
BOUC núm. 16 15 de noviembre de 2013 1

 BOUC

Boletín Oficial de la Universidad Complutense

AÑO X  15 DE NOVIEMBRE DE 2013  NÚMERO 16

 Pag.
I. DISPOSICIONES Y ACUERDOS DE LOS ÓRGANOS DE GOBIERNO DE LA UNIVERSIDAD

COMPLUTENSE

I.1. I Consejo de Gobierno

I.2.1. Secretaria General

- Acuerdo de la Comisión Permanente del Consejo de Gobierno de fecha 31 de octubre de 2013,

sobre equiparación, a efectos retributivos, del cargo de Delegado del Rector para el desarrollo de
funciones de Director de la Fundación General de la UCM al cargo de Vicerrector

3

- Acuerdo de la Comisión Permanente del Consejo de Gobierno de fecha 31 de octubre de 2013,
por el que se aprueba la creación, modificación y supresión de ficheros de datos de carácter personal de
la UCM

3

I.1.2. Vicerrectorado de Estudiantes

- Acuerdo de la Comisión Permanente del Consejo de Gobierno de fecha 31 de octubre de 2013,

por el que se aprueban los Premios Extraordinarios de Licenciatura y Diplomatura 2011/2012

11

I.1.3. Vicerrectorado de Posgrado y Formación Continua

- Acuerdo de la Comisión Permanente del Consejo de Gobierno de fecha 31 de octubre de 2