Toxicología y Legislación Sanitaria

Dra. D^a. María José Anadón Baselga

Departamento de Bioquímica y Biología Molecular III

Dr. D. Jorge Tamarit Rodríguez

Departamento de Biología Celular

Dr. D. José Luis Calvo Martín

Departamento de Psiquiatría

Dr. D. Tomás Ortiz Alonso

Departamento de Radiología y Medicina Física (Radiología)

Dr. D. Luciano González García

Departamento de Pediatría

Dr. D. Manuel Moro Serrano

Departamento de Anatomía Patológica

Dr. D. Julián Sanz Esponera

Departamento de Medicina

Dr. D. Carlos Pérezagua Clamagirand

Departamento de Obstetricia y Ginecología

Dr. D. José Antonio Vidart Aragón

Departamento de Medicina Preventiva y Salud Pública (Historia de la Ciencia)

Dr. D. Diego Gracia Guillén

Departamento de Farmacología

Dr. D. Ignacio Lizasoain Hernández

Departamento de Fisiología

Dr. D. Jesús Ángel Fernández-Tresguerres Hernández

Departamento de Microbiología I

Dr. D. Juan Picazo de la Garza

Departamento de Anatomía y Embriología Humana I

Dr. D. Jorge A. Murillo González

Departamento de Medicina II (Dermatología)

Dr. D. Evaristo Sánchez Yus

Departamento de Medicina Física y Rehabilitación. Hidrología Médica

Dr. D. Luis Pablo Rodríguez Rodríguez

Departamento de Ciencias Anatomía y Embriología Humana II

Dr. D. José Francisco Rodríguez Vázquez

Departamento de Oftalmología y Otorrinolaringología

Dr. D. Pablo Gil Lozaga

SECCIONES DEPARTAMENTALES

Sección Departamental de Estadística e Investigación Operativa

Dr. D. Miguel Sánchez García

TITULACIONES OFICIALES

Licenciado en Medicina

Diplomado en Terapia Ocupacional

Diplomado en Nutrición Humana y Dietética

CURSOS DE DOCTORADO

PROGRAMAS:

- Anatomía Patológica
- Bioquímica y Biología Molecular
- Ciencias de la Visión
- Ciencias Farmacéuticas
- Ciencias Radiológicas
- Ciencias Sociosanitarias y Humanidades Médicas
- Cirugía
- Farmacología y Terapéutica Humana
- Fisiología
- Fundamentos y Desarrollos Psicoanalíticos

- Geriatría
- Hidrología Médica
- Inmunología
- Medicina Física y de Rehabilitación
- Medicina Interna
- Medicina Legal y Forense
- Medicina Preventiva, Salud Pública y Anatomía y Embriología Humana
- Métodos Estadístico/Matemáticos y Computacionales para el Tratamiento de la Información
- Microbiología Médica
- Neumología
- Neurociencia
- Obstetricia y Ginecología
- Oftalmología
- Otorrinolaringología
- Pediatría
- Psiquiatría

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Toxicología y Legislación Sanitaria

Master: Profesional e Investigador en Pericia Sanitaria

Programa Doctorado: Medicina y Ciencias Afines

Master: Investigación en Medicina y Ciencias Afines

TÍTULOS PROPIOS

MAGISTER

Acupuntura y Moxibustión: Diagnóstico y Tratamiento

Alergia Pediátrica

Bioética

Cardiología Intervencionista

Deterioro Cognitivo y Demencia

Electrofisiología Cardíaca, Diagnóstica y Terapéutica

Enfermedades Infecciosas del Paciente Inmunodeprimido

Enfermedades Infecciosas y Microbiología Clínica (On Line)

Gastroenterología Pediátrica

Hemato-oncología Pediátrica

Medicina Manual y Homotoxicología Aplicada

Medicina de Emergencia

Neonatología

Neumología Pediátrica

Psicoterapia de Orientación Psicodinámica en Medicina
Psiquiatría Legal
Reproducción Humana
Pruebas Respiratorias en el Niño
SIDA y Hepatitis Víricas

ESPECIALISTA

Bases Morfológicas de la Anestesia Loco-Regional
Bioética Clínica
Discapacidad Infantil
Medicina Estética y Cosmética
Medicina Farmacéutica
Patología Infecciosa en el Ámbito Hospitalario
Senología y Patología Mamaria
Tumores Ginecológicos
Vacunas

EXPERTO

Aplicación Práctica de las Técnicas de Acupuntura y Medicina Tradicional China
Enfermería de la Educación Física y el Deporte
Hemodiálisis para Especialistas en Nefrología
Ortopedia y Ayudas Técnicas
Práctica Clínica en Logoterapia
Terapia Familiar en Psiquiatría
Vacunas en Atención Primaria (On Line)
Viajes Internacionales. Recomendaciones Generales y Vacunas

ACTIVIDADES

FACULTAD DE FARMACIA

DECANO:

Sr. D. Rafael Lozano Fernandez (desde el 17.06.2008)
Sr. D. Benito del Castillo García (hasta el 17.06.2008)

VICEDECANOS:

Sra. D^a Irene Iglesias Peinado
Sr. D. Carlos Martínez Honduvilla
Sra. D^a Elena Cuesta Elosegui
Sra. D^a Begoña Elorza Barroeta
Sr. D. Luis García Diz

SECRETARIA:

Sra. D^a Paloma Canto Ramos

GERENTE:

Sr. D. Jesús Bragado Morillo

PROFESORES

Catedráticos de Universidad: 26
Profesores Titulares de Universidad: 157
Profesores Titulares de Escuela Universitaria: 6
Profesores Eméritos: 3
Investigadores: 13
Profesores Contratados Doctores: 22
Profesores Ayudantes Doctores: 8
Profesores Asociados: 18
Profesores Asociados de CC de la Salud: 19
Asociados Tipo 2: 10
Asociados Tipo 3: 1
Ayudantes: 18

ALUMNOS: 2.965

PERSONAL DE ADMINISTRACION Y SERVICIOS: 127

DEPARTAMENTOS

Departamento de Biología Vegetal II:

Dra. D^a Adela Monserrat Gutiérrez Bustillo

Departamento de Bioquímica y Biología Molecular II:

Dr. D. Manuel Román Benito de las Heras

Departamento de Edafología:

Dr. D. Antonio Leovigildo López Lafuente

Departamento de Farmacia y Tecnología Farmacéutica:

Dra. D^a Irene Teresa Molina Martínez

Departamento de Farmacología:

Dra. D^a Paulina Bermejo Benito

Departamento de Microbiología II:

Dra. D^a María Molina Martín

Departamento de Nutrición y Bromatología I: (Nutrición)

Dr. D. Baltasar Ruiz-Roso Calvo de Mora

Departamento de Nutrición y Bromatología II: (Bromatología)

Dra. D^a Carmen Díez Marqués

Departamento de Parasitología:

Dr. D. José Antonio Escario García-Trevijano

Departamento de Química-Física II (Físico-Química Farmacéutica):

Dr. D. Pedro Antonio Galera Gómez

Departamento de Química Inorgánica y Bioinorgánica:

Dra. D^a María Vallet Regí

Departamento de Química Orgánica y Farmacéutica:

Dra. D^a Mercedes Villacampa Sanz

SECCIONES DEPARTAMENTALES

Sección Departamental de Fisiología Animal:

Dr. D. Albino García Sacristán

Sección Departamental de Química Analítica:

Dra. D^{ña}. M^a Carmen Martín Gómez

ESCUELA DE PERFECCIONAMIENTO PROFESIONAL DE ANÁLISIS CLÍNICOS:

Director: Prof. Dr. D. Antonio R. Martínez Fernández

INSTITUTOS UNIVERSITARIOS:

Instituto Universitario de Bromatología y Nutrición:
Directora: Prof^a. Dra. Dña. Esperanza Torija Isasa
Instituto de Bioquímica. Centro Mixto (UCM-CSIC)
Director: Prof. Dr. D. Lisardo Boscá Gomar

TITULACIÓN OFICIAL:

Licenciatura en Farmacia

CURSOS DE DOCTORADO:

PROGRAMAS:

- Bioquímica y Biología Molecular
- Ciencia y Tecnología de Coloides e Interfases
- Ciencias Farmacéuticas
- Ciencias Veterinarias
- Farmacia y Tecnología Farmacéutica
- Fisiología
- Materiales Inorgánicos
- Materiales Poliméricos
- Microbiología y Parasitología
- Neurociencia
- Nutrición
- Química Analítica
- Química Médica
- Química Sostenible

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Farmacia

Master: Ciencias Farmacéuticas
Farmacia y Tecnología Farmacéutica
Análisis Sanitarios

TÍTULOS PROPIOS

MAGISTER

Farmacia Industrial y Galénica
Nutrición

EXPERTO

Nutrición y Planificación Dietética (OnLine)

ACTIVIDADES

CONFERENCIAS

TÍTULO: “The adaptation of a third cycle subject to the official postgraduate programmes leading to masters and doctoral qualifications”.

CONFERENCIANTES: Palacios E., Méndez M.T., Martínez A., Raposo R., Herraiz A., Miró M.J.

FECHA: septiembre 2007

ACTO: The European Association of Faculties of Pharmacy. Annual Conference

LUGAR: Facultad de Farmacia, UCM

TÍTULO: “Biochemistry in the postgraduate clinical analysis”

CONFERENCIANTES: Méndez M.T., Miró M.J., Iniesta P., Escrivá F., Rotger R., Raposo R., Palacios E.

FECHA: septiembre 2007

ACTO: The European Association of Faculties of Pharmacy. Annual Conference

LUGAR: Facultad de Farmacia, UCM

TÍTULO: “Genética poblacional y conservación de plantas”

CONFERENCIANTE: P. Catalán. Universidad de Zaragoza

FECHA: 10 de Marzo de 2008

ACTO: Seminarios de SYSTEMOL. Organizado por la Facultad de Farmacia de la UCM (Departamento Biología Vegetal II)

LUGAR: Facultad de Farmacia, UCM

TÍTULO: “Evolutionary trends in Fungi / Tendencias evolutivas en los Hongos”

CONFERENCIANTE: Thorsten Lumbsch

FECHA: 11 de Junio de 2008

ACTO: Organizado por la Facultad de Farmacia de la UCM (Departamento Biología Vegetal II) y por el proyecto REMEDINAL (C Madrid)

LUGAR: Facultad de Farmacia, UCM

TÍTULO: "SAR and pharmacological characterization of DM232 and DM235, two potent cognition enhancers"

CONFERENCIANTE: M. Novella Romanelli (Università di Firenze Dipartimento di Scienze Farmaceutiche – Italia)

FECHA: 10 de junio de 2008

ACTO: Conferencia organizada por el grupo Biotransformaciones

LUGAR: Facultad de Farmacia, UCM

TÍTULO: "Quinina: del paludismo a la organocatálisis"

CONFERENCIANTE: David Díez (Departamento de Química Orgánica, Universidad de Salamanca).

FECHA: 7 de julio de 2008

ACTO: II Jornadas Fronteras en Química Médica

LUGAR: Facultad de Farmacia, UCM

TÍTULO: "Selective inhibitors of hydroxysteroid dehydrogenases as potential anti-cancer agents"

CONFERENCIANTE: Nigel Vicker (Universidad de Bath y Sterix Ltd).

FECHA: 7 de julio de 2008

ACTO: II Jornadas Fronteras en Química Médica

LUGAR: Facultad de Farmacia, UCM

TÍTULO: “Eco-compatible synthesis of heterocycles with biological interest”

CONFERENCIANTE: Yoann Cocquerel (Aix-Marseille III Université, Institut des Sciences Moléculaires de Marseille)

FECHA: 8 de julio de 2008

ACTO: II Jornadas Fronteras en Química Médica

LUGAR: Facultad de Farmacia, UCM

TÍTULO: “Letra, música y pintura en torno al 2 de mayo”

MESA REDONDA. MODERADOR: Javier Puerto Sarmiento

FECHA: 1 de Abril de 2008

LUGAR: Facultad de Farmacia, UCM

TÍTULO: “Nuevos heterociclos en organocatálisis”

CONFERENCIANTE: David Díez

FECHA: 8 de julio de 2008

ACTO: II Jornadas Fronteras en Química Médica

LUGAR: Facultad de Farmacia, UCM

TÍTULO: “La Fitosociología como proveedora de herramientas de gestión. La evaluación naturalística y su uso en la conservación de los hábitats y de la biodiversidad”.

CONFERENCIANTE: Javier Loidi Arregui

FECHA: 25 septiembre 2007

JORNADAS: XXI Jornadas Internacionales de Fitosociología.

ORGANIZADO POR: Departamento de Biología Vegetal II, Facultad de Farmacia UCM.

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Avances en Bioclimatología: Cartografía Bioclimática Computerizada”.

CONFERENCIANTE: Salvador Rivas-Martínez

FECHA: 25 septiembre 2007

JORNADAS: XXI Jornadas Internacionales de Fitosociología.

ORGANIZADO POR: Departamento de Biología Vegetal II, Facultad de Farmacia
UCM.

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “The new edition of Terrestrial Vegetation of California: where is vegetation science going in the US?”

CONFERENCIANTE: Michael George Barbour

FECHA: 25 septiembre 2007

JORNADAS: XXI Jornadas Internacionales de Fitosociología.

ORGANIZADO POR: Departamento de Biología Vegetal II, Facultad de Farmacia
UCM.

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Biomes of South Africa: An Evolutionary Assembly Angle”

CONFERENCIANTE: Ladislav Mucina

FECHA: 25 septiembre 2007

JORNADAS: XXI Jornadas Internacionales de Fitosociología.

ORGANIZADO POR: Departamento de Biología Vegetal II, Facultad de Farmacia
UCM.

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Situación Actual de la Evaluación Ambiental en España”

CONFERENCIANTE: Ignacio Sobrini

FECHA: 26 septiembre 2007

JORNADAS: XXI Jornadas Internacionales de Fitosociología.

ORGANIZADO POR: Departamento de Biología Vegetal II, Facultad de Farmacia
UCM.

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Options for sustainable management of the natural and cultural heritage in Parque Natural da Serra da Estrela”

CONFERENCIANTE: Jan Jansen

FECHA: 26 septiembre 2007

JORNADAS: XXI Jornadas Internacionales de Fitosociología.

ORGANIZADO POR: Departamento de Biología Vegetal II, Facultad de Farmacia UCM.

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Contaminación de suelos carbonatados por metales pesados”.

CONFERENCIANTE: Antonio López Lafuente

FECHA: 26 septiembre 2007

JORNADAS: XXI Jornadas Internacionales de Fitosociología.

ORGANIZADO POR: Departamento de Biología Vegetal II, Facultad de Farmacia UCM.

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Botanic Gardens and Biodiversity conservation”

CONFERENCIANTE: María Dalila Espirito Santo

FECHA: 28 septiembre 2007

JORNADAS: XXI Jornadas Internacionales de Fitosociología.

ORGANIZADO POR: Departamento de Biología Vegetal II, Facultad de Farmacia UCM.

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Aspectos históricos del café”

CONFERENCIANTE: M^a Cruz Matallana

FECHA: 27 noviembre 2007

JORNADAS: “Café, Ciencia y Arte”

ORGANIZADO POR: Departamento de Nutrición y Boromatología II

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “El café: Materia prima, industria y mercado”

CONFERENCIANTE: Francisco Jurado

FECHA: 27 noviembre 2007

JORNADAS: “Café, Ciencia y Arte”

ORGANIZADO POR: Departamento de Nutrición y Boromatología II

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Café y sostenibilidad”

CONFERENCIANTE: Ricardo Hernández

FECHA: 27 noviembre 2007

JORNADAS: “Café, Ciencia y Arte”

ORGANIZADO POR: Departamento de Nutrición y Boromatología II

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Bondades del café”

CONFERENCIANTE: Esperanza Torija

FECHA: 28 noviembre 2007

JORNADAS: “Café, Ciencia y Arte”

ORGANIZADO POR: Departamento de Nutrición y Boromatología II

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Propiedades y usos de la cafeína”

CONFERENCIANTE: M^a Dolores Veiga

FECHA: 28 noviembre 2007

JORNADAS: “Café, Ciencia y Arte”

ORGANIZADO POR: Departamento de Nutrición y Boromatología II

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “El café y el consumidor”

CONFERENCIANTE: Eileen Gordon.

FECHA: 28 noviembre 2007

JORNADAS: “Café, Ciencia y Arte”

ORGANIZADO POR: Departamento de Nutrición y Boromatología II

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Los pucheros en España: del hambre a la abundancia”

CONFERENCIANTE: M^a Cruz Matallana

FECHA: 28 de abril de 2008

JORNADAS: VI Jornadas “*La alimentación de otras culturas*”

ORGANIZADO POR: Departamento de Nutrición y Boromatología II

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Aportaciones de la dieta ibérica en América y en Extremo Oriente: Culturas de ida y vuelta”.

CONFERENCIANTE: M^a Teresa García Jiménez.

FECHA: 28 de abril de 2008

JORNADAS: VI Jornadas “*La alimentación de otras culturas*”

ORGANIZADO POR: Departamento de Nutrición y Boromatología II

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “La alimentación en las fiestas en España”

CONFERENCIANTE: Consolación González Casarrubios

FECHA: 29 de abril de 2008

JORNADAS: VI Jornadas “*La alimentación de otras culturas*”

ORGANIZADO POR: Departamento de Nutrición y Boromatología II

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “La alimentación en grupos de la Amazonía brasileña”

CONFERENCIANTE: Rafael Díaz Maderuelo

FECHA: 29 de abril de 2008

JORNADAS: VI Jornadas “*La alimentación de otras culturas*”

ORGANIZADO POR: Departamento de Nutrición y Bromatología II

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Obesidad y sobrepeso”

CONFERENCIANTE: A. M^a. Requejo Marcos

FECHA: 8 –mayo 2008

JORNADAS: I Jornada “Dietas y productos milagro”

ORGANIZADO POR: Colegio Oficial de Farmacéuticos de Madrid y los Departamentos de Farmacología, Bromatología y Nutrición de la Facultad de Farmacia, UCM.

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Plantas Medicinales en el Sobrepeso”

CONFERENCIANTE: Bermejo Benito, P.

FECHA: 8 mayo de 2008

ACTO: I Jornadas sobre dietas y productos milagros

ORGANIZADO POR: Colegio Oficial de Farmacéuticos de Madrid y los Departamentos de Farmacología, Bromatología y Nutrición de la Facultad de Farmacia, UCM.

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Dietas de reducción de peso”

CONFERENCIANTE: Rosa M^a. Ortega Anta

FECHA: 8 mayo de 2008

ACTO: I Jornadas sobre dietas y productos milagros

ORGANIZADO POR: Colegio Oficial de Farmacéuticos de Madrid y los Departamentos de Farmacología, Bromatología y Nutrición de la Facultad de Farmacia, UCM.

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Los alimentos como fuente de salud”

CONFERENCIANTE: Esperanza Torija Isasa

FECHA: 8 mayo de 2008

ACTO: I Jornadas sobre dietas y productos milagros

ORGANIZADO POR: Colegio Oficial de Farmacéuticos de Madrid y los Departamentos de Farmacología, Bromatología y Nutrición de la Facultad de Farmacia, UCM.

LUGAR: Facultad de Farmacia, UCM.

TÍTULO: “Farmacología de la obesidad”

CONFERENCIANTE: M^a S. Fernández Alfonso

FECHA: 8 mayo de 2008

ACTO: I Jornadas sobre dietas y productos milagros

ORGANIZADO POR: Colegio Oficial de Farmacéuticos de Madrid y los Departamentos de Farmacología, Bromatología y Nutrición de la Facultad de Farmacia, UCM.

LUGAR: Facultad de Farmacia, UCM.

CURSOS/SEMINARIOS

TÍTULO CURSO: Aplicación del Aula virtual a la docencia acorde con la Metodología del Espacio Europeo de Educación Superior. Actualización.

AUTOR: Lozano Fernández, R.

FECHA: septiembre de 2007

LUGAR: Facultad de Farmacia, UCM

TÍTULO CURSO: Actualización en Microbiología Clínica.

AUTOR: Gómez-Alfárez, Á.

FECHA: 4-13 de septiembre de 2008

LUGAR: Facultad de Farmacia, UCM

TÍTULO CURSO: I Jornadas sobre Bebidas Fermentadas y Salud

AUTOR: Nombela, C.

FECHA: 30 de enero de 2008

LUGAR: Facultad de Farmacia UCM.

TÍTULO CURSO: Medicina, Nutrición y Salud.

AUTOR: Moreiras, O. & Cuadrado, C.

FECHA: curso 2007/2008

ORGANIZACIÓN DEL CURSO: Universidad Complutense de Madrid. Vicerrectorado de Extensión Universitaria. UCM. Madrid. Programa de Universidad de Mayores. UCM. Nivel del curso (destinatarios): mayores. Duración: curso académico (30 h) 3 grupos

SEMINARIO INTERNACIONAL

TÍTULO: Novedades en Investigación sobre alimentos

FECHA: 18 junio 2008

LUGAR: Facultad de Farmacia. UCM

DEPARTAMENTO ORGANIZADOR: Nutrición y Bromatología II

CONGRESOS INTERNACIONALES

TÍTULO: The European Association of Faculties of Pharmacy. Annual Conference.

FECHA: septiembre de 2007

LUGAR: Facultad de Farmacia. UCM

ORGANIZADO por el Decanato de la Facultad de Farmacia UCM

TÍTULO: XXI Jornadas Internacionales de Fitosociología. Conservación y restauración de hábitats naturales y salud pública

FECHA: 25-27 septiembre de 2007

LUGAR: Facultad de Farmacia. UCM

DEPARTAMENTO ORGANIZADOR: Biología Vegetal II. UCM

FACULTAD DE VETERINARIA

DECANO

Sr. D. Joaquín Goyache Goñi

VICEDECANOS

Sr. D. Ignacio Arija Martín
Sr. D. Víctor Briones Dieste
Sra. D^a Teresa García Lacarra
Sra. D^a Marta González Huecas
Sr. D. Pedro Luis Lorenzo González
Sra. D^a M^a Dolores San Andrés Larrea

SECRETARIA

Sra. D^a M^a Dolores San Andrés Larrea

VICESECRETARIO

Sr. D. Manuel San Andrés Larrea

VICESECRETARIO COORDINADOR DEL CAMPUS VIRTUAL

Sr. D. Ignacio Arija Martín

GERENTE

Sr. D. Benigno López Fernández

PROFESORES

Catedráticos de Universidad: 33
Titulares de Universidad: 127
Titulares de Escuela Universitaria: 16
Asociados Tipo 1: 4
Asociados Tipo 2: 20
Asociados Tipo 2 E.M.: 1
Asociados Tipo 3: 2
Ayudantes: 15
Investigadores: 5
Profesores Asociados: 10
Profesores Ayudante Doctor: 2
Profesores Colaboradores: 3

Profesores Contratados Doctores: 32

Profesor Visitante: 1

Profesor Visitante Investigador: 1

ALUMNOS: 1.576

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 133

DEPARTAMENTOS

Departamento de Anatomía y Anatomía Patológica Comparada (Anatomía y Embriología)

Dra. D^a. Pilar Marín García

Departamento de Bioquímica y Biología Molecular IV

Dra. D^a M^a Teresa Miras Portugal

Departamento de Nutrición, Bromatología y Tecnología de los Alimentos

Dr. D. Lorenzo de la Hoz Perales

Departamento de Sanidad Animal

Dr. D. Miguel Ángel Moreno Romo

Departamento de Medicina y Cirugía Animal

Dra. D^a Juana María Flores Landeira

Departamento de Producción Animal

Dr. D. Felipe José Calahorra Fernández

Departamento de Toxicología y Farmacología

Dra. D^a María Rosa Martínez Larrañaga

Departamento de Fisiología (Fisiología Animal)

Dr. D. Juan Carlos Illera del Portal

SECCIONES DEPARTAMENTALES

Sección Departamental de Física Aplicada I (Termología)

Dra. D^a Teresa García López de Sá

TITULACIONES OFICIALES

Licenciado en Veterinaria

Licenciado en Ciencia y Tecnología de los Alimentos

CURSOS DE DOCTORADO

PROGRAMAS:

- Bioquímica y Biología Molecular
- Ciencias Farmacéuticas
- Ciencias Veterinarias
- Fisiología
- Neurociencia
- Nutrición

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Ciencias Veterinarias

Master: Investigación en Ciencias Veterinarias

TÍTULOS PROPIOS

MAGISTER

Etología Clínica Veterinaria y Bienestar Animal

ESPECIALISTA

Odontología y Cirugía Maxilofacial Veterinarias

Traumatología y Cirugía Ortopédica en Animales de Compañía

ACTIVIDADES

MATRÍCULA Y EXPEDIENTES

Recepción de matrícula

Licenciatura de Veterinaria

- N° total de alumnos matriculados: 1085
- Mujeres: 800
- Varones: 285
- N° total de alumnos matriculados por primera vez en todos los cursos: 178
- N° total de alumnos matriculados en 1º curso: 169
- N° alumnos matriculados por internet: 790
- N° alumnos matriculados en Secretaría: 295
- N° alumnos visitantes: 1

Licenciatura de Ciencia y Tecnología de los Alimentos

- Nº total de alumnos matriculados: 208
- Mujeres: 167
- Varones: 41
- Nº total de alumnos matriculados por primera vez en todos los cursos: 72
- Nº total de alumnos matriculados en 1º curso: 60
- Nº alumnos matriculados por internet: 114
- Nº alumnos matriculados en Secretaría: 94
- Nº alumnos visitantes: 4

Estudios de Doctorado

- Nº total de alumnos matriculados: 189
- Nº de alumnos matriculados en Periodo de Docencia: 97
- Nº de alumnos matriculados en Periodo de Investigación: 92
- Nº alumnos matriculados en Secretaría: 189

Títulos Propios

- Nº de preinscripciones tramitadas: 95
- Nº de alumnos matriculados: 37

Revisión de matrícula

- Nº de alumnos con modificación de matrícula (cambios de grupo, cambios de asignaturas, cambios de carácter de las asignaturas, actividades formativas...): 1031
- Nº de alumnos con matrícula anulada: 11

Convalidaciones

- Nº Convalidación Parcial de Estudios Extranjeros: 6
- Nº de solicitudes de Convalidación Parcial de Estudios Españoles: 115
- Nº de Adaptaciones de Plan: 10
- Nº solicitudes de acceso a Doctorado alumnos con estudios extranjeros: 22

Becas y gratuidades

- Nº de Becas concedidas: 128
- Becas 5% doctorado: 8
- Beneficiarios de Familia Numerosa: 145
- Discapacitados: 6
- Personal UCM: 21

Seguimiento de Expedientes

- N° alumnos licenciados:
 - Licenciatura de Veterinaria: 146
 - Licenciatura de Ciencia y Tecnología de los Alimentos: 46
- DEA (Suficiencia Investigadora):
 - Curso 2006/2007
 - n° de alumnos presentados: 64
 - n° de alumnos que han superado el DEA: 63
 - Convocatoria de Febrero, Curso 2007/2008
 - n° de alumnos presentados: 8
 - n° de alumnos que han superado el DEA: 8

Títulos

- Tramitación de Títulos de Licenciado: 225
- Tramitación títulos de Doctor: 18
- Tramitación Diploma Títulos Propios: 20

Tesis Doctorales

- N° inscripciones de Tesis: 68
- N° de lecturas de tesis: 32

Doctorando	Fecha lectura
Ladera Rivero, Carolina	11/09/08
Pérez Gómez, Raquel	4/09/08
Cortes Fardyn, Oscar	4/07/08
Alvarez Sanchez , Julio	24 Julio
Basanta Díaz, Antonio	11/07/07
Benito Peña , Alberto	23/11/07
Caballero Gonzalez , Maria Virginia	23/11/07
Camara Pellisso , Susana	05/11/07
Castellano Santos , Victor	18/01/08
Contreras Solis , Ignacio	11/07/08
Flores Ocejo , Begoña	15/04/08
Gomez Estaca , Joaquin	30/11/07
Gonzalez Herrero , Marta	17/12/07
Sevilla , Rafael	05/10/07
Gutierrez Carrasquero , Luz	10/06/08
Higes Pascual , Mariano	11/02/08
Mancho Alonso , Carolina	12/03/08
Marin Garcia , Patricia	17/12/07
Martinez Sarmiento , Rodrigo	25/03/08
Martinez Villalobos , Ada	15/04/08
Montalvo Mimbrero , Gema	02/07/08

Ordoñez Gutierrez , Lara	29/02/08
Navas Fernandez , Jaime	12/12/08
Pallares Garcia , Maria Del Pilar	13/06/08
Reviriego Herraes , Carlota	25/04/08
Rodriguez Sanchez-Archidona , Ana	19/05/08
Sanchez Gonzalez , Jesus	23/05/08
Serrano Martinez , Marcos	12/11/07
Suarez Redondo , Maria	24/06/08
Tejedor Del Real , Jose Luis	18/07/08
Toledo Gonzalez , Alvaro	20/11/07
Vilar Egea , Maria Paz	06/06/08

Traslados de Expediente

- Traslados de expediente a otros Centros: 24
- Traslados procedentes de otros Centros: 8

Archivo

- Nº de documentos archivados: 1800

Varios

- Prueba de Aptitud:
 - Nº de solicitudes: 18
 - Nº de alumnos presentados: 15
- Tribunal de Compensación:
 - Nº de peticiones presentadas: 4
 - Nº de peticiones admitidas: 3
 - Nº de alumnos compensados: 3

Programas de Movilidad SÓCRATES/ERASMUS

Estudiantes incoming

Universidad de Origen	Pais	nº alumnos
Giessen Universität	Alemania	6
Leipzig Universität	Alemania	2
Munich Universität	Alemania	2
Hannover Tiertzliche Hochschule	Alemania	3
Universite de Liege	Belgica	3
Gent Universitet	Belgica	2
Kosice University	Eslovaquia	1
ENVA Nantes	Francia	3
Szent Istvsan Budapest	Hungria	1
Università degli studi di Parma	Italia	3
Università degli studi di Milano	Italia	4
Università di Camerino	Italia	2
Università delgi studi di Sassari	Italia	1
Università delgi studi di Padova	Italia	3
Università delgi studi di Bologna	Italia	3
Università degli studi di Napoli	Italia	2
Olsztyn Unwesytet	Polonia	2
UTAD Lisboa	Portugal	1
Ege University	Turquia	1
Università Federico II Napoli	Italia	2
Universidad de Vila Real	Portugal	2
		48

Eramus outgoing:

Alumnos Facultad Veterinaria UCM	Universidad de destino
Alberdi De La Cueva Celia	Lieja
Ballesteros Lopez Elisa	Gante
Bartolome Del Pino Leticia Elista	Paris
Biel Socias Cristina	Hannover
Casado Diaz José Ignacio	Bolonia
Catalan Jimenez Ana	Lyon
Cupeiro Duran David	Bolonia
Esteban San Juan Maria	Budapest
Garchitorena García Andres	Kosice
Gonzalez Otalora Celia	Toulouse
Górriz Martín Lara	Hannover
Hinrichsen Patricia	Viena
Hornillos Gumiel Lidia Belén	Padova
Jimenez Soria Daniel	Lieja
Kukielka Zunzunegui Esther Andrea	Kosice
Larraínzar Garijo María	Padova
Lisbona Catalán Pilar	Parma
Moraleda Fernández Virginia	Kosice
Olivera Domingo Pablo	Lyon
Sacristán Yagüe Carlos	Bolonia
Ucero Serrano Carlos Javier	Parma
Ugarte Ruiz María	Toulouse
Valencia Hernandez Javier	Lieja
Vicente Molina Rebeca	Padova
Barrio Ferrer Beatriz	Parma
Maiza Bernad Edurne	Parma
Martín Tiscar Almudena	Napoles
Rodríguez Lorente Isabel	Milan
Roldán Torres Ruth	Parma
Torres Morcillo Antonio	Nantes

Programas de Movilidad “HISPANO-AMERICANO”

Estudiantes incoming

Pais	Universidad de origen	
Perú	Universidad Cayetano Heredia Lima	1
Chile	Universidad Mayor	2
Argentina	Universidad Nacional del Litoral	2
		5

Programas de Movilidad SICUE/SÉNECA

Alumnos UCM	Universidad Destino
1	Murcia
2	Canarias
2	Barcelona
1	Lugo
2	Cáceres
1	Córdoba

Universidad de origen	nº alumnos
Santiago de Compostela	1
Córdoba	1
Extremadura	2
León	2
UA Barcelona	1
Univ. Zaragoza	1

C. EFECTIVOS DE LA FACULTAD DE VETERINARIA			
Docentes			M
Hom			
Catedráticos	33	9	24
Titulares Universidad	126	79	47
Titulares Escuelas	18	13	5
Ayudantes	16	12	4
Asociados T. C.....	4	3	1
Asociados T. P.....	23	9	14
Prof. Asociado	10	2	8
Prof. Ayudante Doctor.	2	2	
Prof. Colaborador	3	2	1
Prof. Contratado Doctor.	34	20	14
Investigador.	6	3	3
Prof. Visitante	1	1	
TOTAL DOCENTES	276	155	121
Personal de administración y servicios			
Funcionario.	25	19	6
Funcionario Interino	14	10	4
Personal Laboral Fijo	43	9	34
Personal Laboral Contratado.....	21	13	8
Personal con cargo a Proyectos de Investigación	31	7	24
Personal Investigación en Formación en Prácticas	26	17	9
TOTAL PAS.	160	75	85
Becarios			
Becarios.	91	65	25
Becarios-Colaboración.....		2	2
TOTAL BECARIOS.	93	67	25

GESTIÓN ECONÓMICA FACULTAD VETERINARIA

FACULTAD DE VETERINARIA INGRESOS	
Concepto	Importe
Asignacion General U.C.M.	824.162,20
Alquiler Instalaciones	2.101,61
Equip. Cafetería	5.000,00
Liquidación Ibercom	6.362,91
Concurso Portátiles	-28.040,20
Fianzas	2.000,00
Diferencia Concurso Revistas	4.229,32
Otros Ingresos	47.360,00
Proy. Innovac. Educativa	43.840,00
Ayuda A La Investigación	39.495,54
Contratos Prog. Centros	17.406,94
Art. 83 Lou	15.134,11
Proy. Investigación Complutense	22.000,00
Conserv. Mat. Científico	45.338,87
Acciones Especiales	12.400,00
Programa Ramón Y Cajal	11.241,55
Subv. Org. Cong. Y Seminarios	6.400,00
Ay. Paralelas (Becas Formac.)	2.552,00
Títulos Propios	111.205,29
Mención De Calidad	2.995,00
Mov. Prof./ Gastos Asociados	147,74

Grupos Piloto (Espacio Europeo)

13.539,56

TOTALES

1.206.872,44

EJECUCIÓN		
ASIGNADO	% TOTAL	EJECUTADO
(A)		(B)

863.175,84

71,52

821.524,28

43.840,00

3,63

39.613,10

13.539,56

1,12

10.136,00

17.406,94

1,44

0,00

74.786,50

6,20

49.749,10

39.495,54

3,27

38.243,45

15.134,11

1,25

8.564,58

22.000,00

1,82

21.975,06

45.338,87

3,76

44.191,76

12.400,00

1,03

12.389,15

11.241,55

0,93

11.240,54

6.400,00

0,53

3.934,81

2.552,00

0,21

2.545,47

154.562,07

12,81

143.084,82

111.205,29

9,21

109.953,85

2.995,00

0,25

0,00

147,74

0,01

0,00

114.348,03

9,47

109.953,85

1.206.872,44

100,00

1.014.358,20

GESTIÓN ECONÓMICA Hospital Clínico Veterinario

Ingresos mensuales

Gastos mensuales

Gastos totales por capítulos

CAPÍTULO I (Gastos de personal)

CAPÍTULO II (Gastos corrientes en bienes y servicios)

CAPÍTULO III (Gastos financieros)

CAPÍTULO IV (Transferencias corrientes)

CAPÍTULO VI (Inversiones reales)

Presupuesto de gastos 2008

	Presupuesto 2007	Presupuesto 2008	% de incremento
Capítulo I	410.330,00	541.430,00	32 %
Capítulo II	973.500,00	1.135.200,00	17 %
Capítulo III	10.000,00	12.000,00	20 %
Capítulo IV	134.640,00	152.310,00	13 %
Capítulo VI	150.000,00	150.000,00	0 %
	1.678.470,00	1.990.940,00	19 %

ACTIVIDADES DE LA BIBLIOTECA

Apoyo a los estudiantes

- 12 cursos, programados y a la carta, de Formación de usuarios en los que han participado 32 personas, y se han realizado visitas guiadas a la Biblioteca.

Apoyo a la docencia e investigación

- La Biblioteca ha participado en la Comisión de Coordinación del grupo piloto de 1º que cursará todas las asignaturas según las nuevas metodologías del EEES.
- Se han difundido por correo electrónico a todos los profesores de la Facultad novedades bibliográficas, bases de datos en prueba etc.
- A lo largo del curso académico se han impartido diversos cursos avanzados de Formación en recursos de la BUC y se han elaborado alertas bibliográficas periódicas: Libro de resúmenes de los trabajos publicados por la Facultad: 2006, Boletín semanal de Adquisiciones bibliográficas y sumarios de revistas, boletín (mensual) de novedades bibliográficas, Boletín (mensual) de sumarios de revista en *Compludoc*, Boletín de materiales especiales, Listado (anual) de revistas en curso en la Hemeroteca de Veterinaria.
- Se han elaborado Bibliografías recomendadas y selecciones de Bases de datos especializadas

Apoyo a la edición científica

- Elaboración y difusión a todos los profesores de la Facultad de un documento que recoge las distintas vías para la edición electrónica en la UCM y la participación y apoyo de la BUC en las mismas.
- Depósito de 8 documentos en E-Prints UCM por encargo de profesores de la Facultad
- Gestiones en el Servicio de Publicaciones de la UCM para la edición electrónica del libro: "Microorganismos y salud: bacterias lácticas y bifidobacterias prebióticas". Coordinador: J. M. Rodríguez Gómez

Exposiciones y otras actividades culturales

- Exposición-homenaje a los 150 años de la creación de La Escuela Superior de Diplomática, realizada en la facultad de Ciencias de la Documentación.
- La destrucción de la ciencia en España: la depuración de la Universidad de Madrid en la dictadura franquista, en la Biblioteca Histórica "Marqués de Valdecilla" de 27 de noviembre de 2006 a 5 de enero de 2007.

Gestión de la colección

Fondos bibliográficos a 31 de diciembre de 2007	
Libros	38.095
Material no librario	1.614
Publicaciones periódicas	1.519

Distribución de la dotación presupuestaria en Biblioteca			
Presupuesto	Centralizado	Departamentos	Total
Libros	17.048€	9.278€	26.326 €
Publicaciones periódicas	70.538€	2.505€	73.043€
Otros materiales bibliográficos o electrónicos	5.430€		5.430€

Proceso técnico	
Ejemplares ingresados	1.837

Circulación

Operaciones de préstamo	16.819
Peticiones tramitadas por Préstamo interbibliotecario	1.955
Accesos electrónicos a boletines, bibliografías etc. elaborados por la Biblioteca	159.564

Participación en actividades profesionales

- Jornadas de Gestión Universitaria (Toledo, 17-19 de enero de 2007)
- Jornadas sobre el Espacio Europeo de Educación Superior
- Jornada sobre Mediación en la Universidad
- Jornada de presentación de las novedades de *Ovid Technologies*

Asimismo 17 personas de la Biblioteca han asistido a 8 cursos de formación impartidos en la Universidad. Del mismo modo hay que señalar la participación en el Tribunal Calificador de las Pruebas Selectivas para ingreso en la Escala de Técnicos Auxiliares de Biblioteca y en la Comisión de Valoración del Concurso Interno de Personal de Administración y Servicios funcionario.

El personal ha participado activamente en las comisiones técnicas de la BUC, especialmente en:

- Comisión Técnica de Proceso Bibliográfico
- Comisión Técnica de Gestión de las Colecciones
- Subcomisión de Préstamo Interbibliotecario

RESUMEN MEMORIA DEL DEPARTAMENTO DE ANATOMÍA Y ANATOMÍA PATOLÓGICA COMPARADA

Asignaturas impartidas	04
Programas Doctorado:	01
Masters	03
Conferencias	01
Congresos Nacionales e internacionales:	05
Proyectos de investigación:	08
Publicaciones Nacionales e Internacionales	17

RESUMEN MEMORIA DEL DEPARTAMENTO DE BIOQUÍMICA Y BIOLOGÍA MOLECULAR IV

Cursos:	02
Masters	04
Conferencias	06
Congresos Nacionales e internacionales:	51
Proyectos de investigación:	34
Contratos de investigación (art 83 LOU)	06
Patentes	01
Publicaciones Nacionales e Internacionales	50

RESUMEN MEMORIA DEL DEPARTAMENTO DE FISIOLÓGÍA

Asignaturas impartidas:	11
Programas de Doctorado	05
Másters	01
Cursos	06
Conferencias	12
Congresos Nacionales e Internacionales	11
Proyectos de Investigación	25
Publicaciones	

RESUMEN MEMORIA DEL DEPARTAMENTO DE MEDICINA Y CIRUGÍA ANIMAL

Asignaturas impartidas	01
Programas de Doctorado	01
Cursos de doctorado	08
Master	02
Cursos	04
Conferencias	20
Jornadas	04
Congresos	14
Proyectos de investigación	07
Publicaciones	63

RESUMEN MEMORIA DEL DEPARTAMENTO DE NUTRICION, BROMATOLOGIA Y TECNOLOGÍA DE LOS ALIMENTOS

Asignaturas impartidas	Licenciatura Veterinaria	07
Asignaturas impartidas	Licenciatura CYTA	11
Programas Doctorado		01
Cursos:		27
Conferencias		11
Congresos Nacionales e Internacionales:		50
Proyectos de investigación:		35
Contratos de investigación (art 83 LOU)		09
Patentes		01
Publicaciones Nacionales e Internacionales		87
Organización de actos científicos		09

RESUMEN MEMORIA DEL DEPARTAMENTO DE SANIDAD ANIMAL

Asignaturas impartidas	Licenciatura Veterinaria	15
Asignaturas impartidas	Licenciatura CYTA	01
Programas Doctorado		01
Congresos Nacionales e Internacionales:		101
Proyectos de investigación:		74
Contratos de investigación (art 83 LOU)		45
Publicaciones Nacionales e Internacionales		71

RESUMEN MEMORIA DEL DEPARTAMENTO DE TOXICOLOGÍA Y FARMACOLOGÍA

Asignaturas impartidas	10
Programas Doctorado	02
Masters	06
Cursos:	45
Conferencias	11
Congresos Nacionales e Internacionales:	69
Proyectos de investigación:	27
Contratos de investigación (art 83 LOU)	07
Publicaciones Nacionales e Internacionales	75
Organización de actos científicos	10

RESUMEN MEMORIA DE LA SECCIÓN DEPARTAMENTAL DE FÍSICA APLICADA

Asignaturas impartidas	Licenciatura Veterinaria	05
Programas Doctorado		01
Congresos Nacionales e Internacionales:		01
Proyectos de investigación:		04
Publicaciones Nacionales e Internacionales		03

OTRAS ACTIVIDADES

- "I Congreso Veterinario Multitemático" (14, 15 y 16 de diciembre de 2007).
- AVAFES Madrid : "Técnicas de diagnóstico por imagen en animales salvajes, exóticos y de zoo" (4, 5 y 6 de abril 2008)
- "II Jornadas de Orientación Profesional Veterinaria" Organizado por Delegación de alumnos (abril 2008).
- "VII Congreso de Ciencias Veterinaria y Biomédicas" Organizado por el Departamento de Sanidad Animal. 28, 29 y 30 Abril
- Concurso de Fotografía Hill's-Vekavel-UCM. Vínculo Humano- Animal

LICENCIATURA EN CIENCIA Y TECNOLOGÍA DE LOS ALIMENTOS

COMISIÓN DE TRABAJO PARA LA ELABORACIÓN DEL PLAN DE ESTUDIOS DEL GRADO EN CIENCIA Y TECNOLOGÍA DE LOS ALIMENTOS.

Ha quedado constituida por:

- La Vicedecana de Coordinación de Ciencia y Tecnología de los Alimentos, que preside la Comisión y se encargará de las labores de coordinación con otras

comisiones de Planes de estudios afines, especialmente la del Grado en Nutrición Humana y Dietética.

- Como representantes de Ciencias Básicas:
 - o Dep. Fisiología (Facultad de Medicina)
 - o Dep. Química Analítica (Fac. Químicas, Análisis Químico)
- Como representante de Ciencia de los Alimentos:
 - o Dep. Nutrición y Bromatología II (Fac. Farmacia, Bromatología)
- Como representantes de Tecnología de los Alimentos:
 - o Dep. Nutrición, Bromatología y Tecnología de los Alimentos (Fac. Veterinaria, Tecnología Alimentos)
 - o Dep. Ingeniería Química (Fac. Químicas, Ingeniería Alimentaria e I. Quím.)
- Como representante de Higiene Alimentaria y Gestión y Calidad en la industria alimentaria:
 - o Dep. Nutrición, Bromatología y Tecnología de los Alimentos (Fac. Veterinaria, Higiene alimentaria, GCIA, RC)
- Como representante de Nutrición y Salud:
 - o Dep. Nutrición y Bromatología I (Fac. Farmacia, Dietética y Nutrición)

Con esta propuesta, las Facultades de Veterinaria, Farmacia y Químicas tendrían 2 miembros, todos ellos implicados desde el comienzo de la titulación en la docencia de los contenidos del módulo al que representan, y la Facultad de Medicina tendría 1 representante, que participa en la titulación actual impartiendo una de las materias que se incluirán en el bloque de Ciencias básicas.

PROGRAMAS DE INTERCAMBIO DE ESTUDIANTES

ERASMUS que han salido: 6

- 2 curso completo: Francia (1) e Italia (1)
- 4 en el 2º cuatrimestre: Italia (4)

ERASMUS que vienen: 12

- 5 en 1er cuatrimestre: Francia(1), Italia (2) y Turquía (2)
- 9 en el 2º cuatrimestre: Francia(2), Italia (2) y Alemania (3)

Visitantes que han venido (U. Iberoamericana de Méjico): 14

Proyectos de Innovación y Mejora de la Calidad Docente

1. DOCENCIA INTERDISCIPLINAR EN INDUSTRIAS ALIMENTARIAS EN CIENCIA Y TECNOLOGÍA DE LOS ALIMENTOS.

Entidad financiadora: Universidad Complutense de Madrid (UCM)
Proyecto N^o: 121
Duración: curso 2007-2008 (Febrero 2008)
Responsable del proyecto: Joaquín Goyache Goñi

El objetivo general de la actividad, financiada por la última convocatoria de proyectos de innovación y mejora de la calidad docente de la UCM (proyecto número 476), ha consistido en el aprendizaje de un modo práctico y aplicado, y promoviendo una interconexión entre campos científicos, de los contenidos expuestos en las clases teóricas de las asignaturas que conforman la licenciatura en Ciencia y Tecnología de los Alimentos. Para ello se realizaron visitas a diversas industrias agroalimentarias, bajo la tutoría de profesores de las asignaturas con mayor carga lectiva de la titulación y de los responsables de calidad/producción de las industrias. Se han elegido las Comunidades Autónomas de La Rioja y Navarra, por su importancia en el sector agroalimentario español y la variedad e interés de industrias agroalimentarias implantadas en su territorio.

En la actividad han participado 17 estudiantes de CYTA y 6 profesores y ha sido reconocida por el Vicerrectorado de Doctorado y Titulaciones Propias con 4 créditos de libre elección. Para los participantes en el proyecto, su realización ha servido de complemento excepcional a los conocimientos teórico-prácticos adquiridos a lo largo del curso académico 2007-2008, ya está directamente relacionada con los objetivos generales de distintas asignaturas troncales (como Bromatología, Higiene de los

Alimentos, Ingeniería Alimentaria, Tecnología de los Alimentos y Dietética y Nutrición) y optativas (Bebidas alcohólicas, Carne y Pescado, Productos Hortofrutícolas, Gestión de la Calidad en la Industria Alimentaria, Gestión de Residuos en la Industria Alimentaria y Envasado, entre otras).

Otras actividades

CYTALIA XIII Congreso Anual en Ciencia y Tecnología de los Alimentos.

Organizado por ALCYTA (Asociación Española de Licenciados y Doctores en Ciencia y Tecnología de los Alimentos), con sede en la Facultad. Se celebró los días 9-11 de abril de 2008 en la Facultad de Medicina de la UCM.

FACULTAD DE CIENCIAS POLÍTICAS Y SOCIOLOGÍA

DECANO

Sr. D. Francisco Aldecoa Luzárraga

VICEDECANOS

Sra. D^a Pilar González Martínez
Sr. D. Jaime Ferri Dura
Sr. D. Alberto Sanz Gimeno
Sr. D. Rafael Caballero Sánchez
Sr. D. José Carmelo Lison Arcal
Sra. D^a Fátima Arranz Lozano

SECRETARIO

Sra. D^a Irene Van-Halen Rodríguez

GERENTE

En funciones

PROFESORES

Catedráticos de Universidad: 46
Titulares de Universidad: 134
Titulares de Escuela Universitaria: 16
Asociados Tipo 2: 23
Ayudantes: 8
Eméritos: 8
Investigadores: 3
Profesores Asociados: 25
Profesores Ayudante Doctor: 12
Profesores Colaboradores: 12
Profesores Contratados Doctores: 25
Profesor Visitante: 1

ALUMNOS: 4.340

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 105

DEPARTAMENTOS

Departamento de Antropología Social
Dra. D^a María Cátedra Tomás

Departamento de Ciencia Política y de la Administración I
Dr. D. Julián Santamaría Ossorio

Departamento de Ciencia Política y de la Administración II
Dra. D^a Paloma Román Marugán

Departamento de Ciencia Política y de la Administración III (Teorías y Formas Políticas y Geografía Humana)
Dr. D. Antonio Elorza Domínguez

Departamento de Derecho Internacional Público y Relaciones Internacionales (Estudios Internacionales)
Dr. D. Eduardo Vilariño Pintos

Departamento de Economía Aplicada V
Dr. D. Federico Soto Díaz-Casariago

Departamento de Historia del Pensamiento y de los Movimientos Sociales y Políticos
Dr. D. Fernando Rey Reguillo

Departamento de Psicología Social
Dra. D^a. M^a Concepción Fernández Villanueva

Departamento de Sociología I (Cambio Social)
Dr. D. Andrés de Francisco Díaz

Departamento de Sociología II (Ecología Humana y Población)
Dr. D. Joaquín Arango Vila-Belda

Departamento de Sociología III (Estructura Social y Sociología de la Educación)
Dr. D. Rafael Feito Alonso

Departamento de Sociología IV (Métodos de Investigación y Teoría de la Comunicación)
Dr. D. Francisco Alvira Martín

Departamento de Sociología V (Teoría Sociológica)
Dr. D. Fernando García Selgas

SECCIONES DEPARTAMENTALES

Sección Departamental de Derecho Administrativo
Dr. D. Luis Friginal Fernández-Villaverde

Sección Departamental de Derecho Constitucional
Dr. D. Francisco Serra Giménez

Sección Departamental de Derecho del Trabajo y de la Seguridad Social
Dr. D. Fernando Valdés Dal-Re

TITULACIONES OFICIALES

Licenciado en Ciencias Políticas y de la Administración
Licenciado en Sociología
Diplomado en Gestión y Administración Pública
Licenciado en Antropología Social y Cultural

CURSOS DE DOCTORADO

PROGRAMAS:

- Comunicación, Cambio Social y Desarrollo
- Conflicto Político y Procesos de Pacificación
- Democracia: Pasado, Presente y Futuro
- Derecho de la Empresa
- Derechos Fundamentales en la Democracia Contemporánea
- Dinámicas Contemporáneas de Transformaciones Sociales: Ciudadanía, Género y Trabajo
- Dirección y Administración Pública
- Diversidad Cultural y Ciudadanía. Perspectivas desde la Antropología Social
- Economía Política y Social en el Marco de la Globalización
- El Derecho Comparado como Marco de Unificación Normativa
- El Derecho de la Comunicación en la Sociedad Actual
- El Parlamento en una Democracia en Transformación
- Estructura Social, Cultura, Trabajo y Organizaciones
- Estudios de Derecho Público y Privado
- Estudios Iberoamericanos: Realidad Política y Social
- Estudios Superiores de Derecho Constitucional
- Gobierno y Administración Pública
- Gobierno, Administración y Políticas Públicas
- La Perspectiva de Género en las Ciencias Sociales
- La Perspectiva Feminista como Teoría Crítica
- La Vida Política en el Mundo Contemporáneo
- Las Nuevas Dimensiones del Derecho del Trabajo

- Medio Ambiente, Instrumentos Socioeconómicos, Territoriales, Jurídicos y Educativos para el Desarrollo
- Metodología de la Investigación en Sociología, Comunicación y Cultura
- Migraciones Internacionales e Integración Social
- Población y Territorio
- Problemas Actuales de Derecho Administrativo
- Psicología Social
- Psicología Social, una Perspectiva Interdisciplinar
- Relaciones Internacionales, Unión Europea y Globalización
- Sistemas Jurídicos Comparados
- Teoría Sociológica: Cultura, Conocimiento y Comunicación

PROGRAMA OFICIAL DE POSGRADO

PROGRAMAS:

Programa Doctorado: Sociología

Master: Metodología de la Investigación en Ciencias Sociales

Sociología: Población, Sociedad y Territorio

Igualdad de Género en las Ciencias Sociales

Análisis Sociocultural de la Comunicación y del Conocimiento

Población, Sociedad y Territorio

Metodología de la Investigación en Ciencias Sociales

Programa Doctorado: Ciencias Políticas

Master: Ciencia Política

Gobierno y Administración Pública

Relaciones Internacionales

Estudios Contemporáneos de América Latina

Gobierno y Administración Pública

Relaciones Internacionales

Estudios Contemporáneos de América Latina

TÍTULOS PROPIOS

MAGISTER

Cooperación Internacional

Europa, siglo XXI: Filosofía y Ciencias Sociales (On-Line)

Sociedad de la Información y del Conocimiento (On-Line)

Gestión de Servicios de Salud y Empresas Sanitarias

Investigación Participativa para el Desarrollo Local

European Union and Mediterranean: Historical, Cultural, Political and Economic Social Bases

Gestión Participativa y comunidades saludables.

Planificación Participativa para el Desarrollo Local

ESPECIALISTA

Praxis de la Sociología del Consumo: Teoría y Práctica de la Investigación de Mercados

EXPERTO

Políticas Sociales de Infancia
Promoción y Gestión de ONG

ACTIVIDADES

CONFERENCIA DE RAFAEL CORREA, Presidente de la República de Ecuador el pasado 12 de mayo. En su visita a España, a través de la Fundación CEPS, el Presidente Rafael Correa vino a dar una Conferencia a la Facultad. La Conferencia que tuvo por título "Transformaciones Políticas en Ecuador" fue del interés de todos, contando con una participación muy elevada. Asistió el Rector, el Embajador de la República de Ecuador en España y el Embajador de España en Ecuador, así como el Ministro de Justicia y la Ministra de Relaciones Exteriores y Comercio de la República de Ecuador y el Vicepresidente de la Fundación CEPS.

Concesión de la Medalla de Oro de la UCM a la Prof. María ROS.

Doctor Honoris Causa de los Profesores Aaron Cicourel y Halbert White.

La Conferencia de Clausura del Curso fue a cargo del Presidente del Senado, Javier Rojo, el pasado 10 de julio con una Conferencia que tuvo por título " Presente y Futuro del Estado de las Autonomías".

Otros asuntos tales como cuestiones de índole administrativa como la aprobación de Grados nuevos, oficina de EEES o implantación de Grupos Pilotos Completos, son objeto de la Memoria General de la UCM.

FACULTAD DE CIENCIAS ECONÓMICAS Y EMPRESARIALES

DECANO

Sr. D. Luis Perdices de Blas (desde el 17.12.2007)

Sr. D. Javier Zorzona Boy (hasta el 17.12.2007)

VICEDECANOS

Sr. D. Iñaki Iriondo Múgica

Sr. D. Jose Maria Ortiz-Villajos Lopez

Sr. D. Jesús García de Madariaga Miranda

Sra. D^a Sonia Sotoca Lopez

Sra. D^a Esther Fidalgo Cerviño

Sra. D^a Isabel Delgado Piña

SECRETARIA

Sra. D^a M^a del Carmen Moreno Moreno

GERENTE

Sr. D. Juan José Docampo Darriba

PROFESORES

Catedráticos de Universidad: 63

Catedráticos de Escuela Universitaria: 1

Titulares de Universidad: 146

Titulares de Escuela Universitaria: 12

Asociados extranjeros: 1

Asociados Tipo 1: 1

Asociados Tipo 2: 68

Asociados Tipo 3: 1

Ayudantes: 12

Investigadores: 1

Profesores Asociados: 71

Profesores Ayudante Doctor: 8

Profesores Colaboradores: 8

Profesores Contratados Doctores: 43

Profesor Emérito: 1

Profesores Visitantes: 1

ALUMNOS: 5.227

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 121

DEPARTAMENTOS

Departamento de Economía Aplicada I (Economía Internacional y Desarrollo)

Dr. D. Luis Hernández Mendoza

Departamento de Economía Aplicada II (Estructura Económica y Economía Industrial)

Dr. D. José Carlos Fariñas García

Departamento de Economía Aplicada III (Política Económica)

Dr. D. Ramón Febrero Devesa

Departamento de Economía Aplicada VI (Hacienda Pública y Sistema Fiscal)

Dr. D. Jorge Onrubia Fernández

Departamento de Economía Financiera y Contabilidad I (Economía Financiera y Actuarial)

Dr. D. José Luis Vilar Zanón

Departamento de Economía Financiera y Contabilidad II (Contabilidad)

Dra. D^a Jesús Gerardo Fernández García

Departamento de Economía Financiera Y Contabilidad III (Economía y Administración Financiera de la Empresa)

Dr. D. Juan Antonio Maroto Acín

Departamento de Estadística e Investigación Operativa II (Métodos de Decisión)

Dr. D. Enrique García Pérez

Departamento de Fundamentos del Análisis Económico I (Análisis Económico)

Dr. D. Indalecio Corugedo de las Cuevas

Departamento de Fundamentos del Análisis Económico II (Economía Cuantitativa)

Dra D^a Obdulia Rosario Samamed Rodríguez

Departamento de Historia e Instituciones Económicas

Dr. D. Juan Hernández Andréu

Departamento de Historia e Instituciones Económicas II (Historia Económica)

Dr. D. José Antonio Sebastián Amarilla

Departamento de Organización de Empresas

Dr. D. José Ignacio López Sánchez

Departamento de Comercialización e Investigación de Mercados

Dr. D. Víctor Manuel Molero Ayala

SECCIONES DEPARTAMENTALES

Sección Departamental de Derecho Mercantil

Dr. D. Antonio Tapia Hermida

Sección Departamental de Filología Inglesa I (Lengua y Lingüística Inglesa)

Dr. D. Honesto Herrera Soler

Sección Departamental de Sociología III (Estructura Social) (Sociología de la Educación)

Dr. D Luis Vicente Abad Márquez

TITULACIONES OFICIALES

Licenciado en Administración y Dirección de Empresas

Licenciado en Economía

Licenciado en Ciencias Actuariales y Financieras

CURSOS DE DOCTORADO

PROGRAMAS:

- Contabilidad y Auditoría
- Derecho de la Empresa
- Dirección de Empresas
- Economía Financiera Actuarial y Matemática
- Economía Financiera de la Empresa
- Economía Internacional y Desarrollo
- Economía Pública
- Economía y Gestión de la Innovación y Política Tecnológica
- El Derecho Comparado como Marco de Unificación Normativa
- Estructura Social, Cultura, Trabajo y Organizaciones
- Estudios de Derecho Público y Privado
- Finanzas de Empresa
- Fundamentos del Crecimiento Económico (Teoría, Historia e Instituciones)
- Historia Económica Moderna y Contemporánea de España
- Marketing
- Nuevas Tendencias en Administración de Organizaciones
- Política Económica
- Sistemas Jurídicos Comparados
- Transformaciones del Mercado y el Derecho Mercantil

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Economía y Dirección y Administración de Empresas

Master: Análisis Económico Aplicado
Economía Internacional y Desarrollo
Finanzas de Empresa
Economía y Gestión de la Innovación

TÍTULOS PROPIOS

MAGISTER

Comercio Internacional
Gestión Financiera
Seguridad y Defensa

EXPERTO

Desigualdad, Cooperación y Desarrollo

ACTIVIDADES

1.- Organizado por: Decanato

Tipo de Actividad: Homenaje

Título: Homenaje al Prof. Rafael Martínez Cortiña

Ponente:

Fecha: 25/09/2007

2.- Organizado por: Gustavo Lejarriaga

Tipo de Actividad: Jornadas

Título: Jornadas de sensibilización sobre gestión y trabajo autónomo

Ponente:

Fecha: 22, 23/10/2007

3.- Organizado por : Dpto. Ec. Aplicada VI

Tipo de Actividad: Seminario

Título: El capital salud

Ponente: Ana García Altés

Fecha: 26/10/2007

4.- Organizado por : Dpto. Ec. Aplicada I

Tipo de Actividad: Conferencia

Título: 90 aniversario de la revolución rusa. Debate

Ponente: Javier Velazquez

Fecha: 16/11/2007

5.- Organizado por : Asociación de estudiantes "Economía Alternativa"

Tipo de Actividad: Jornadas

Título: Jornadas de Cooperativismo

Ponente: Varios

Fecha: 26, 27, 28. 29 y 30/11/2007

6.- Organizado por : Dpto. Ec. Aplicada VI

Tipo de Actividad: Seminario

Título: A model for fiscal adjustment. Strategies with partisan governments and Elections

Ponente: Carlos Mulas Granados

Fecha: 28/10/2007

7.- Organizado por : Enrique Ortega

Tipo de Actividad: Forum

Título: IX Forum Internacional sobre las Ciencias, las Técnicas y el Arte aplicadas al Marketing. Academia y Profesión

Ponente: Varios

Fecha: 28, 29 y 30/11/2007

8.- Organizado por : Dpto. Ec. Aplicada VI

Tipo de Actividad: Seminario

Título: Migraciones Interregionales y su relación con algunas políticas públicas

Ponente: María Martínez Torres

Fecha: 14/12/2007

9.- Organizado por : Dpto. Ec. Aplicada I/ICEI

Tipo de Actividad: Conferencia

Título: La crisis financiera asiática: diez años después

Ponente: Kunibert Raffer (Universidad de Viena)

Fecha: 18/12/2007

10.- Organizado por : Covadonga de la Iglesia

Tipo de Actividad: Conferencia

Título: La nueva Ley de la Competencia española y las tendencias recientes de la Comisión Europea. Oportunidades para los economistas

Ponente: Juan Manuel Ortega y Díaz de Ambrona

Fecha: 18/12/2007

11.- Organizado por : Departamento de Organización de empresas

Tipo de Actividad: Conferencia

Título: Segundo Ciclo de Conferencia "Cátedra Banjada"

Ponente: Antonio Vicente Giménez, Juan Manuel González Serna y Abel Matutes Prats

Fecha: 10, 15 , 17, 20 y 22/01/2008

12.- Organizado por : Jorge Fonseca

Tipo de Actividad: Conferencia

Título: Desarrollo económico y perspectivas de la economía argentina

Ponente: Bernardo Kosacoff (Prof. Univ. de Buenos Aires)

Fecha: 15/01/2008

13.- Organizado por : Iñaki Iriondo(Vicedecano de Alumnos)/ICEI

Tipo de Actividad: Presentación

Título: Informe de la CEPAL

Ponente: José Luis Machinea, Secretario General Ejecutivo de la CEPAL

Fecha: 16/01/2008

14.- Organizado por : Elena Gallego

Tipo de Actividad: Conferencia

Título: Archivos del Banco de España

Ponente: Teresa Tortella

Fecha: 17/01/2008

15.- Organizado por: Dpto. de Economía Aplicada VI

Tipo de Actividad: Seminario de Investigación

Título: Partial equality of opportunity orderings”

Ponente: Juan Gabriel Rodríguez (Univ. Rey Juan Carlos

Fecha: 25/01/2008

16.- Organizado por: Dpto. de Economía Aplicada I

Tipo de Actividad: Conferencia

Título: Burbujas financieras y crecimiento económico

Ponente: Emilio Ontiveros (Univ. Autónoma de Madrid):

Fecha: 04/02/2008

17.- Organizado por: Dpto. de Economía Aplicada I

Tipo de Actividad: Conferencia

Título: Cambio energético y climático. Voces desde el Sur

Ponente: Joan Martinez Allier (Univ. Autónoma de Barcelona):

Fecha: 21/02/2008

18.- Organizado por: Dpto. de Economía Aplicada VI

Tipo de Actividad: Seminario

Título: Risk aversión, behaviours and health

Ponente: Ana Isabel Gil Lacruz

Fecha: 27/02/2008

19.- Organizado por: Curso Experto en Desigualdad, Cooperación y Desarrollo

Tipo de Actividad: Debate

Título: “La cooperación Sur-Sur. Hacia una propuesta de integración latinoamericana”.

Caso Alba: ¿Alternativa u obstáculo al desarrollo?

Ponente: Pedro José Gómez Serrano

Fecha: 29/02/2008

20.- Organizado por: Dpto. de Economía Financiera y Contabilidad I

Tipo de Actividad: Conferencia

Título: Crisis financiera actual. Mariposas financieras turbulentas: Una visión global.

Ponente: Ubaldo Nieto de Alba (Expresidente y Consejero del Tribunal de Cuentas)

Fecha: 05/03/2008

21.- Organizado por: Asociación de estudiantes “Economía Alternativa”

Tipo de Actividad: Cine-Debate

Título: Proyección de película “Tanguy” en V.O.S. en francés y Debate: “Causas de que no nos independicemos: La vivienda.”

Ponente: Alejandra Martín Alvarez

Fecha: 07/03/2008

22.- Organizado por: Asociación de estudiantes “AIESEC”

Tipo de Actividad: Seminario

Título: Seminario de orientación laboral

Ponente: Carlota Montoro García (Presidenta de AIESEC)

Fecha: 07/03/2008

23.- Organizado por: Dpto. de Ec. Aplicada I

Tipo de Actividad: Homenaje

Título: Homenaje al Profesor Luis Miguel Puerto Sanz

Ponente:

Fecha: 26/03/2008

24.- Organizado por: U. Docente de Derecho Administrativo

Tipo de Actividad: Conferencia

Título: El mercado de las consultorías

Ponente: Pedro Montoya

Fecha: 02/04/2008

25.-Organizado por: Dpto. de Ec. Aplicada VI

Tipo de Actividad: Seminario

Título: Análisis de los esquemas de colaboración público-privada para hospitales: el caso español

Ponente:

Fecha: 21/04/2008

26.-Organizado por: Dptos. de Historia Económica I y II

Tipo de Actividad: XI Seminario de Historia Económica

Título: Fiscalità, debito pubblico e finanza locale nello Stato Pontificio del cinque e seicento

Ponente: Angela Girelli Bocci (Univ. de Roma "La Sapienza")

Fecha: 23/04/2008

27.-Organizado por: Dpto. de Historia Económica I y II

Tipo de Actividad: Conferencia

Título: A new look at the Industrial Revolution

Ponente: E. A- Wrigley (Univ. Cambridge)

Fecha: 24/04/2008

28.-Organizado por: Dpto. de Economía Aplicada I

Tipo de Actividad: Conferencia

Título: Estrategias de las empresas transnacionales

Ponente: Grazia Ietto-Gillies (Profa. Emérita de Ec. Aplicada. London South Bank University. Codirectora del Centre for international Business Studies.

Fecha: 29/04/2008

29.-Organizado por: Dpto. de Ec. Aplicada III

Tipo de Actividad: Ciclo de Conferencias “La creación de una Tesis Doctoral”

Título: Varios

Ponente: Varios

Fecha: abril-mayo/2008

30.-Organizado por: Master en Feminismo y Género

Tipo de Actividad: Mesa redonda

Título: Trabajo social y género. Recorrido histórico

Ponente: Vanesa Saiz Echezarreta

Fecha: 08/05/2008

31.-Organizado por: Dpto. de Economía Aplicada I

Tipo de Actividad: Conferencia

Título: Tecnología y crecimiento económico

Ponente: Carlota Pérez

Fecha: 08/05/2008

32.-Organizado por: As. AIESEC

Tipo de Actividad: Jornadas

Título: Responsabilidad Social Corporativa

Ponente: Carlota Montoro

Fecha: 12, 13 y 14/05/2008

33.-Organizado por: Dpto. de Ciencia Política y de la Admón. II

Tipo de Actividad: Exposición de fotografías

Título: Desarrollo Humano Sostenible, medio ambiente y pobreza en América Latina

Ponente:

Fecha: 12 a 16/05/2008

34.-Organizado por: Dpto. de Ec. Financiera y Contabilidad II

Tipo de Actividad: Conferencia

Título: Clear channel outdoor: Management of and outdoor advertising business”

Ponente: Aristóbulo de Juan

Fecha: 13/05/2008

35.-Organizado por: Dpto. de Ec. Aplicada III

Tipo de Actividad: Conferencia-Debate

Título: Responsabilidad Social Corporativa

Ponente: Vicente Salas y Alvaro Cuervo

Fecha: 14/05/2008

36.- Organizado por: Dpto. de Estadística

Tipo de Actividad: Conferencia

Título: Optimización Multicriterio y Análisis Económico: Una relación necesaria

Ponente: Elena Martínez

Fecha: 20/05/2008

37.-Organizado por: Dpto. de Ec. Aplicada I

Tipo de Actividad: Conferencia

Título: Economía de Brasil

Ponente: Ricardo de Medeiros Carneiro (Instituto de Economía Univ. de Campinas, Brasil)

Fecha: 27/05/2008

38.-Organizado por: Dpto. de Economía Aplicada VI

Tipo de Actividad: Seminario

Título: Los mercados monetarios en tiempos de turbulencias financieras: Algunas lecciones

Ponente: José Manuel González Paramo

Fecha: 13/06/2008

39.-Organizado por: Dpto. de Economía Financiera y Contabilidad II

Tipo de Actividad: Conferencia Clausura Master

Título: La información financiera en España

Ponente: José R. González (Presidente del ICAC)

Fecha: 25/06/2008

40.-Organizado por: Universidad Complutense y la Universidad de Corea

Tipo de Actividad: Seminario

Título: Seminario Internacional de Estudios Coreanos

Ponente: Alfonso Ojeda

Fecha: 08/07/2008

FACULTAD DE CIENCIAS DE LA INFORMACIÓN

DECANO

Sr. D. Francisco Javier Davara Rodríguez

VICEDECANOS

Sra. D^a Mercedes López Suárez
Sra. D^a Carmen Pérez de Armiñán y García-Fresca
Sr. D. Fernando Ripoll Molines
Sr. D. Fernando José Quiros Fernández

DELEGADA OFICINA SÓCRATES-ERASMUS

Sra. D^a Avelina Vega Martín-Lunas

SECRETARIO

Sr. D. Eusebio Moreno Mangada

GERENTE

Sra. D^a Concepción Martín Medina

PROFESORES

Catedráticos de Universidad: 56
Titulares de Universidad: 122
Titulares de Escuela Universitaria: 7
Asociados Tipo 1: 1
Asociados Tipo 2: 35
Asociados Tipo 3: 1
Asociados Tipo 4: 1
Ayudantes: 8
Emérito: 4
Profesores Asociados: 44
Profesores Ayudante Doctor: 3
Profesores Colaboradores: 2
Profesores Contratados Doctores: 36

ALUMNOS: 7.919

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 121

DEPARTAMENTOS

Departamento de Periodismo I (Análisis del Mensaje Informativo)

Dra. D^a María Jesús Casals Carro

Departamento de Periodismo II (Estructura y Tecnología de la Información)

Dr. D. Francisco Esteve Ramírez

Departamento de Periodismo III (Teoría General de la Información)

Dr. D. Wenceslao Castañares Burcio

Departamento de Periodismo IV (Empresa Informativa)

Dr. D. José Ignacio Población Bernardo

Departamento de Comunicación Audiovisual y Publicidad I

Dr. D. Emilio Carlos García Fernández

Departamento de Comunicación Audiovisual y Publicidad II

Dr. D. Ubaldo Cuesta Cambra

Departamento de Filología Española III (Lengua y Literatura)

Dra. D^a Guadalupe Arbona Abascal

Departamento de Sociología VI (Opinión Pública y Cultura de Masas)

Dr. D. Félix Ortega Gutiérrez

Departamento de Historia de la Comunicación Social

Dr. D. Alejandro Pizarroso Quintero

Departamento de Biblioteconomía y Documentación

Dr. D. Félix del Valle Gastaminza

SECCIONES DEPARTAMENTALES

Sección Departamental de Derecho Constitucional

Dr. D. Teodoro González Ballesteros

Sección Departamental de Filosofía del Derecho, Moral y Política I

Dr. D. Manuel Núñez Encabo

Sección Departamental de Economía Aplicada II (Estructura Económica y Economía Industrial)

Dr. D. Cándido Muñoz Ciudad

Sección Departamental de Economía Aplicada IV (Economía Política y Hacienda Pública)
Dr. D. José Ramón Blanco Rodríguez

Sección Departamental de Sociología IV (Métodos de la Investigación y Teoría de la Comunicación)
Dr. D. Vicente Baca Lagos

Sección Departamental de Derecho Internacional Público y Relaciones Internacionales (Estudios Internacionales)
Dra. D^a Fuencisla Marín Castán

Sección Departamental de Comercialización e Investigación de Mercados
Dr. D. Luis Ángel Sanz de la Tajada

TITULACIONES OFICIALES

Licenciado en Periodismo
Licenciado en Publicidad y Relaciones Públicas
Licenciado en Comunicación Audiovisual

CURSOS DE DOCTORADO

PROGRAMAS:

- Ciencias de la Comunicación y Sociología
- Comunicación Audiovisual y Publicidad
- Comunicación de Masas: Información y Propaganda
- Comunicación Social
- Comunicación, Cambio Social y Desarrollo
- Derecho de la Empresa
- Derechos Fundamentales en la Democracia Contemporánea
- Dirección y Administración Pública
- Documentación: Fundamentos, Tecnología y Aplicaciones
- Economía e Instituciones
- Economía y Gestión de la Innovación y Política Tecnológica
- El Derecho Comparado como Marco de Unificación Normativa
- El Derecho de la Comunicación en la Sociedad Actual
- El Mensaje Periodístico: Códigos, Formas, Contenidos y Prácticas Discursivas
- El Parlamento en una Democracia en Transformación
- Estudios de Derecho Público y Privado
- Estudios Superiores de Derecho Constitucional
- Gestión y Dirección de Empresas Informativas y de la Comunicación
- La Lengua Y La Literatura En Relación Con Los Medios De Comunicación

- La Perspectiva de Género en las Ciencias Sociales
- Marketing
- Metodología de la Investigación en Sociología, Comunicación y Cultura
- Persona, Sociedad y Derecho: IV. Legitimidad y Legalidad
- Planteamientos Teóricos, Estructurales y Éticos de la Comunicación de Masas
- Problemas Contemporáneos en la Sociedad de la Información
- Relaciones Internacionales, Unión Europea y Globalización
- Sistemas Jurídicos Comparados
- Sociología de la Educación
- Técnicas y Procesos en la Creación de Imágenes: Aplicaciones Sociales y Estéticas
- Tecnologías, Estructuras y Tratamientos de la Información
- Teoría, Análisis y Documentación Cinematográfica

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Comunicación Social

Master: Comunicación Social

Análisis Sociocultural de la Comunicación y del Conocimiento

Programa Doctorado: Periodismo

Master: Periodismo

TÍTULOS PROPIOS

MAGISTER

Comunicación Corporativa y Publicitaria

Comunicación Periodística, Institucional y Empresarial

Comunicación de Instituciones Públicas y Políticas

Comunicación y Arte

Gestión Publicitaria

Gestión de Televisión

Gestión en Información Deportiva

Información Económica

Marketing Promocional

Online Comunicación en las Organizaciones

Periodismo ABC-UCM

Producción Audiovisual

Radio

Tecnologías Digitales Interactivas

ESPECIALISTA

Comunicación y Conflictos Armados

Comunicación y Gestión Política
Información Internacional y Países del Sur
Información sobre Salud

EXPERTO

Comunicación Bursátil y Sectores Económicos
Comunicación Interna en las organizaciones
Comunicación Social y Salud
Comunicadores en Turismo, Ocio, Tiempo Libre y Medio Ambiente
Creatividad y Planificación Estratégica
Fotografía de Moda y Publicidad
Fotoperiodismo. Gestión de Contenidos Gráficos
Gabinetes de Comunicación en Empresas e Instituciones
Información y Documentación Ambiental
Lenguaje y Medios de Comunicación (Prensa, Radio, Televisión, Publicidad, Internet)
Periodismo Gastronómico y Nutricional

ACTIVIDADES

1. **III CONGRESO INTERNACIONAL DE BLOGS Y PERIODISMO EN LA RED**
Departamento de Periodismo II
23 y 24 de abril 2008.
2. **I CONGRESO INTERNACIONAL HUAC (Comité de actividades antiamericanas) 60 Aniversario.**
Departamento de comunicación Audiovisual y Publicidad II
Del 3 al 7 de marzo 2008.
3. **XIV CONGRESO ESPAÑOL DE ANALISIS TRANSACCIONAL**
Departamento de Periodismo III
Del 6 al 8 de marzo de 2008.
4. **JORNADAS INTERNACIONALES SOBRE NARRATIVA RADIOFÓNICA**
Departamento de Periodismo I
21 y 22 de mayo 2008.
5. **SEMINARIO INTERNACIONAL COMPLUTENSE “POESIA E IMAGEN EN LA ENCRUCIJADA ESTETICA DE ENTRESIGNOS”**
Departamento de Filología Española III
8 y 9 de mayo 2008.
6. **ASAMBLEA GENERAL EXTRAORDINARIA “SOLIDARIOS PARA EL DESARROLLO” (ONG)**
Departamento de Periodismo III
6 octubre de 2007.

7. **HOMENAJE A CARMEN CONDE EN SU CENTENARIO 1907-2007 “Cuatro poemas comentados”**

Departamento de Filología Española III

3 diciembre 2007.

FACULTAD DE BELLAS ARTES

DECANO

Sr. D. Manuel Parralo Dorado

VICEDECANOS

Sr. D. Luis Mayo Vega
Sr. D. Mariano de Blas Ortega
Sr. D. José María Rueda Andrés
Sra. D^a Almudena Armenta Deu

DELEGADOS

Sra. D^a Blanca Fernández Quesada

SECRETARIO

Sr. D. Luis Castelo Sardina

GERENTE

Sra. D^a Maria Carmen García-Cuevas Roque

PROFESORES

Catedráticos de Universidad: 20
Titulares de Universidad: 65
Titulares de Escuela Universitaria: 7
Asociados Tipo 2 E.M. : 2
Asociados Tipo 2: 27
Asociados Tipo 3: 1
Ayudantes: 6
Profesores Asociados: 26
Profesor Ayudante Doctor: 1
Profesor Colaborador: 2
Profesores Contratados Doctores: 15

ALUMNOS: 2.122

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 90

DEPARTAMENTOS

Departamento de Dibujo I (Dibujo y Grabado)

Dr. D. Tomás García Asensio

Departamento de Dibujo II (Diseño e Imagen)

Dr. D. Agustín Martín Francés

Departamento de Pintura (Pintura y Restauración)

Dr. D. Jesús Larrañaga Altuna

Departamento de Escultura

Dr. D. José Luis Gutiérrez Muñoz

Departamento de Didáctica de la Expresión Plástica

Dr. D. Manuel Hernández Belver

SECCIONES DEPARTAMENTALES

Sección Departamental de Historia del Arte III (Contemporáneo)

Dra. D^a Aurora Fernández Polanco

TITULACIÓN OFICIAL

Licenciado en Bellas Artes

CURSOS DE DOCTORADO

PROGRAMAS:

- Bellas Artes y Categorías de la Modernidad
- Conservación y Restauración del Patrimonio Histórico-Artístico
- Creatividad Aplicada
- Dibujo y Grabado. Docencia, Investigación y Creatividad
- Espacio y Forma Escultórica
- Formación en Educación Artística: Investigación, Creación y Docencia en Bellas Artes
- Historia y Teoría del Arte en la Edad Contemporánea
- Imagen, Tecnología y Diseño
- Plástica, Técnica y Concepto

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Bellas Artes

Master: Arte, Creación e Investigación
Diseño

Programa Doctorado: Conservación, Restauración y Exposición de Bienes Culturales

Master: Bienes Culturales: Conservación, Restauración y Exposición

TITULACIONES PROPIAS

MAGISTER

Escenografía

Teoría y Práctica de las Artes Plásticas Contemporáneas

ACTIVIDADES

ACTIVIDADES COMPLEMENTARIAS:

CÁTEDRA JUAN GRIS

- TALLER DE CHRISTIANE LÖHR
Taller dirigido por la artista alemana Christiane Löhr. Del 12 al 15 de noviembre de 2007.
Conferencia. *Delicada Naturaleza*. Fernando Castro. 7 de noviembre de 2007.
Conferencia. *El trabajo de Christiane Löhr en el CDAN*, a cargo de Teresa Luesma. 8 de noviembre de 2007.
Presentación del Taller: Christiane Löhr y Fernando Castro. 12 de noviembre de 2007.
- TALLER DE TANIA BRUGUERA
Taller dirigido por la artista cubana Tania Bruguera. Del 18 al 22 de febrero de 2008.
Conferencia. *Cosas que pasan*. Fernando Castro. 30 de enero de 2008.
Conferencia. *Otros modos de Performatividad*. Andrés Isaac Santana. 30 de enero de 2008.
Conferencia. *Esto no es un performance*. Isidoro Valcárcel Medina. 26 de febrero de 2008.

Presentación del taller. Tania Bruguera y Fernando Castro. 18 de febrero de 2008.

CÁTEDRA FRANCISCO DE GOYA

- 4 talleres de verano para artistas plásticos

Taller de Isabel Baquedano. Del 14 al 18 de julio de 2008.

Taller de Carlos Muñoz de Pablos. Del 14 al 18 de julio de 2008.

Taller de Antonio López. Del 21 al 25 de julio de 2008.

Taller de José María Mezquita. Del 21 al 25 de julio de 2008.

CONFERENCIAS

- Conferencia *Espacio Sonoro*, impartida por Jorge Haro. 9 de octubre de 2007
Organiza: Jaime Munárriz
- Conferencia Homenaje a Juan José Gómez Molina y Emilio Barnechea, impartida por Tomás García Asensio (Director del Departamento de Dibujo I). 25 de octubre de 2007.
Organiza: Departamento de Dibujo I
- Ciclo de Conferencias *Espacio, tiempo, materia y forma*. VII Semana de la Ciencia. 5, 6 y 7 de noviembre de 2007.
Organizan: Elena Blanch y Consuelo de la Cuadra
- Conferencia: *Aplicación de resinas y adhesivos sobre materiales reciclados, utilizables en escultura*. VII Semana de la Ciencia. 8 de noviembre de 2007.
Organiza: Antonio Valle
- Ciclo: *Encuentros con ilustradores profesionales*. 13, 14, 15, 20 y 22 de noviembre de 2007.
Organiza: Manuel Álvarez Junco
- Il Jornadas "Arsgames". 15, 16 y 17 de noviembre de 2007.
Darío Fas Marín, Abraham Limpo, David Martínez y Pedro Berruezo. 15 de noviembre de 2007.
Carlos González, Luca Carrubba, Ramón Nafria Nagore y Julián Oliver. 16 de

noviembre de 2007.

Organiza: Flavio Escribano y Delegación de Cultura de Decanato.

- Madrid Procesos 07. Presentación proyecto “Centro Bajo Rendimiento”. Christian Bagnat, Toni Crabb, Sandra Gamarra y Elvira Poxón. 4 de diciembre de 2007.
Organiza: AVAM, CRAC, con el patrocinio de la Consejería de Cultura y Deportes de la Comunidad de Madrid.
- Jornadas “*Miradas Turcas*”. 17 y 18 de diciembre de 2007.
Taller: *Joyas Otomanas*. Ponente: A. Gul Irepoglu. 17 de diciembre de 2007.
Taller: *40 años entre la cultura turca y española*. Ponente: Inci Kut. 17 de diciembre de 2007.
Taller: *La vida en Estambul en 1582*. Ponente: Nurhan Atasoy. 18 de diciembre de 2007.
Taller: El arte Ebru. Ponente: Salih Elhan. 18 de diciembre de 2007.
Organiza: Gobierno de España y Embajada Turca en España, con la colaboración del Vicerrectorado de Cultura y Deporte de la UCM.
- Seminario “*Cauces de participación en los proyectos de cooperación al desarrollo*”. 14 y 15 de enero de 2008.
Organiza: Artistas Universitarios Asociados y Delegación de Cultura
- Seminario: “*Memoria de la Barbarie*”
Conferencias, proyecciones y mesa redonda. 25, 29 y 31 de enero de 2008.
Coordina: Dolores Fernández
- Jornadas Maci: Nuevas Tecnologías
1 de febrero de 2008
Coordinan: Jaime Munárriz y Elena Blanch
- Presentación de la revista “Manicómic”
13 de marzo de 2008
Coordina: Luis Mayo
- Conferencia inaugural “Color en Orfanatos”
16 de abril de 2008

Coordina: José Luis Gutiérrez

- Seminario: *“Los trazos de la danza II”*
28 y 29 de abril de 2008.
Coordina: Catalina Ruiz Mollá

- Encuentro para la reflexión de la fotografía en España:
 - Iniciativas, proyectos y cooperación para la difusión, exhibición y desarrollo de la fotografía: Juan Valbuena, Zoé T. Vizcaíno, José Frisuelos y Pasquale Caprile. 8 de mayo de 2008.
 - Entorno y apoyo institucional, una visión general: Koldo Chamorro, Javier González Martínez, Víctor Fernández y Juan Miguel Sánchez Vigil. 9 de mayo de 2008 (mañana).
 - Valoración de la formación y estudio de la fotografía, presente y futuro en España: Jesús Alonso, Javier Ortiz Echagüe, Luis Castelo y Jorge Salgado. 9 de mayo de 2008 (tarde).

Coordinan: Nerea Goicoetxea y Rut Roviroso

- Conferencia Jorge Castro: *“Proyecciones de imagen en tiempo real”*. 13 de mayo de 2008
Coordina: Jaime Munárriz.

- Seminario: *“Nuevos medios en las artes plásticas”*. 26 y 29 de mayo de 2008.
Coordina: Mikel R. Nieto y Delegación de Cultura.

EXPOSICIONES

Sala I: Principal

- Exposición de los alumnos participantes en los Talleres III y IV de la Cátedra Juan Gris dirigidos por los artistas Gary Hill y Carlos Garaicoa.
Coordina: Delegación de Cultura del Decanato.
Del 2 al 19 de octubre de 2007.

- Exposición Fin del Magíster en Museografía y Exposiciones
Coordina: Isabel García Fernández

Del 12 al 30 de noviembre de 2007.

- Exposición alumnos del Máster en Teoría y Práctica de las Artes Plásticas Contemporáneas.
Coordina: Josu Larrañaga.
Del 3 al 21 de diciembre de 2007.
- Exposición “*Animalística: Arte, Ciencia y Naturaleza*”
Coordina: Consuelo de la Cuadra González-Meneses
Del 7 al 31 de enero de 2008.
- Exposición de Becarios Paisaje y Escultura 2007
Coordina: José Luis Gutiérrez y Josu Larrañaga.
Del 1 de febrero al 14 de marzo de 2008.
- Exposición “*Color en Orfanatos*”.
Coordina: José Luis Gutiérrez.
Del 14 al 30 de marzo de 2008.
- Exposición de los alumnos de pintura de 4º y 5º
Coordina: Pilar Montero.
Del 8 de mayo al 3 de junio de 2008.
- Exposición de alumnos Fin de Másteres Oficiales: Máster en Arte, Creación e Investigación y Máster en Bienes Culturales: Conservación, Restauración y Exposición.
Coordinan: Consuelo de la Cuadra e Isabel García Fernández.
Del 4 al 27 de junio de 2008.

Sala II (Vestíbulo)

- Exposición Homenaje a Juan José Gómez Molina y Emilio Barnechea
Coordina: Departamento de Dibujo I.
Del 15 al 26 de octubre de 2007.

- Exposición de arte infantil "Fertiberia".
Coordina: Manuel Hernández Belver.
Del 14 al 16 de noviembre de 2007.
- Exposición del alumno de Doctorado Jaime Rúas.
Coordina: Luis Mayo.
Del 20 de noviembre al 7 de diciembre de 2007.
- Exposición "*Las semillas del arte y la ciencia*".
Coordina: Consuelo de la Cuadra González-Meneses.
Del 10 al 21 de diciembre de 2007.
- Exposición "*Las mujeres creadoras y el arte de la caricatura*".
Coordina: Nani Mosquera, Delegación de Cultura.
Del 25 de febrero al 13 de marzo de 2008.
- Exposición "*Color en Orfanatos*".
Coordina: José Luis Gutiérrez
Del 14 al 30 de abril de 2008.

Sala III (Biblioteca)

Coordinada por Luis Mayo y Ángeles Vian

- Exposición *Paloma Peláez Bravo: Música en la piedra*.
Del 2 al 31 de octubre de 2007.
- Exposición *Descrito: Virginia Pozo Fernández, Alfredo Copeiro del Villar, Pablo Sánchez Fernández*.
Del 5 de noviembre al 3 de diciembre de 2007.
- Exposición *Percepciones. Rocío Albertos, Paloma Aguilar, Jessica Aranda, José C. Espinel, Verónica González, Leticia Zarza*
Del 4 de diciembre de 2007 al 9 de enero de 2008.
- Exposición *Proyectos en la Biblioteca de Bellas Artes. Alumnos Proyectos II 2006-2007*.
Del 10 de enero al 4 de febrero de 2008.

- Exposición *Ceci n'est pas un livre*. Illia Torralba
Del 11 de febrero al 4 de marzo de 2008.
- Exposición *Eros o Tanatos en los libros de artista de Le Dernier Cri*
Del 6 de marzo al 3 de abril de 2008.
- Exposición *Mal nos va en este planeta. Antonio Valle: libros de escultor, 1996-2008*
Del 4 al 28 de abril de 2008.
- Exposición *Diálogos entre el libro y el grabado. Elena Nieto López - Julia Sáinz Cortés*
Del 5 de mayo al 12 de junio de 2008.
- Exposición *Cuerpo soy: Paula Heredero, Matías Hyde, Erick Miraval, Quil Páez, Lidón Ramos*.
Del 13 de junio al 8 de octubre de 2008.

OTRAS ACTIVIDADES

- Ciclo "*Pintura y cine*"
Del 19 de febrero al 22 de abril de 2008: martes (12 horas)
Coordina: Dolores Fernández.
- Ciclo de proyecciones "*Proyecciones en el Espacio Común*". Asignatura de Artes Audiovisuales (Maci y Máster de Diseño)
Del 4 de marzo al 13 de mayo de 2008: martes (18 horas)
Coordina: Juan Millares
- Festival de teatro de títeres *Titirimundi*.
 - Alfa Teatro (República Checa). 12 de mayo de 2008 (19 horas)
 - Os bonecos de Santo Alexio (Portugal). 13 de mayo de 2008 (19 horas)

Coordina: Vicerrectorado de Cultura y Deporte.
- Recital de dos traversos y violonchelo antiguo. Ars Trío (Acto académico de la festividad de San Fernando, Patrono de la Facultad de Bellas Artes).
27 de mayo de 2008

Coordina: Delegación de Cultura del Decanato.

CINEFORUM

- Proyecciones semanales a cargo de alumnos del centro.
Coordina: Delegación de Cultura del Decanato.

VIDEOCLUB ICARUS

- Proyecciones semanales a cargo de alumnos del centro.
Coordina: Delegación de Cultura del Decanato.

FACULTAD DE ODONTOLOGÍA

DECANO

Sr. D. Mariano Sanz Alonso

VICEDECANOS

Sra. D^a Concepción Martínez Álvarez

Sr. D. José Carlos Macorra García

Sr. D. Alberto Cacho Casado

Sr. D. Guillermo Pradies Ramiro

Sr. D. Jaime del Rio Higsmitth

SECRETARIO ACADÉMICO Y GESTION DE ALUMNOS

Sr. D. Juan José Hidalgo Arroquia

GERENTE

Sra. D^a Josefa Fontecilla Castillo

PROFESORES

Catedráticos de Universidad: 11

Titulares de Universidad: 43

Asociados Tipo 2: 57

Asociados Tipo 3: 2

Ayudantes: 3

Profesores Asociados: 26

Profesores Ayudante Doctor: 1

Profesores Contratados Doctores: 8

ALUMNOS: 979

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 116

DEPARTAMENTOS

Departamento de Estomatología I (Prótesis Bucofacial)

Dr. D. José Francisco López Lozano

Departamento de Estomatología II (Odontología Conservadora)

Dr. D. Juan Antonio López Calvo

Departamento de Estomatología III (Medicina y Cirugía Buco-Facial)
Dr. D. Victoriano Serrano Cuenca

Departamento de Estomatología IV (Profilaxis, Odontopediatría y Ortodoncia)
Dr. D. Juan Carlos Palma Fernández

TITULACIONES OFICIALES:

Licenciado en Odontología

CURSOS DE DOCTORADO:

PROGRAMAS:

- Ciencias Básicas en Odontología
- Ciencias Odontológicas

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Odontología

Master: Ciencias Odontológicas

TÍTULOS PROPIOS

MAGISTER

Cirugía Bucal e Implantología

Endodoncia

Odontología Preventiva. Programas Comunitarios e Individuales: Protocolo

Odontopediatría

Ortodoncia

Periodoncia

Prótesis Bucofacial

ESPECIALISTA

A.T.M. y Oclusión

Atención Odontológica Integrada en el Niño con necesidades Especiales

Implanto-Prótesis

Medicina Oral

EXPERTO

Clínica Periodontal

ACTIVIDADES

ACTIVIDADES DE LOS DEPARTAMENTOS

- Departamento de Estomatología IV:
 - Curso de reciclaje para profesores de Ortodoncia, impartido por el Prof. Dr. Juan Carlos Palma Fernández y la Profra. Dra. M^a Esther Nevado Rodríguez.
Fecha: septiembre 2007
 - Curso de reciclaje para profesores de Odontopediatría, impartido por la Profra. Dra. Elena Barbería Laeche.
Fecha: septiembre 2007
 - Curso de reciclaje para profesores de Preventiva, impartido por el Prof. Dr. Miguel Ángel López Bermejo
Fecha: septiembre 2007
- Departamento de Estomatología II:
 - Organización y celebración de la reunión de profesores de Patología y Terapéutica Dental de todas las Facultades de Odontología españolas.

PROYECTOS DE INNOVACIÓN EDUCATIVA Y DE MEJORA DE LA CALIDAD DOCENTE 2007/2008

ACTIVIDADES PROGRAMADAS PARA ALUMNOS DE LA LICENCIATURA EN ODONTOLOGÍA

- Cursos de técnicas de estudio: Técnicas de Trabajo Intelectual.
Fechas: 21 de abril y 5 de mayo de 2008.
- Cursos de técnicas de la información y comunicación aplicadas al aprendizaje: Word.
Fecha: 9 de mayo de 2008.
- Cursos de técnicas de la información y comunicación aplicadas al aprendizaje: Excel.
Fecha: 10 de junio de 2008.

PROYECTOS DE INNOVACIÓN EDUCATIVA Y DE MEJORA DE LA CALIDAD DOCENTE 2007-2008.

ACTIVIDADES PROGRAMADAS PARA PROFESORES DEL CENTRO

Curso: Hoja de Calculo MS-EXCEL Módulos I y II.
Fecha: 17 de junio y 1 de julio.

Curso: Aproximación a la tutoría universitaria, a la resolución de problemas y a la evaluación didáctica actuales.
Fecha: 24 de junio.

CONFERENCIAS DEL AULA CIENTÍFICA

Conferencia: "Cáncer y precáncer oral"
Conferenciante: Prof. Nelson Lobos
Fecha: 18 de Octubre de 2007

Conferencia: "Implantes inmediatos post-extracción"
Conferenciante: Prof. Jan Lindhe
Fecha: 2 de Abril de 2008

Conferencia: "Current trends in Digital and 3D Radiology"
Conferenciante: Prof. Thomas Schiff
Fecha: 13 de Mayo de 2008

Conferencia: "Oral diseases and systemic inflammation"
Conferenciante: Prof. Denis Kinane
Fecha: 29 de Mayo de 2008

Conferencia: "Pulp reactions to restorative materials"
Conferenciante: Prof. Gottfried Schmalz
Fecha: 19 de Junio de 2008

Conferencia: "Research planning and its publication. The view of an editor"
Conferenciante: Prof. Jean-François Roulet
Fecha: 26 de Junio de 2008

CURSOS DE FORMACIÓN CONTINUA EN ODONTOLOGÍA 2008

Curso: Operatoria dental avanzada.

Director: Prof. Dr. Javier García Barbero.

Fechas: Módulo I: 15 y 16 de febrero.

Módulo II: 4 y 5 de abril.

Módulo III: 25 y 26 de abril.

Curso: Actualización en el diagnóstico y tratamiento básico de la enfermedad periodontal.

Directores: Prof. Dr. Antonio Bascones Martínez y Prof. Dr. Juan Antonio García Núñez.

Fechas: Módulo I: 22 y 23 de febrero.

Módulo II: 28 y 29 de marzo.

Módulo III: 18 y 19 de abril.

Curso: Aplicación clínica de la imagen digital en odontología estética.

Director: Prof. Dr. Carlos Oteo Calatayud.

Fechas: Módulo I: 28 de febrero y 1 de marzo.

Módulo II: 28 y 29 de marzo.

Módulo III: 18 y 19 de abril.

Módulo IV: 30 y 31 de mayo.

Curso: Concepto y filosofía de la técnica MBT y desarrollo del aparato de autoligado Smart Clip.

Directores: Prof. Dr. Alberto Cacho Casado y Prof. Dr. José María Marín Ferrer.

Fechas: Módulo I: 22 y 23 de febrero.

Módulo II: 18 y 19 de abril.

Módulo III: 20 y 21 de junio.

Módulo IV: 3 y 4 de octubre.

Curso: Odontología Estética.

Director: Prof. Dr. Carlos Oteo Calatayud..

Fechas: Módulo I: 22 y 23 de febrero.

Módulo II: 11 y 12 de abril.

Módulo III: 6 y 7 de junio.

Módulo IV: 19 y 20 de septiembre.

Módulo V: 3 y 4 de octubre.

Módulo VI: 14 y 15 de noviembre.

Curso: Aplicaciones clínicas de la modificación tisular en implantología.
Directores: Prof. Dr. Carlos Oteo Calatayud, Prof. Dr. Rafael Baca Pérez-Bryan.
Fechas: Módulo I: 29 de febrero y 1 de marzo.
Módulo II: 11 y 12 de abril.
Módulo III: 13 y 14 de junio.
Módulo IV: 26 y 27 de septiembre.
Módulo V: 28 y 29 de noviembre.

Curso: Endodoncia Avanzada.
Director: Prof. Dr. Ernesto García Barbero.
Fechas: Módulo I: 7 y 8 de marzo.
Módulo II: 9 y 10 de mayo.

Curso: Bases prácticas en medicina oral.
Directores: Prof. Dr. Rocío Cerero Lapiedra y Prof. Dr. Germán Esparza Gómez.
Fechas: Módulo I: 7 y 8 de marzo.
Módulo II: 14 y 15 de noviembre.

Curso: Actualización en el tratamiento de la disfunción craneomandibular.
Directores: Profra. Dra. Teresa Sánchez Sánchez y Profra. Dra. Alicia Celemín Viñela.
Fechas: Módulo I: 29 de febrero y 1 de marzo.
Módulo II: 11 y 12 de abril.

Curso: Diploma en cirugía bucal.
Directores: Prof. Dr. Rafael Baca Pérez-Bryan.
Fechas: Módulo I: 4 y 5 de abril.
Módulo II: 23 y 24 de mayo.
Módulo III: 20 y 21 de junio.
Módulo IV: 18 y 19 de julio.
Módulo V: 17 y 18 de octubre.
Módulo VI: 21 y 22 de noviembre.

Curso: Implantología clínica
Directores: Prof. Dr. Guillermo Pradíes y Dr. Luis Blanco
Fechas: Módulo I: 25 y 26 de abril
Módulo II: 30 y 31 de mayo
Módulo III: 20 y 21 de junio
Módulo IV: 11 y 12 de julio
Módulo V: 19 y 20 de septiembre
Módulo VI: 24 y 25 de octubre
Módulo VII: 21 y 22 de noviembre

Módulo VIII: 12 y 13 de diciembre

Curso: Curso avanzado en periodoncia

Director: Prof. Dr. David Herrera González

Fechas: Módulo I: 9 y 10 de mayo

Módulo II: 6 y 7 de junio

Módulo III: 4 y 5 de julio

Módulo IV: 19 y 20 de septiembre

Módulo V: 17 y 18 de octubre

Módulo VI: 14 y 15 de noviembre

Curso: Procedimientos clínicos en prótesis totalmente cerámicas

Directores: Prof. Dr. Guillermo Pradés Ramiro y Profra. Dra. M^a Paz Salido
Rodríguez-Manzaneque

Fechas: Módulo I: 23 y 24 de mayo

Módulo II: 6 y 7 de junio

***III JORNADAS COMPLUTENSES Y II CONGRESO NACIONAL DE INVESTIGACIÓN
PARA ALUMNOS DE PREGRADO EN CIENCIAS DE LA SALUD***

Fechas de celebración: 18 y 19 de abril de 2008

Conferencia inaugural: Prof. Dr. Francisco José Rubia Vila

FACULTAD DE INFORMÁTICA

DECANO

Sr. D. Román Hermida Correa

VICEDECANOS

Sr. D. Baltasar Fernández Manjón
Sra. D^a M^a Teresa Hortala González
Sr. D. Daniel Mozoa Muñoz
Sr. D. Fernando Rubio Díez

SECRETARIA

Sra. D^a M^a Mercedes Gómez Albarrán

GERENTE

Sra. D^a M^a Josefa López Rodríguez

PROFESORES

Catedráticos de Universidad: 9
Titulares de Universidad: 42
Asociados Tipo 1: 2
Asociados Tipo 2: 5
Ayudantes: 28
Investigadores: 2
Profesores Asociados: 7
Profesores Ayudante Doctor: 3
Profesores Colaboradores: 37
Profesores Contratados Doctores: 22

ALUMNOS: 2.250

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 78

DEPARTAMENTOS

Departamento de Arquitectura de Computadores y Automática (Arquitectura y Tecnología de Computadores e Ingeniería de Sistemas y Automática)
Dr. D. Francisco Tirado Fernández

Departamento de Sistemas Informáticos y Programación (Lenguajes y Sistemas Informáticos y Ciencias de la Computación e Ingeniería Artificial)

Dr. D. Mario Rodríguez Artalejo

Ingeniería de Software e Inteligencia Artificial-Lenguajes y Sistemas Informáticos

Dr. D. Luis Hernández Yáñez

TITULACIONES OFICIALES

Ingeniero en Informática

Ingeniero Técnico en Informática de Gestión

Ingeniero Técnico en Informática de Sistemas

CURSOS DE DOCTORADO

PROGRAMAS:

- Ingeniería de Sistemas y Automática
- Ingeniería Informática

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Ingeniería Informática

Master: Investigación Informática

TÍTULOS PROPIOS

MAGISTER

Desarrollo de Videojuegos

EXPERTO

Ofimática e Internet.On Line

ACTIVIDADES

CONGRESOS

Título: 5th International Joint Workshop on Computational Creativity

Organizador: Departamento de Ingeniería del Software e Inteligencia Artificial.

Fecha de celebración: 17 al 19 de septiembre de 2008.

Título: XXIII Simposium de la Unión Científica Internacional de Radio (URSI 2008).

Organizador: Departamento de Ingeniería del Software e Inteligencia Artificial.

Fecha de celebración: 22 al 24 de septiembre de 2008.

CONFERENCIAS

Título: "Aplicación del diseño con lógica programable en el panorama industrial actual".

Conferenciante: D. Javier Basilio Pérez Ramas. INDRA

Fecha de celebración: 13 de noviembre de 2007.

Título: "Tecnologías de almacenamiento para entornos Grid".

Conferenciante: Dr. Félix García Carballeira, Universidad Carlos III de Madrid

Fecha de celebración: 16 de noviembre de 2007.

Título: "Las unidades de Punto Flotante en los Procesadores de Propósito General"

Conferenciante: Prof. Javier Díaz Bruguera. Universidad de Santiago de Compostela

Fecha de celebración: 16 de noviembre de 2007.

Título: "Entorno de compilación para paralelización/optimización de código".

Conferenciante: Dr. Ramón Doallo, Universidad de A Coruña

Fecha de celebración: 28 de noviembre de 2007.

Título: "Technology Enhanced Learning in Cultural Heritage Communities by Non-linear Multimedia Stories: The Bamiyan Valley Case"

Conferenciante: Dr. Marc Spaniol, RWTH Aachen University

Fecha de celebración: 29 de noviembre de 2007.

Título: "Reliable and Efficient Design of Networks on Chips".

Conferenciante: Dr. Srinivasan Murali, École Polytechnique Fédérale de Lausanne (EPFL), Suiza

Fecha de celebración: 29 de noviembre de 2007.

Título: "The Workspace Grid".

Conferenciante: Dr. Kate Heahey, University of Chicago. USA

Fecha de celebración: 30 de noviembre de 2007.

Título: "Deducción temporal libre de invariantes".

Conferenciante: Prof.^a Paqui Lucio Carrasco, Facultad de Informática, Universidad del País Vasco

Fecha de celebración: 13 de diciembre de 2007.

Título: "Form LA Grid to PIRE: Building an Ecosystem for Collaborative Computing Research and Education".

Conferenciante: Prof. Seyed Masoud Sadja, Florida International University. USA

Fecha de celebración: 20 de diciembre de 2007.

Título: "Accesibilidad: Adaptación de aplicaciones educativas".

Conferenciante: Carlos Mayo y Mario Carrio (O.N.C.E.-ACCEDO)

Fecha de celebración: 24 de enero de 2008.

Título: "Accesibilidad: Técnicas y recursos para desarrollar de forma accesible aplicaciones en Windows y Linux".

Conferenciante: Francisco Javier Dorado Martínez y Juan Miguel Castellano García (O.N.C.E.-CIDAT)

Fecha de celebración: 31 de enero de 2008.

Título: "Overview of Real-Time Maude and its Applications".

Conferenciante: Prof. Peter Csaba Ölveczky, University of Oslo, Noruega

Fecha de celebración: 7 de febrero de 2008.

Título: "La carrera profesional como consultor informático".

Conferenciante: Dr. Javier Jaén Martínez, Dpto. Ingeniería del Software y Sistemas de Información. Universidad Politécnica de Valencia

Fecha de celebración: 14 de febrero de 2008.

Título: "NATO Internship Programme".

Conferenciante: Ms. Katrin Hett. NATO

Fecha de celebración: 29 de febrero de 2008.

Título: "Robust System Design in Scaled CMOS Technologies".

Conferenciante: Prof. Subhasish Mitra, Stanford University, USA

Fecha de celebración: 7 de marzo de 2008.

Título: "High-Performance Sync/Async Parallel Search Engines".

Conferenciante: Dr. Mauricio Marín, Investigador Universidad de Chile. Chile

Fecha de celebración: 12 de marzo de 2008.

Título: "Application of Formal Methods to Cryptographic Protocol Analysis"

Conferenciante: Dr.^a Catherine Meadows, Naval Research Laboratory, Washington. USA

Fecha de celebración: 13 de marzo de 2008.

Título: "Independent Typing Rules for Basic Programming Constructs".

Conferenciante: Prof. Peter Mosses, Department of Computer Science. Swansea University. Wales

Fecha de celebración: 2 de abril de 2008.

Título: "Componentes de la Arquitectura Orientada a Servicios".

Conferenciante: Enrique Martín, Director de Tecnología Bea Systems Spain.

Fecha de celebración: 3 de abril de 2008.

Título: "Seguridad Informática".

Conferenciante: Fernando Solabre, EMC2

Fecha de celebración: 15 de abril de 2008.

Título: "Integración de Sistemas de Información".

Conferenciante: Antonio Perales, Accenture

Fecha de celebración: 17 de abril de 2008.

Título: "Open Source Software - OSS".

Conferenciante: Manuel Díaz Madroñal – Gerente del Equipo de Tecnología de Coritel

Fecha de celebración: 24 de abril de 2008.

Título: "Animación de programas orientada a técnicas de diseño de algoritmos".

Conferenciante: Prof. J. Ángel Velázquez Iturbide, Dpto. de Lenguajes y Sistemas Informáticos I. Universidad Rey Juan Carlos

Fecha de celebración: 29 de abril de 2008.

Título: "Argumentación y aprendizaje en sistemas multiagentes"

Conferenciante: Dr. Enric Plaza Cervera, IIIA - Institut d'Investigació en Intelligència Artificial, CSIC

Fecha de celebración: 6 de mayo de 2008.

Título: "Designing micro/nano systems for a safer and healthier tomorrow".

Conferenciante: Prof. Giovanni De Micheli, École Polytechnique Fédérale de Lausanne, Suiza

Fecha de celebración: 9 de mayo de 2008.

Título: "Formal passive testing for security checking".

Conferenciante: Prof^a. Ana Cavalli, Telecom & Management Sud Paris

Fecha de celebración: 19 de mayo de 2008.

Título: "¿Qué valoramos las compañías del sector de tecnologías de la información en los futuros ingenieros?".

Conferenciante: Almudena Hidalgo. Responsable de Selección de Personal, Coritel.

Fecha de celebración: 29 de mayo de 2008.

Título: "Supercomputación sencilla en CUDA".

Conferenciante: Dr. Antonio Jesús Rueda Ruiz, Departamento de Informática. Universidad de Jaén

Fecha de celebración: 30 de mayo de 2008.

Título: "Descomposición de objetos complejos y su aplicación en sistemas de detección de colisión"

Conferenciante: Dr. Juan José Jiménez Delgado, Departamento de Informática. Universidad de Jaén

Fecha de celebración: 6 de junio de 2008.

Título: "Towards a Distributed Web Search Engine"

Conferenciante: Prof. Ricardo Baeza-Yates, Universidad Pompeu Fabra

Fecha de celebración: 11 de junio de 2008.

Título: "Optimizaciones de E/S paralela para entornos de computación de altas prestaciones"

Conferenciante: Conferencia del Prof. Jesús Carretero, Universidad Carlos III de Madrid

Fecha de celebración: 16 de junio de 2008.

Título: "Procesadores y Chips"

Conferenciante: Prof. José María Llabería Griño, Dpto. de Arquitectura de Computadores. Universidad Politécnica de Cataluña

Fecha de celebración: 17 de junio de 2008.

Título: "Parallel Functional Implementation of Algorithmic Skeletons"

Conferenciante: Dr. Rita Loogen - Philipps-University of Marburg. Alemania

Fecha de celebración: 18 de junio de 2007.

Título: "Scenario-based multi-core design methodology for software defined radios"

Conferenciante: Prof. Francky Catthoor, KULeuven University/ IMEC. Bélgica

Fecha de celebración: 19 de junio de 2008.

Título: "Integración de técnicas de web semántica y estandarización aplicadas a e-learning"

Conferenciante: Prof. Luis Anido, Universidad de Vigo

Fecha de celebración: 30 de junio de 2008.

MESAS REDONDAS

Título: "Salidas profesionales y universitarias de la Informática".

Fecha: 29 de mayo de 2008.

OTRAS ACTIVIDADES

Título: Jornada Técnica "Sun Opensource Technologies".

Conferenciantes: D. Jesús Angulo, D. Félix Días, D. Juan Pablo de Frutos y D. Rafael León. Sun Microsystems

Fecha de celebración: 9 de octubre de 2007.

Título: "Microsoft University tour 2007".

Fecha de celebración: 14 de noviembre de 2007.

FACULTAD DE CIENCIAS DE LA DOCUMENTACIÓN

DECANO

Sr. D. Luis Fernando Ramos Simón

VICEDECANOS

Sr. D. Fermín Reyes Gómez

Sr. D. Carlos M. Tejada Artigas

Sr. D. José Francisco de Francisco Olmos

SECRETARIO

Sr. D. José Francisco de Francisco Olmos

DELEGADO PARA COORDINACIÓN CAMPUS VIRTUAL

Sr. D. Pedro Razpin Zazpe

GERENTE

Sra. D^a M^a Dolores Dorado Pérez

PROFESORES

Catedráticos de Escuela Universitaria: 3

Titulares de Universidad: 5

Titulares de Escuela Universitaria: 11

Asociados Tipo 2: 9

Ayudantes: 6

Profesores Asociados: 8

Profesor Ayudante Doctor: 2

Profesores Contratados Doctores: 3

ALUMNOS: 640

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 32

TITULACIÓN OFICIAL

Licenciado en Documentación

Diplomado en Biblioteconomía y Documentación

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Ciencias de la Documentación

Master: Gestión de la Documentación y Bibliotecas

TÍTULOS PROPIOS

EXPERTO

Gestión y Tratamiento de la Información y Documentación en Instituciones Públicas y Privadas.

ACTIVIDADES

XVII JORNADAS FADOC

“Recuperación de información: principios y tendencias”

4 y 5 de marzo de 2008

CONFERENCIA INAUGURAL DEL MASTER OFICIAL EN GESTIÓN DE LA DOCUMENTACIÓN Y BIBLIOTECAS

“*La Biblioteca digital europea: la puerta de acceso al patrimonio cultural de Europa*” por Teresa Malo de Molina, Directora Técnica de la Biblioteca Nacional.

CONFERENCIAS AULA “LASSO DE LA VEGA”

“*La Geografía lingüística como introspección dialéctica*” por Mariano de Andrés Gutiérrez (18-10-07)

“*Information Science Education for the twenty-first century*” por Kenneth-Roy Bonin (23-10-07)

“*La biblioteca escolar: teoría y realidad*” por Amin Beik (31-10-07)

“*La Biblioteca de Alejandría: un estado de la cuestión*” por Juan Fuentes Romero (7-11-07)

“*El libro durante la guerra (in)civil*” por Gonzalo Santonja Gómez-Agero (14-11-07)

“Los archivos y la protección de datos personales” por Carlos Flores Varela (27-11-07)

“El Portal CERL: Catálogo colectivo de Manuscritos de Europa y América” por Johanna E. Oskamp (10-1-08)

“Informática y humanidades: Philobiblon como herramienta para el estudio e identificación de las obras medievales” por Gemma Avenoz Vera (17-1-08)

“Las Bibliotecas Nacionales ante el reto digital” por Milagros del Corral Beltrán (27-2-08)

“Los Archivos Históricos Provinciales: un servicio público” por Almudena Serrano Mota (11-3-08)

“Historia de la formación de la Biblioteca Francisco Zabálburu” por M^a Teresa Llera Llorente (2-4-08)

“Tipología del libro con notación musical en la Edad Media” por Juan Carlos Asensio Palacios (11-4-09)

“La Biblioteca Digital Europea: objetivos del proyecto desde la perspectiva europea y española” por Bárbara Muñoz de Solano y Palacios (17-4-08)

“La filigrana como elemento auxiliar de datación de documentos” por Carmen Hidalgo Brinquis (30-4-08)

JORNADAS Y SEMINARIOS

- I Seminario Internacional Complutense: “El acceso al conocimiento en el Medievo y el Renacimiento: el libro y las bibliotecas”
22 y 23 de abril 2008
- II Seminario hispano-peruano de bibliotecología y documentación.
21 – 24 de abril 2008

OTROS

- Presentación del libro *La Reina María Cristina. Madre de Alfonso XIII y Regente de España* de Ricardo Mateos y Sáinz de Medrano, por Juan Durán-Loriga y Rodríguez.
- Presentación del libro *Las monedas andalusíes de la Biblioteca Nacional de Francia* de Alberto Canto García y Tawfiq ibn Hafiz Ibrahim, por Martín Almagro-Gorbea.

ESCUELA UNIVERSITARIA DE ESTUDIOS EMPRESARIALES

DIRECTOR

Sr. D. Miguel Ángel Sastre Castillo (desde el 17.12.07)

Sr. D. José Luis Martín Simón (hasta el 17.12.07)

SUBDIRECTORES

Sra. D^a Francisca Blasco Lopez

Sr. D. Adolfo Millán Aguilar

Sra. D^a Concepción García Gómez

SECRETARIO

Sr. D. Francisco Millán Salas

GERENTE

Sra. D^a María Carmen Sota Pascual

PROFESORES

Catedráticos de Escuela Universitaria: 16

Titular de Universidad: 3

Titulares de Escuela Universitaria: 33

Asociados Tipo 1: 4

Profesores Asociados: 17

Profesores Contratados Doctores: 3

Profesor Emérito: 1

ALUMNOS: 3.010

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 34

SECCIONES DEPARTAMENTALES

Sección Departamental de Fundamentos de Análisis Económico I (Análisis Económico)

Dr. D. E. Javier Curiel Díaz

Sección Departamental de Economía Financiera y Contabilidad I (Economía Financiera y Actuarial)

Dra. D^a Carmen Davalillo de Francisco

Sección Departamental de Estadística e Investigación Operativa II (Métodos de Decisión)

Dr. D. Juan Luis Penáosla Figueroa

Sección Departamental de Economía Financiera y Contabilidad II (Contabilidad)

Dr. D. José Pérez Muro

TITULACIÓN OFICIAL

Diplomado en Ciencias Empresariales

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Comercio y Turismo

Master: Dirección y Gestión de Empresas Hoteleras

TITULOS PROPIOS

EXPERTO

Gestión y Administración del Reaseguro

ACTIVIDADES

CONFERENCIAS

- 12 de noviembre. **“Los recursos humanos”**. Pablo Cantero Socio de Accenture.

- 15 de Noviembre a las 13:00 horas **Mejorando la mejor predicción económica: la combinación de predicciones,**. Impartida por Pilar Poncela Blanco - Profesora Titular de Universidad - Departamento de Análisis Económico: Economía Cuantitativa. Facultad de Ciencias Económicas y Empresariales. Universidad Autónoma de Madrid. Eva Senra Díaz - Asesora de la Oficina Económica del Presidente del Gobierno y Profesora Titular de Universidad - Departamento de Estadística, Estructura Económica y O.E.I. Facultad de Ciencias Económicas y Empresariales. Universidad de Alcalá.

- 22 de Noviembre a las 13:00 horas **Gestión de riesgo de crédito mediante herramientas estadísticas**. Impartida por Darío Burnstein - Analytic Science Manager - Fair Isaac Europe Limited.
- 27 de noviembre: **“La responsabilidad civil extracontractual”** Luis A. González. Magistrado de la sala de lo civil de Madrid.
- 29 de Noviembre a las 13:00 horas. **Identificación mediante un estudio de mercado de las barreras para la adopción de la educación universitaria on-line** Impartida por Ana Justel Eusebio - Profesora Titular de Universidad - Universidad Autónoma de Madrid -Directora de la Oficina de Análisis y Prospectiva de la Universidad Autónoma de Madrid -Vicepresidenta del Comité Científico del Observatorio de la Sostenibilidad en España.
- 4 de diciembre a las 13 horas: **Non verbal communication in intercultural**. Impartida por Marta García. Catedrática de Filología Inglesa de la Universidad de Vigo.
- 13 de diciembre a las 12 horas . **El nuevo Estatuto del Trabajo Autónomo**". D. Fernando Valdés. Catedrático de Derecho del Trabajo UCM. Miembro de la Comisión de Expertos que ha elaborado el Estatuto del Autónomo.
- 18 de enero a las 13 horas. **“Il bello tourmente: Un viaje por la mente del consumidor”**. Diego Muñoz Cobo, Investigador asociado del área de Marketing del IESE.
- 17 de Enero a las 13:00 horas **Optimal predictive partitioning**. Impartida por Wojtek J. Krzanowski - Profesor Catedrático Emérito de Estadística - Departamento de Matemáticas. Universidad de Exeter (Reino Unido).
- 9 de abril de 2008 a las 12 horas: conferencia **“La actual responsabilidad de los administradores en la sociedad de capital”**. Impartida por D. Gaudencio Esteban Velasco. Director del departamento de Derecho Mercantil de la UCM.
- 15 de abril a las 19 horas: **“La nueva tendencia en Contabilidad: el Nuevo Plan General de Contabilidad”**. Impartida por D. José Ramón González García. Presidente del Instituto de Contabilidad y Auditoría de Cuentas (ICAC) (Ministerio de Economía y Hacienda).
- 21 de abril a las 12 horas: **“Presentación y actividades del Registro de Economistas Forenses en el ámbito concursal”** Impartida por el Magistrado del Tribunal Mercantil 2 de Barcelona y el presidente del Registro de Economistas Forenses
 - 24 de abril a las 12 horas: **“Nuevos retos de la dirección de personas en las Empresas”**". Impartida por D. Javier Cantera Carro. Presidente del Grupo de Consultoría de Recursos Humanos BLC.

- 9 de mayo a las 12 horas: **“Fusiones y Adquisición en un entorno Global”**. Impartida por D. Enrique Gutiérrez, Socio Director de Corporate de DELOITTE.
- 13 de mayo 9 horas: **“Una alternativa al mercado laboral: la oposición”**. Impartida por D. Pedro González director de formación de cursos in-company del CEF

Merece destacarse que la **Biblioteca de la Escuela** es la única de la Universidad Complutense que **permanece abierta 24 horas** en los períodos de exámenes para facilitar el estudio de los/as alumnos/as.

GRUPO PILOTO ADAPTADO AL ESPACIO EUROPEO DE EDUCACIÓN SUPERIOR

La Escuela Universitaria de Estudios Empresariales ha sido pionera, junto con la Facultad de Matemáticas, en la implantación de un grupo piloto de primer curso donde la casi totalidad de sus asignaturas se imparten con arreglo a la metodología adaptada al EEES. El elevado grado de satisfacción manifestado por alumnos y profesores participantes en esta experiencia impulsó la creación de un grupo piloto de segundo curso para el curso académico 2006-2007 y un tercero para el curso 2007-2008.

La Oficina de Convergencia Europea, con el fin de conocer el grado de satisfacción con la experiencia, llevó a cabo encuestas entre los alumnos y profesores.

Respecto de los alumnos las encuestas revelaron que éstos consideraban la experiencia como un cambio que, si bien suponía un esfuerzo, era compatible con otras actividades. El 74% de los alumnos valoraban la experiencia como positiva o muy positiva, ascendiendo este porcentaje al 93.5% cuando se les preguntó si les parecían adecuados los métodos de evaluación. En general manifestaron que habría que dedicar más tiempo a la clase magistral y menos a las tutorías. Resaltaron como beneficios de la experiencia los siguientes:

- Mayor participación e implicación en la asignatura
- Mayor conocimiento de la materia: se lee y se estudia mas
- Aprendizaje más consistente y perdurable

Respecto de los problemas señalaron la falta de tiempo y la existencia de desajustes entre el tiempo estimado y el necesario para cada actividad. Los medios materiales y recursos fueron, en general, peor valorados que los aspectos académicos, en concreto los espacios disponibles para el trabajo en grupo y la inexistencia de cursos de idioma e informática.

Por lo que se refiere a los profesores, éstos señalaron los siguientes beneficios y problemas:

Beneficios:

- Mejor conocimiento de los estudiantes a nivel personal
- Resultados académicos más satisfactorios
- Mayor implicación y participación de los estudiantes y un aprendizaje más consistente
- No consideran la experiencia como una oportunidad para reflexionar sobre la tarea docente

Problemas:

- Falta de reconocimiento del trabajo docente
- Coinciden con los alumnos en la valoración de los medios materiales
- Si bien los profesores valoraron muy positivamente la experiencia manifestaron la conveniencia de realizar cursos de formación de profesorado y detectaron la necesidad de fomentar la motivación de los estudiantes y de lograr un mayor reconocimiento del esfuerzo y el tiempo empleado en la experiencia.
- A modo de resumen podemos citar los siguientes puntos fuertes y débiles de la experiencia:

Puntos fuertes

- Reducido número de alumnos
- Mejora de los resultados académicos
- Favorece la revisión de los contenidos y profundidad de los mismos: programas más realistas
- Supone una oportunidad para el cambio y para la introducción de nuevas metodologías.
- Permite una mejor coordinación entre los profesores de diferentes asignaturas.
- Mejora la relación profesor – alumno.

Puntos débiles

- No existe un programa de formación de profesores
- Poca transparencia por parte de algunos profesores respecto de la metodología empleada
- Cultura individualista. Profesores poco acostumbrados a la coordinación y al trabajo en equipo
- Resistencia al cambio. No es mayoritaria la necesidad de reflexionar sobre la tarea docente
- Notable aumento de la carga de trabajo para los profesores
- Falta de reconocimiento del exceso de trabajo del profesor
- Distribución del tiempo de trabajo del alumno
- Recursos inadecuados

Los profesores que han participado en esta experiencia durante el curso 2007/2008 han sido:

Curso	Asignatura	Profesor/a
3º	Contabilidad de Costes	Lourdes Rodríguez-Vilariño Pastor
1º	Contabilidad Financiera	Cristina Guerrero Piqueras Adolfo Millán Aguilar
2º	Contabilidad de Sociedades	Cristina Guerrero Piqueras José Pérez Muro
1º	Derecho Civil	Rafael Herrada Romero
1º/2º	Derecho Mercantil I y II	Luis Paricio Serrano
2º	Derecho Financiero y Tributario I y II	Maria Luz Calero García
3º	Derecho del Trabajo	Mónica Llano Sánchez
2º	Dirección Comercial	Víctor Manuel Molero Ayala
3º	Dirección Financiera	Jaime Álvarez Plaza
1º	Economía de la Empresa I	Paloma Almodóvar Martínez
2º	Economía de la Empresa II	María Concepción García Gómez
3º	Economía Española y Mundial	Pedro José Gómez Serrano
1º	Economía Política	Amparo Carrasco Pradas Rosa Martínez Cal
1º	Estadística Empresarial I	Juan Luis Peñaloza Figueroa
2º	Estadística Empresarial II	Lourdes Salinero Ganzo
1º	Historia Económica	Tomás Martínez Vara
1º	Informática Aplicada a la Gestión de la Empresa	Carmen Díaz Martín
1º	Inglés I	Ana Isabel Gamarra Aragónés
2º	Macroeconomía	Teresa Castaño del Riego
1º	Matemáticas Empresariales	Jesús Ángel García Cossío
2º	Matemáticas Financieras I	Rodolfo Bravo Monroy
2º	Matemáticas Financieras II	Zuleyca Díaz Martínez
2º	Microeconomía	Amparo Carrasco Pradas

Asimismo cada vez es mayor el número de profesores que están impartiendo sus asignaturas con arreglo a la metodología adaptada al Espacio Europeo de Educación Superior. Algunos de ellos recibieron, en su día, ayudas para la impartición de docencia de grupos piloto:

- Miguel Ángel Sastre Castillo. Asignatura: Creación de Empresas.
- Adolfo Millán Aguilar. Asignaturas: Consolidación de Cuentas Anuales; y Análisis de Estados Contables.

- Lourdes Rodríguez-Vilariño Pastor. Asignatura: Análisis de Estados Contables.

MASTER OFICIAL EN DIRECCIÓN Y GESTIÓN DE EMPRESAS HOTELERAS

En el curso académico 2007-2008 se ha puesto en marcha el **Programa Oficial de Posgrado de nueva creación: Comercio y Turismo**, adaptado al Espacio Europeo de Educación Superior.

Los estudios oficiales de Posgrado tienen como finalidad la especialización del estudiante en su formación académica, profesional o investigadora. Se articulan en Programas Oficiales de Posgrado, los cuales comprenden el segundo y el tercer ciclo del sistema español de educación universitaria, en consonancia con el Espacio Europeo de Educación Superior.

El Programa Oficial de Posgrado está integrado por el máster oficial "Dirección y Gestión de Empresas Hoteleras", de dos años de duración (120 créditos ECTS), cuyo objetivo es formar profesionales de alta cualificación para ocupar puestos de responsabilidad en la empresa, con especial orientación a las empresas del sector hotelero y afines, tales como hostelería, alojamientos rurales, restauración, centros de ocio, etc.

Como objetivos específicos el master pretende:

- Dotar al alumno de un conocimiento profundo de la organización, estructura y gestión de la empresa de alojamiento turístico.
- Proporcionar los conocimientos y habilidades directivas para ejercer de forma responsable la Dirección de un establecimiento hotelero.
- Formar en los temas de mayor actualidad implicados en la gestión de alojamientos turísticos, por ejemplo: calidad y medio ambiente, mejora continua, nuevas tecnologías, gestión económica y financiera específica de hoteles y prevención de riesgos laborales.
- Definir, analizar y desarrollar los procesos de comercialización teniendo en cuenta las nuevas tecnologías, técnicas de comunicación y marketing.
- Incorporar aquellas acciones de formación que capaciten para el desempeño de actividades empresariales por cuenta propia como son las relacionadas con casas rurales, posadas y pequeños negocios de alojamiento y restauración. Asimismo, se llevarán a cabo acciones formativas que estimulen la iniciativa y el espíritu emprendedor.
- Dotar a los alumnos de herramientas y conocimientos para la toma de decisiones en los procesos de gestión y dirección de establecimientos hoteleros en parti-

cular y, en general, de otros negocios relacionados con el sector turístico: cadenas hoteleras, agencias de viaje, restauración, empresas turísticas de ocio, tour operadores, apartamentos turísticos, etc.

- Dar una formación eminentemente práctica que permita aplicar los conocimientos adquiridos acerca de la gestión de las empresas turísticas y el entorno en el que operan, y en especial del subsector hotelero.
- Transmitir los principios y valores éticos que deberían desarrollar en sus entornos de trabajo, públicos o privados, los propios directivos y gestores.

ESCUELA UNIVERSITARIA DE ESTADÍSTICA

DIRECTOR

Sr. D. Eduardo Ortega Castelló

SUBDIRECTORES

Sra. D^a M^a José Alcón Giménez
Sra. D^a María José Narros González
Sra. D^a Rosario Susi García

SECRETARIO

Sr. D. Daniel Gómez González

GERENTE

Sr. D. Antonio Guillen Rosa

PROFESORES

Catedráticos de Escuela Universitaria: 8
Titular de Universidad: 3
Titulares de Escuela Universitaria: 30
Asociados Tipo 2 E.M.: 5
Asociados Tipo 1: 5
Asociados Tipo 2: 1
Asociados Tipo 3: 2
Ayudantes: 3
Profesores Asociados: 1
Profesores Ayudante Doctor: 1
Profesores Colaboradores: 2
Profesores Contratados Doctores: 2

ALUMNOS: 243

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 33

DEPARTAMENTOS

Departamento de Estadística e Investigación Operativa III
Dr. D. Conrado Miguel Manuel García

SECCIONES DEPARTAMENTALES

Sección Departamental de Matemática Aplicada
Dra. D^a M^a de los Ángeles Hernández López

Sección Departamental de Sistemas Informáticos y Programación (Lenguajes y Sistemas Informáticos y Ciencia de la Computación e Ingeniería Artificial)
Dra. D^a Isabel Riomoros Callejo

Sección Departamental de Economía Aplicada II (Estructura Económica y Economía Industrial)
Dra. D^a M^a José Iturralde Ibarlucea

TITULACIÓN OFICIAL

Diplomado en Estadística

TÍTULOS PROPIOS

EXPERTO

Análisis de Datos en Investigación Social y de Mercados

ACTIVIDADES

CURSOS

EXPERTO EN ANÁLISIS DE DATOS Y EN INVESTIGACIÓN SOCIAL Y DE MERCADOS

Directores:

D^a. M^a José Narros González

D. José Santiago Merino

D. Lorenzo Fernández Franco

TÉCNICAS ESTADÍSTICAS PARA EL ANÁLISIS DE DATOS EN LA GUARDIA CIVIL

Directores:

D^a. M^a José Alcón Giménez
D^a. Inés M^a Cáceres García
D. Pedro Girón Daviña

ANÁLISIS DEL AZAR PARA EL POSTERIOR DISEÑO DE ESTRATEGIAS DE INVESTIGACIÓN ESTADÍSTICA EN LA GUARDIA CIVIL

Directores:

D^a. Julia Amador Pacheco
D^a- Carmen Nieto Zayas
D^a. Teresa Pérez Pérez

ESTUDIO DE FACTORES INFLUYENTES EN LAS DISTINTAS INTERVENCIONES DE LA GUARDIA CIVIL.

Directores:

D^a. Inés M^a Cáceres García
D. Pedro Girón Daviña
D^a. Teresa Pérez Pérez

EXPERTO EN TÉCNICAS ESTADÍSTICAS APLICADAS A LA SEGURIDAD EN REDES DE ORDENADORES Y ANTHACKIAS.

Director:

D. Conrado M. Manuel García

ESTADÍSTICA PARA PROFESIONALES

Director:

D. Conrado M. Manuel García

V JORNADAS DE FORMACIÓN Y RECICLAJE EN COLABORACIÓN CON LA CONSEJERÍA DE SANIDAD DE LA COMUNIDAD DE MADRID

SESIONES INFORMATIVAS SOBRE SALIDAS PROFESIONALES DEL DIPLOMADO EN ESTADÍSTICA

MESA REDONDA

“HABILIDADES Y COMPETENCIAS DEL DIPLOMADO EN ESTADÍSTICA EN SU INSERCIÓN LABORAL “

Participantes:

D. Pedro Herrero. Empresa: Media By Desing
D^a. Olga Portillo. Empresa: Isban
D^a. Rebeca Mella Vecino. Empresa: SGEL (Sociedad General Española de Librería)
D. Oscar Ramos Domingo. Empresa: Céntrica

CONFERENCIAS IMPARTIDAS EN EL DEPARTAMENTO DE ESTADÍSTICA E INVESTIGACIÓN OPERATIVA III

“Modelos Lineales: Caso Práctico “

D. Jesús Villoria Morillo
22 de Noviembre de 2008

“El mundo real con Excel “

D. Pablo Fernández Gallardo
3 de Diciembre de 2007

“Las decisiones de Medio Ambiente en condición de certeza”

D. Javier Morales Pérez
21 de Abril de 2008

“Calidad Medioambiental”

D^a. Victoria Collazo López
22 de Abril de 2008

“ El aprendizaje Laboral “

D. Teresa Gómez García
8 de Mayo de 2008

“Aspectos sobre el dilema del prisionero en su versión clásica e iterada. Implicaciones matemáticas e Implicaciones Psicológicas “

D. Hector Antonio Espinoza
08 de Mayo de 2008

ACTIVIDADES

Creación de los Cuadernos de Trabajo de la Escuela Universitaria de Estadística.

VI Jornadas de divulgación de la Estadística, durante las cuales se presentó el quinto barómetro realizado sobre la realidad de los universitarios madrileños.

Presentación del estudio global, sobre calidad de la inserción laboral de los alumnos Complutense.

Elaboración y puesta en los medios, de la séptima edición del barómetro universitario.

Elaboración de los trabajos realizados para el Consejo Social sobre la Inserción Laboral de los egresados de las tres últimas promociones de dieciséis titulaciones de la Universidad Complutense de Madrid.

I Certamen de la Incubadora de Sondeos y Análisis de Datos.
Organizado por la Escuela Universitaria de Estadística y con la participación de más de 700 alumnos de Enseñanza Media, ESO, Bachillerato y Ciclos Formativos de Centros Públicos y Privados de la Comunidad de Madrid y de alrededores.

ESCUELA UNIVERSITARIA DE ÓPTICA

DIRECTOR

Sr. D. Miguel Ángel Muñoz Sanz

SUBDIRECTORES

Sra. D^a Almudena Torre Adrados

Sr. D. Jesús Pintor Just

Sra. D^a Maria Cinta Puell Marin

Sra. D^a Isabel Sánchez Perez

SECRETARIA

Sra. D^a Begoña Hernán Lablanca

GERENTE

Sra. D^a M^a Paz Sanz Callejas

PROFESORES

Catedráticos de Escuela Universitaria: 16

Titulares de Universidad: 7

Titulares de Escuela Universitaria: 38

Asociados Ciencias de la Salud: 5

Asociados Tipo 2 E.M. : 2

Asociados Tipo 1: 8

Asociados Tipo 2: 1

Ayudantes: 4

Profesores Asociados: 17

Profesores Colaboradores: 13

Profesores Contratados Doctores: 2

ALUMNOS: 1.139

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 48

DEPARTAMENTOS

Óptica II (Optometría y Visión)

Dr. D. Francisco Barra Lázaro

SECCIONES DEPARTAMENTALES

Sección Departamental de Química Orgánica I
Dra. D^a Lina Carmen Pargada Iglesias

Sección Departamental de Óptica

Sección Departamental de Matemática Aplicada (Biomatemática)
Dra. D^a Concepción Collado Gómez

Sección Departamental de Oftalmología y Otorrinolaringología
Dra. D^a Ana Isabel Ramírez Sebastián

TITULACIÓN OFICIAL

Diplomado en Óptica y Optometría

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Óptica, Optometría y Visión

Master: Óptica, Optometría y Visión

TÍTULOS PROPIOS

ESPECIALISTA

Preparación Dirección y Gestión de Proyectos de IDI

EXPERTO

Farmacología Ocular. Nuevas Formulaciones
Integración del Óptico-Optometrista en la Clínica Oftalmológica
Métodos y Técnicas Avanzadas de Exploración en Visión. On Line
Salud Visual y Deporte
Visión y Seguridad Vial

ACTIVIDADES

Celebración de las V Jornadas Científicas de la Clínica Universitaria de Optometría y reparto de premios

El día 18 de mayo de 2007 tuvieron lugar exposiciones orales de alumnos de la asignatura "Clínica optométrica" y durante esa semana se expusieron en la planta baja pósters de alumnos de esta misma asignatura sobre temas relacionados con la actuación clínica en optometría. La Cátedra INDO-Universidad Complutense premió con 400, 200 y 100 € respectivamente a los tres mejores pósters y a las tres mejores exposiciones orales.

III COMPLUÓPTICA

Durante los días 16 y 17 de mayo tuvo lugar en la Escuela Universitaria de Óptica el Foro Sectorial de Empleo COMPLUÓPTICA, en su tercera edición, organizado por el Vicerrectorado de Estudiantes de la UCM.

Dirigido a los estudiantes de la Diplomatura en Óptica y Optometría, contó con la participación de 15 empresas e instituciones del sector, con stand, y se complementó con actividades orientadas a la búsqueda de empleo de los estudiantes que vayan a finalizar próximamente la carrera:

- Mesa Redonda sobre "Salidas profesionales para los titulados en Óptica y Optometría"
- Presentación de la empresa Alain Afflelou.
- Seminario sobre "Marketing y Gestión".
- Seminario sobre "Cómo negociar el salario".
- Mesa Redonda sobre "Autoempleo en el sector óptico-optometrista".
- Seminario sobre "Cómo hablar en público".

Curso-taller en la VI Semana de la Ciencia de la Comunidad de Madrid

Con motivo de la celebración de la VI Semana de la Ciencia organizada por la CAM el día 17 de noviembre, tuvo lugar el curso-taller: "Pon a prueba tus ojos", a cargo de los profesores Beatriz Antona Peñalba, Ana Rosa Barrio de Santos y Francisco Barra Lázaro. En este taller, se pudo poner a prueba los ojos, aprendiendo a detectar los problemas visuales más frecuentes y realizando varias manualidades que permitían ver fenómenos curiosos.

Ciclo sobre "La Evolución en el Cine"

Dentro de las actividades docentes de la asignatura de posgrado "*Evolución del sistema nervioso y sistema visual*" ha tenido lugar el ciclo sobre "La Evolución en el cine", coordinado por estudiantes de esta asignatura y abierto a la participación de todos los miembros de la comunidad universitaria, dentro del ciclo se programaron las siguientes películas:

- 21 de marzo: 2001 Una odisea en el espacio.
- 27 de marzo: En busca del fuego.
- 17 de abril: El planeta de los simios.
- 8 de mayo: Una verdad incómoda.

Ciclo de Sesiones Informativas sobre Salidas Profesionales

Organizado por el Consejo Social de la Universidad Complutense, tuvo lugar durante la primavera de 2007:

8 de marzo: D. Julio Fernández, Director de la ESCUELA DE RELACIONES LABORALES de la Universidad Complutense. "*Búsqueda de empleo. Currículum. Entrevistas*"

27 de marzo: D. Jesús Robledo, de CAJAESPAÑA. "*De estudiante a óptico empresario*"

12 de abril: D. Ricardo Fernández Carmena. Presidente de la 1ª DELEGACIÓN REGIONAL DEL COLEGIO NACIONAL DE ÓPTICOS-OPTOMETRISTAS. "*Presentación del Colegio Nacional de Ópticos-Optometristas*"

24 de abril: Dña. Felisa Fernández Lombardero, de FEDERÓPTICOS ORENSE. "*Trabajo en una óptica*"

8 de mayo: D. César Villa, de CLÍNICAS NOVOVISIÓN. "*Relación profesional óptico-oftalmólogo en consulta y clínica*"

IV Seminarios sobre Fisiología y Patología Ocular: Conceptos Actuales

Organizado por el Departamento de Oftalmología y ORL de la Universidad Complutense de Madrid, tuvieron lugar en la Escuela Universitaria de Óptica los siguientes Seminarios:

19 de enero: Dr. Pedro de la Villa, Catedrático de la Universidad de Alcalá de Henares. "*Exploración funcional no invasiva del sistema visual: electrorretinografía multifocal y sus aplicaciones a ciertas patologías*".

23 de marzo: Dr. Manuel Parafita, Profesor Titular de la Escuela Universitaria de Óptica y Optometría de la Universidad de Santiago de Compostela. "*Tonometría. Fundamento, ventajas e inconvenientes de los diferentes instrumentos*"

27 de abril: Dr. Julio Escribano, Director del Grupo de Genética Humana de la Universidad de Castilla La Mancha. *"Bases genéticas y moleculares del glaucoma. Aportaciones del estudio de la expresión gráfica en el cuerpo ciliar"*.

Otras conferencias

16, 17 y 18 de enero: Dr. Maris Ozolins, Profesor del Institute of Solid Physics de la Universidad de Letonia en Riga, impartió charlas a estudiantes y profesores sobre *"Phototransduction in rods in cones generation of visual neural activity"* y *"Introducing in visual pschychophysics"*, por medio de un intercambio dentro del programa europeo Sócrates-Erasmus.

15 de marzo: D. Francisco Daza, Director del Instituto Varilux de ESSILOR. *"Alternativas a las salidas profesionales del óptico-optometrista"*

20 de marzo: D. Rodrigo Alonso, de la empresa PRATS OPTICAL. *"Aplicación de nuevas tecnologías en gestión de pedidos y adaptación al uso de lentes progresivas"*

28 de marzo: Dr. Enrique Sánchez, de la Universidad de Castilla La Mancha. *"Modelización numérica de la atmósfera: desde la turbulencia al cambio climático global"*.

16 de abril: D. Juan Gonzalo Carracedo, de la empresa OPTICAL CONNECTION. *"Optical Connection: nuevas salidas profesionales para el óptico-optometrista"*

25 de abril: Dr. Gabriel Simón, del Photonics Center de la Universidad de Boston (Estados Unidos). *"Presbicia-Cirugía Refractiva: nuevas tendencias"*.

10 de mayo: D. Miguel Ángel Muñoz Sanz, Director de la ESCUELA UNIVERSITARIA DE ÓPTICA de la Universidad Complutense de Madrid. *"Estudios de posgrado en Óptica, Optometría y Visión. Curso 2007-2008"*

5 de junio: Dra. Ana Egatz-Gómez, del Departamento de Bioingeniería de la Universidad de Arizona (Estados Unidos). *"Discrete magnetic microfluidics for medical testing"*.

Seminarios de Bio-óptica

Algunos alumnos de la asignatura del posgrado "Bio-óptica" impartieron tres seminarios entre los meses de abril y mayo de 2007:

- Ablación láser. Interacción del láser con la cornea, impartido por Dña. Alba Martín y Dña. Marta Romero.
- Viendo a través de tejidos biológicos usando el principio visual de las moscas, impartido por Dña. Eva Chamorro y D. Antonio Rodán.
- Aplicación de la imagen de polarización. Detección de tronteras tumorales, impartido por D. Pablo de Gracia.

Acto de bienvenida para alumnos de nuevo ingreso

Por cuarta vez se organizó una jornada destinada a dar a conocer a los nuevos estudiantes las instalaciones de la Escuela Universitaria de Óptica y la titulación que van a empezar a estudiar. Tuvo lugar el día 28 de septiembre por la mañana y constaba de una charla informativa del Director y una visita libre por las aulas, laboratorios, biblioteca, clínica, aulas de informática, etc.

Premio INDO a las mejores calificaciones de estudiantes de tercer curso

Al amparo de la Cátedra INDO-Universidad Complutense de Madrid se premiaron a los dos mejores expedientes de estudiantes matriculados en tercer curso con el importe total de su matrícula. Los estudiantes premiados fueron: Alejandro Martínez Aguilar y Marta Sánchez Priego.

Premio PRATS OPTICAL a las mejores calificaciones de estudiantes de tercer curso

Al amparo del Convenio suscrito con esta empresa se premiaron a los veinte mejores estudiantes matriculados en tercer curso con un viaje de un fin de semana a Barcelona, que tuvo lugar los días 29, 30 de junio y 1 de julio de 2007, visitando la fábrica de Prats Optical en esa ciudad y lugares de interés turístico.

1^{er}. Concurso de Fotografía de la Escuela Universitaria de Óptica

El día 19 de diciembre de 2006 tuvo lugar la entrega de premios del 1^{er}. Concurso de Fotografía de la Escuela Universitaria de Óptica, dotada cada sección con tres premios de 600, 300 y 100 € respectivamente, resultando premiados:

Sección Científica (patrocinio de Essilor España):

1^{er}. premio: Dña. Teresa Peláez.

2^o premio: D. Antonio Álvarez.

3^{er}. premio: Desierto.

Sección Homenaje a Minnaert (patrocinio de Prats Optical):

1^{er}. premio: D. Javier Muñoz.

2^o premio: D. Manuel Soalleiro.

3^{er}. premio: Dña. Silvia Arroyo.

Sección Artística (patrocinio de Alain Afflelou):

1^{er}. premio: Dña. Elena Piedrahita.

2^o premio: Dña. M^a Jesús Dargel.

3^{er}. premio: D. Miguel Ángel Sánchez.

Aula abierta ESSILOR

Organizado por la empresa Essilor España, S.A., constaba de una serie de seminarios impartidos a alumnos de tercer curso. Tuvo lugar el día 2 de marzo de 2007.

Seminario sobre Gestión Comercial de Ópticas

Al amparo de la Cátedra INDO-UCM y organizado por la Fundación General de la Universidad Complutense tuvo lugar este Seminario durante los días 9, 10, 16 y 17 de marzo de 2007.

Presentaciones de la ONG, con sede en la Escuela Universitaria de Óptica, Organización de Jóvenes Optometristas Solidarios (OJOS)

Los días 20 de diciembre y 6 de marzo la organización OJOS hizo presentaciones de la organización y sus proyectos, abiertas a la participación de toda la comunidad universitaria.

Reunión de la Conferencia de Directores de Escuelas Universitarias de Óptica, de Óptica y Optometría y Coordinadores de la Titulación Diplomado en Óptica y Optometría

El día 14 de diciembre de 2006 tuvo lugar en la Escuela Universitaria de Óptica de la Universidad Complutense de Madrid una reunión de la Conferencia de Directores de Escuelas Universitarias de Óptica, de Óptica y Optometría y Coordinadores de la Titulación Diplomado en Óptica y Optometría, que reúne a representantes de todas las universidades que imparten esta titulación, para tratar sobre los siguientes asuntos:

- Grado.
- Postgrado.
- Situación de los Profesores Titulares y Catedráticos de Escuelas Universitarias.
- Disolución de la Asociación de Amigos de las Escuelas Universitarias de Óptica.

Cursos dirigidos al profesorado

Dentro del Proyecto de Innovación Educativa denominado Incorporación de nuevas herramientas en la implantación del Espacio Europeo de Educación Superior, tuvo lugar en la Escuela Universitaria de Óptica el curso para profesorado *"Producción de vídeo digital como recurso docente"*, asistiendo 22 profesores, del 25 al 29 de junio de 2007.

ESCUELA UNIVERSITARIA DE ENFERMERÍA, FISIOTERAPIA Y PODOLOGÍA

DIRECTOR

Sr. D. Juan Vicente Beneit Montesinos

SUBDIRECTORES

Sr. D. Antonio Luis Villarino Marín
Sr. D. Enrique Pacheco del Cerro
Sra. D^a Esperanza Rayón Valpuesta
Sr. D. José Luis Lázaro Martínez
Sra. D^a Raquel Valero Alcaide
Sr. D. Juan Ramón Méndez Barroso
Sra. D^a Carmen Crespo Puras
Sr. D. David Carabaotes Alarcon

DELEGADO PARA UNIDAD ATENCIÓN PREVENTIVA

Sr. D. Juan Ramón Méndez Barroso

DELEGADO UNIDAD ATENCIÓN AL DISCAPACITADO

Sra. D^a Carmen Crespo Puras

SUBDIRECTOR DE ACTIVIDADES DE POSGRADO

Sr. D. David Carabantes Alarcón

SECRETARIO

Sr. D. Rafael Santervás Santamaría

GERENTE

Sra. D^a Ana María Martín Miguel

PROFESORES

Catedráticos de E.U.: 13
Titulares de Universidad: 5
Titulares de Escuela Universitaria: 32
Asociados Ciencias de la Salud: 101

Asociados Tipo 1: 11
Profesores Asociados: 10
Profesores Ayudantes Doctor: 1
Profesores Colaboradores: 8
Profesores Contratados Doctor: 2

ALUMNOS: 1.789

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 45

DEPARTAMENTOS

Departamento de Enfermería
Dra. D^a Ana Vos Arenillas

TITULACIÓN OFICIAL

Diplomado en Enfermería
Diplomado en Fisioterapia
Diplomado en Podología

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Cuidados en Salud
Master: Investigación en Cuidados

TÍTULOS PROPIOS

EXPERTO

Equitación Terapéutica
Fisioterapia Deportiva
Fisioterapia Neurológica
Hemodiálisis para Diplomados en Enfermería
Patología y Ortopedia del Miembro Inferior
Podología Médico-Quirúrgica del Pie
Podología Médico-Quirúrgica del Antepié
Psicomotricidad Terapéutica
Salud Escolar
Salud y Cooperación al Desarrollo
Supervisor de Productos de Ortopedia a Medida

ACTIVIDADES

Actividades complementarias realizadas

- Programa Oficial de Postgrado. MASTER de Investigación en Cuidados
Organiza: E.U. de Enfermería, Fisioterapia y Podología.
Director: Juan Vicente Beneit Montesinos.
Periodo lectivo: octubre 2007-junio 2008.

Cursos, seminarios y Jornadas

- “Adaptaciones Pedagógicas en el aula con alumnos con discapacidad”.
Organizado por: Unidad de Discapacidad de la E.U. de Enfermería, Fisioterapia y Podología.
Impartido por: Oficina de Integración de Personas con Discapacidad de la UCM
Fechas de realización: 22 de octubre de 2007.
- XI Semana Universitaria contra el Racismo. Centro de Estudios sobre Migraciones y Racismo (CEMIRA).
Directores: Tomás Calvo Buezas e Isabel Gentil García
Organizado por: E.U. de Enfermería, Fisioterapia y Podología.
Fecha de realización: 11 al 14 de noviembre de 2007.
- Curso de Cooperación al Desarrollo: “Formación del profesional sanitario y educativo para la cooperación al desarrollo y la ayuda a grupos marginales”.

Responsables: Equipo de la Unidad de Cooperación al Desarrollo (UCODE). Pedro Pardo Hervás, M^a José Díaz Arribas y Mabel Sánchez Ramos

Fecha de realización: 16,17 y 18 de noviembre de 2007.

- “Protocolo y Sistemática de Prescripción de Calzado”.
Coordinación: M^a Luz González Fernández
Fechas de realización: 13 y 20 de noviembre de 2007.
- “Jornadas de la Clínica Universitaria de Podología sobre Linfedema de Miembros Inferiores”.
Coordinación: M^a Luz González Fernández
Fechas de realización: 4, 11 y 18 de diciembre de 2007.
- “Rastrillo Solidario”.
Organizado por: Unidad de Cooperación al Desarrollo con la colaboración de las ONGs CAPS, África Directo y Juventud Idente.

Fechas de realización: 17 y 18 de diciembre de 2007.

- “Actualización profesional en infiltración intraarticular e intralesional en patología del pie”
Director: Ricardo Becerro de Bengoa Vallejo.
Fechas de realización:
 - Curso 1: 19, 20 y 21 de diciembre de 2007.
 - Curso 2: 17, 18 y 19 de enero de 2008.
 - Curso 3: 24, 25 y 26 de enero de 2008.

- Curso de Cadenas Musculares y Articulares GDS. Introducción.
Directora: M^a José Díaz Arribas.
Fecha de realización: 29 de febrero, 1 y 2 de marzo de 2008.

- 10^o Seminario de Enología.
Director: Antonio Luis Villarino Marín
Fecha de realización: febrero a mayo de 2008.

- XXV Curso sobre Actuación de Enfermería ante las úlceras y heridas.
Director: Juan Carlos López Corral
Fechas de realización: 6 de marzo a 8 de abril de 2008.

- “Enfermería Escolar”.
Director: Jesús Antonio Sáez Crespo
Fecha de realización: abril a junio de 2008.

- “II Curso de formación en Pie Diabético para personal sanitario”.
Director: José Luis Lázaro Martínez
Fechas de realización: 8 y 9 de marzo de 2008.

- “I Curso de Patología Podológica. Diagnóstico diferencial de Patologías en el Retropié”.
Director: Rubén Sánchez Gómez
Fechas de realización: 4 y 5 de abril de 2008.

- “VIII Curso Pie Diabético”.
Director: José Luis Lázaro Martínez
Fecha de realización: 18, 19 y 20 de junio de 2008.

Ciclo de Seminarios de la Academia de Alumnos Internos de la Clínica Universitaria de Podología de la UCM – Curso Académico 2007-2008

Directora: Yolanda Fuentes Peñaranda

Seminarios que ha incluido el ciclo:

1. Seminario teórico sobre “Preparación y Exposición de la Comunicación Científica”. Impartido por: Yolanda Fuentes Peñaranda. Celebrado el día 9 enero de 2008.
2. Seminario teórico-práctico sobre “Manejo de Fuentes y Búsqueda Bibliográfica a través de Bases de Datos Españolas”. Impartido por: Fuencisla Sanz Luengo. Celebrado el día 15 de enero de 2008.
3. Seminario teórico sobre “Protocolo de Exploración Ortopédica del Miembro Inferior”. Impartido por: Ángel Manuel Orejana García. Celebrado el 21 de enero de 2008.
4. Seminario teórico sobre “Introducción a la Metodología de la Investigación (I)”. Impartido por: José Luis Pacheco del Cerro. Celebrado el 18 de febrero de 2008.
5. Seminario teórico-práctico sobre “Vendajes Funcionales de Tobillo-Pie”. Impartido por: Sara Nunes Hernández. Celebrado el 20 de febrero de 2008.
6. Seminario teórico sobre “Interpretación Radiológica de la Patología del Pie”. Impartido por: Ángel Manuel Orejana García. Celebrado el 25 de febrero de 2008.
7. Seminario teórico sobre “Ortesiología Plantar Automatizada”. Impartido por: Laboratorio de Ortopodología EDSER®. Celebrado el 5 de marzo de 2008.
8. Seminario teórico sobre “Introducción a la Metodología de la Investigación (II)”. Impartido por: José Luis Pacheco del Cerro. Celebrado el 11 de marzo de 2008.
9. Seminario teórico sobre “Fisioterapia en las Alteraciones del Pie”. Impartido por: Patricia Martín Casas. Celebrado el 12 de marzo de 2008.
10. Seminario teórico sobre “Evaluación Postural”. Impartido por: Ruth Ballesteró Pérez y Rosa M^a Muñoz Plata. Celebrado el 26 de marzo de 2008.
11. Seminario teórico sobre “Tratamiento de la Fascitis Plantar mediante Acupuntura”. Impartido por: Fernando Mellado y José Jesús Bravo. Celebrado el 5 de abril de 2008.
12. Seminario teórico sobre “Abordaje de la Osteomielitis en el Pie Diabético”. Impartido por: José Luis Lázaro Martínez. Celebrado el 7 de abril de 2007.
13. Seminario teórico sobre “Marcha Normal y Patológica”. Impartido por: Patricia Martín Casas y Pedro Chana Valero. Celebrado el 21 de abril de 2008.
14. Seminario teórico-práctico sobre “Urgencias Clínicas en Podología”. Impartido por: Moisés Rodríguez García. Celebrado el 24 de abril de 2008.
15. Seminario teórico sobre “Técnicas Anestésica en Podología”. Impartido por: José Luis Lázaro Martínez. Celebrado el 28 de abril de 2008.

16. Seminario teórico sobre “Habilidades Sociales para la Comunicación y el Trato con el Paciente”. Impartido por: Javier Melero Llorente. Celebrado el 5 de mayo de 2008.
17. Seminario teórico-práctico sobre “Administración de Medicamentos”. Impartido por: Moisés Rodríguez García. Celebrado el 8 de mayo de 2008.

Otras Actividades

- Acto de Clausura del Curso Académico 2007-2008 del Master de Investigación en Cuidados y de las Diplomaturas de Enfermería, Fisioterapia y Podología de la UCM. Con la conferencia de honor del Dr. David G. Armstrong. Profesor y decano del William M. Scholl College of Podiatric Medicine de la Universidad Rosalind Franklin de Chicago.

Responsable: E.U. de Enfermería, Fisioterapia y Podología.

Fecha de realización: 20 de junio de 2008.

- La Escuela Universitaria de Enfermería, Fisioterapia y Podología ha recibido el “Premio a la Sanidad Madrileña” otorgado por la editorial Sanitaria 2000, en reconocimiento a la labor docente.
- El Dr. David Carabantes Alarcón, ha recibido el premio a la mejor ponencia en las III Jornadas de Innovación Pedagógica ADA-Madrid en la Universidad Rey Juan Carlos, el día 5 de febrero de 2008, por la aportación “Innovación Pedagógica y E-learning: la experiencia de la Escuela Universitaria de Enfermería, Fisioterapia y Podología de la UCM en el Espacio Europeo de Educación Superior”
- Entrega de la Medalla de la E.U. de Enfermería, Fisioterapia y Podología de la UCM a la Directora de la E.U. de Enfermería de la Universidad de Barcelona, Dña. Margarita Peya Gascons.
- Durante el Curso Académico 2007-2008 se ha realizado la inscripción de un total de 50 tesis doctorales, en el Programa Oficial de Postgrado “Cuidados en Salud” de la E.U. de Enfermería, Fisioterapia y Podología de la UCM.

ESCUELA UNIVERSITARIA DE TRABAJO SOCIAL

DIRECTOR

Sr. D. Manuel Serrano Ruiz-Calderón

SUBDIRECTORES

Sr. D. Francisco Gómez Gómez
Sr. D. Agustín Moñivas Lázaro
Sra. Maria José Barahona Gomariz
Sr. D. Esteban Sánchez Moreno
Sr. D. Andrés Arias Astral

SECRETARIA

Sra. D^a Margarita Campoy Lozar

GERENTE

Sr. D. Francisco J. Castro-Villacañas Pérez

PROFESORES

Catedráticos de Escuela Universitaria: 10
Titular de Universidad: 3
Titulares de Escuela Universitaria: 24
Asociados tipo 1: 7
Profesores Asociados: 17
Profesores Colaboradores: 6
Ayudantes: 1
Proferor Ayudante Doctor: 2
Profesor Contratado Doctor: 2

ALUMNOS: 2.169

PERSONAL DE ADMINISTRACIÓN Y SERVICIOS: 31

DEPARTAMENTOS

Departamento de Trabajo Social y Servicios Sociales
Dra. D^a Elena Roldán García

SECCIONES DEPARTAMENTALES

Sección Departamental de Derecho Civil
Dra. D^a Esther Gómez Colilla

Sección Departamental de Psicología Básica II (Procesos Cognitivos)
Dr. D. Aníbal Puente Ferreras

TITULACIÓN OFICIAL

Diplomado en Trabajo Social

PROGRAMA OFICIAL DE POSGRADO

Programa Doctorado: Trabajo Social

Master: Trabajo Social Comunitario, Gestión y Evaluación de Servicios Sociales
Bienestar Social: Intervención Familiar, Individual y de Grupo

TÍTULOS PROPIOS

ESPECIALISTA

Mediación: Ámbitos de Actuación y Técnicas Aplicadas a la Resolución de Conflictos

EXPERTO

Intervención social en Drogodependencias (On Line)
Modelo Sistémico-Relacional en Tratamiento Social
Servicios Sociales Municipales

ACTIVIDADES

- Título de la actividad: Acto de Bienvenida a los nuevos alumnos curso 07/08
- Conferenciante o departamento organizador: Dirección EUTS
- Fecha de celebración: 2 de octubre de 2007

- Título de la actividad: Charla informativa a los alumnos S/E provenientes de distintos países de Europa
- Conferenciante o departamento organizador: Subdirección Relaciones Externas
- Fecha de celebración: 4 de octubre de 2007

- Título de la actividad: I Jornadas sobre Marcos de Prevención de Drogas en la Sociedad Contemporánea.
- Conferenciante: Equipo de Prevención de Madrid Salud (Ayuntamiento de Madrid)

- Organiza: Subdirección del EEES.
 - Fecha de celebración: Jueves 10 y Viernes 11 de enero de 2008.
- Título de la actividad: La Bio Música como terapia ante el impacto de las ondas electromagnéticas en la salud..
 - Conferenciante : Gianni Amores (Representante para España y Sudamérica)
 - Organizador: Subdirección Relaciones Externas.
 - Fecha de celebración: 4 de marzo de 2007
- Título de la actividad: “Los trastornos de la personalidad”. Pase de la película “La naranja mecánica”. Coloquio.
 - Conferenciante: Dr. Moreno (Hospital Virgen de la Luz, Cuenca)
 - Organiza: Subdirección de Relaciones Externas.
 - Fecha de celebración: 11 de abril de 2008
- Título de la actividad: Presentación de la Convocatoria Erasmus 2008/2009 a los alumnos.
 - Conferenciante o departamento organizador: Subdirección Relaciones Externas
 - Fecha de celebración: 26/2/2008.
- Título de la actividad: Seminario “Ética y Trabajo Social en Francia”
 - Conferenciante o departamento organizador: Prof. Gerard Schafer. Organiza: Subdirección de RE
 - Fecha de celebración: 19 y 20 febrero de 2007.
- Título de la actividad: Charla informativa a los alumnos S/E provenientes de distintos países de Europa
 - Conferenciante o departamento organizador: Subdirección Relaciones Externas
 - Fecha de celebración: 14 de febrero de 2008
- Título de la actividad: Seminario “Inserción laboral de las personas con trastornos esquizofrénicos crónicos”.
 - Conferenciante: Prof. Jorge Ferreira (Universidade Lusíada de Lisboa)
 - Organiza: Subdirección de Relaciones Externas
 - Fecha de celebración: 9 de mayo de 2008.
- Título de la actividad: “Los estudios de Trabajo Social en el marco del EEES: su impacto en el mercado laboral europeo”
 - Conferenciante: Prfa. Dra. Anna Maria Campanini (Presidenta de la Asociación Europea de Escuela de Trabajo Social, EASSW). Universidad de Parma.
 - Organiza: EUTS y Consejo Social.
 - Fecha: 21 de noviembre de 2007
- Título de la actividad: Curso-taller “La Prevención de Toxicomanías” en el marco

de la VII Semana de la Ciencia. Exposición y explicación del Programa de Prevención en Toxicomanías que realiza el departamento de prevención "Madrid Salud" del Ayuntamiento de Madrid

- Conferenciante: Profesionales del Ayto.de Madrid
- Organiza: Dpto. de Ts y SS (Prfa. Carmen de Miguel).
- Fecha de celebración: 13, 14, y 15 de noviembre de 2007

- Título de la actividad: Mesa redonda y Conferencia "La uva, el vino, la cata, la mesa y la sociedad" en el marco de la VII Semana de la Ciencia.
- Conferenciante o departamento organizador: pto. Trabajo Social y SS (coordina Profa. Carmen de Miguel). Exposición sobre la uva y la elaboración del vino, seguida de una degustación. Seminario para dar a conocer la actividad social que se desarrolla desde diversos Clubs de Cata de Vinos: sus integrantes, actividades, etc
- Fecha de celebración: 8/11/2007 de 12,00-14,00 hs. y 16/11/2007 de 10-13 hs.

- Título de la actividad: "I Jornadas de Sensibilización y Acción Solidaria"
- Conferenciante: ONGs. (Pueblos Hermanos, Madreselva, Trass), Fundaciones (Setem, Adsis, Codespa), profesionales, profesores y alumnos.
- Organiza: Dpto. de TS y SS.
- Fecha de celebración: 22, 23 y 24 de abril 2008
- Actividades realizadas:
 - Exposiciones Permanentes los de las Jornadas:
 - Justicia y derechos humanos de la mujer. (Amnistía Internacional).
 - Comercio justo. (Fundación Setem)

 - Martes 22 de abril 2008:
 - "El Trabajo Social en la Cooperación al Desarrollo Internacional" ONG Trass. Profa. Pilar Gómez Olave..
 - "Campos de Trabajo". ONG Pueblos Hermanos. Sonia Ortega, Coordinadora de educación para el desarrollo.
 - "Comercio justo". Fundación Setem.

 - Miércoles 23 de abril 2008:
 - "Campos de Trabajo y Voluntariado". ONG Madreselva.
 - "Banca ética". Fundación Setem.
 - "Micocréditos: pequeños préstamos, grandes oportunidades". Fundación Codespa.
 - Cine-Fórum Persépolis". ONG Trass.
 - "Cursos de Cooperación sobre el terreno". Asamblea de cooperación por la paz. Vicente Gómez.

 - Jueves, 24 de abril
 - "Cooperación al Desarrollo y Trabajo Social. Casos Prácticos" Fundación

Adsis.

- “Formación Ética” Comité de Ayuda al Perú. Dra. Sonia Vaquero.
 - Título de la actividad: Curso de Formación del Profesorado en el marco del EEES. Evaluación alternativa de los aprendizajes: evaluar competencias y el trabajo de grupos y cómo ponderar la evaluación continua.
 - Conferenciante: Joan Mateo Andrés (Catedrático de Métodos de Investigación y Diagnóstico en Educación. Facultad de Pedagogía. Universidad de Barcelona).
 - Organiza: Subdirección del EEES
 - Fecha de celebración: viernes 13 de junio de 2008 (9:30 a 14:30)
-
- Título de la actividad: “Jornada sobre la investigación en Trabajo Social”
 - Conferenciante: Doctora en Trabajo Social Barbara Kail, Profesora Asociada de la Escuela de Graduados en Servicio Social de la Universidad de Fordham (Nueva York)
 - Organiza: Subdirección del Practicum.
 - Fecha de celebración: 25 de junio de 2008
-
- Título de la actividad: “Trabajo social comunitario en la región de Arica”
 - Conferenciante: Prof. Luis Le Blanc (Director de la Carrera de TS en la Universidad de Tarapacá, Arica, Chile)
 - Organiza: Subdirección de Relaciones Externas.
 - Fecha de celebración: 20 noviembre de 2007
-
- Título de la actividad: “La supervisión en TS”
 - Conferenciante: Profa. Lorena Gallardo (Universidad de Tarapacá, Arica, Chile)
 - Organiza: Subdirección de Relaciones Externas y Subdirección Posgrado
 - Fecha de celebración: 28 noviembre 2007
-
- Título de la actividad: Jornada “Mujeres inmigrantes y violencia de género”
 - Conferenciantes: Beatriz Moncó (UCM), Bakea Alonso (CEPAIM), Andrés Arias (UCM), Ana Rodríguez (Asociación de Mujeres OPAÑEL), Jean Díaz-Guijarro
 - Organiza: Asociación de Desarrollos Nexos (participada por la EUTS) y Subdirección de Posgrado e Investigación..
 - Fecha de celebración: 24 octubre de 2007.

DOCENCIA EUROPEA EN EL MARCO DEL MÁSTER OFICIAL EN TS COMUNITARIO SUBVENCIONADA POR EL MEC

- Título de la Actividad: Seminario “Investigación en Trabajo Social Comunitario”.
- Conferenciante: Prof. Jorge Ferreira (Universidade Lusitana de Lisboa)
- Organiza: Subdirección de Posgrado e Investigación. Subvencionado por el MEC
- Fecha de celebración: 19-25 de mayo de 2008.

- Título de la Actividad: Seminario “Ética y Trabajo Social en el marco del EEES”.
- Conferenciante: Prof. Dr. Gerard Schafer (IRTS de Loraine, France)
- Organiza: Subdirección de Posgrado e Investigación.
- Fecha de celebración: 19-25 de mayo de 2008.

5 SEMINARIOS DE FORMACIÓN PARA EL PRACTICUM

Conferenciante o departamento organizador: Profesionales de TS y SS.

Organiza: Dpto. Trabajo Social y SS.

- Fecha de celebración: A lo largo del curso 2007/2008.
- Títulos de los Seminarios:
 - Título de la actividad: Seminario “Trabajo Social con personas con discapacidad”
 - Conferenciante: Luis Mariano García (Coordinador)
 - Organiza: Dpto. de TS y SS.
 - Fecha de celebración: 26 de marzo de 2008
- Título de la actividad: Seminario “Trabajo Social con personas en situación de drogodependencia”
- Conferenciante: Ana I. Corchado (Coordinadora)
- Organiza: Dpto. de TS y SS.
- Fecha de celebración: 2 abril de 2008
- Título de la actividad: Seminario “Trabajo Social con Infancia y familia”
- Conferenciante: Alfonsa Rodríguez (Coordinadora)
- Organiza: Dpto. de TS y SS.
- Fecha de celebración: 9 de abril de 2008
- Título de la actividad: Seminario “Trabajo Social en el ámbito penitenciario”
- Conferenciante: Aurora Castillo Charfolet (Coordinadora)
- Organiza: Dpto. de TS y SS.
- Fecha de celebración: 16 de abril de 2008
- Título de la actividad: Seminario “Trabajo Social en el ámbito sanitario”
- Conferenciante: Isabel Ramírez de Mingo (Coordinadora).
- Organiza: 23 de abril de 2008
- Fecha de celebración: 23 de abril de 2008

11 SEMINARIOS INTERNACIONALES EN EL MARCO DEL PROGRAMA ERASMUS (TEACHING-STAFF) “LA INTERVENCIÓN SOCIAL: UNA PERSPECTIVA EUROPEA E INTERNACIONAL”

Títulos:

- Título de la actividad: "Social Work with youth in late modern society"
 - Conferenciante: Thomas Ohlund, Universidad de Estocolmo (Suecia)
 - Organiza: Subdirección de Relaciones Externas – Subdirección de EEES e Innovación
 - Fecha de celebración: 16-11-2007
- Título de la actividad: "Unemployment in Germany. EU – membership perspective for Turkey. Labour market at stake?"
 - Conferenciante: Hildebert Ehrenfeld, HAWK University of Applied Sciences and Art, Fachhochschule Hildeseheim (Alemania)
 - Organiza: Subdirección de Relaciones Externas – Subdirección de EEES e Innovación
 - Fecha de celebración: 23-11-2007
- Título de la actividad: "Social work and social policy in Europe"
 - Conferenciante: Vincenzo Fortunato, Università della Calabria (Italia)
 - Organiza: Subdirección de Relaciones Externas – Subdirección de EEES e Innovación
 - Fecha de celebración: 14-12-2007
- Título de la actividad: "La prostitución en el siglo XIX: reglamentarismo y abolicionismo"
 - Conferenciante: Johan Deville, XIOS Hogeschool Limburg, Hasselt (Bélgica)
 - Organiza: Subdirección de Relaciones Externas – Subdirección de EEES e Innovación
 - Fecha de celebración: 22-2-2008
- Título de la actividad: "Labour market challenges for Youth Care Social Workers"
 - Conferenciante: María José Freitas, CESRT. Faculty of Social Studies, Zuyd University Maastricht (Holanda)
 - Organiza: Subdirección de Relaciones Externas – Subdirección de EEES e Innovación
 - Fecha de celebración: 04-04-2008
- Título de la actividad: "European social welfare systems"
 - Conferenciante: Sven Trygged, Department of Social Work, Universidad de Estocolmo (Suecia)
 - Organiza: Subdirección de Relaciones Externas – Subdirección de EEES e Innovación
 - Fecha de celebración: 11-04-2008
- Título de la actividad: "Family and family Mediation"
 - Conferenciante: Piroska Komlosi, Karoli Gaspar remorded University, Budapest (Hungría)
 - Organiza: Subdirección de Relaciones Externas – Subdirección de EEES e

Innovación

- Fecha de celebración: 15-04-2008
- Título de la actividad: "Youth, Gender and Social Work".
- Conferenciante: Anna Nelson, Department of Social Work, Universidad de Goteborg (Suecia)
- Organiza: Subdirección de Relaciones Externas – Subdirección de EEES e Innovación
- Fecha de celebración: 18-04-2008
- Título de la actividad: "Challenges of Migration for Social work"
- Conferenciante: Michel Tirions, Universidad de Amberes (Bélgica)
- Organiza: Subdirección de Relaciones Externas – Subdirección de EEES e Innovación
- Fecha de celebración: 25-4-08
- Título de la actividad: "Precarious public interventions: Community development, civil society and the state in the Netherlands"
- Conferenciante: Marcel Spierts, Department of Social Work, Hogeschool van Amsterdam (Holanda)
- Organiza: Subdirección de Relaciones Externas – Subdirección de EEES e Innovación
- Fecha de celebración: 09-05-2008
- Título de la actividad: "The Social Dimension of the European Union"
- Conferenciante: Vicki Pascalia, Universidad de Estocolmo (Suecia)
- Organiza: Subdirección de Relaciones Externas – Subdirección de EEES e Innovación
- Fecha de celebración: 18-05-2008
- Título de la actividad: Acto de entrega de Bandas a la vigésimo segunda promoción de Trabajo Social
- Conferenciante o departamento organizador: EUTS
- Fecha de celebración: 2 de Julio de 2007

LAS DOS ACTIVIDADES MÁS DESTACADAS

1. "LOS ESTUDIOS DE TRABAJO SOCIAL EN EL MARCO DEL EEES: SU IMPACTO EN EL MERCADO LABORAL EUROPEO"

- Conferenciante: Prfa. Dra. Anna Maria Campanini (Presidenta de la Asociación Europea de Escuela de Trabajo Social). Universidad de Parma.
- Organiza: Subdirección de Relaciones Externas y Consejo Social.
- Fecha: 25 Octubre de 2007

2. DOCENCIA EUROPEA EN EL MARCO DEL MÁSTER OFICIAL EN TS COMUNITARIO SUBVENCIONADA POR EL MEC

- Título de la actividad: 4 Seminarios sobre TS desde una perspectiva europea.
- Conferenciantes: Profs. Drs. de universidades europeas.
- Organiza: Subdirección de Posgrado e Investigación.
- Fecha de celebración: Segundo semestre del curso 2007-2008.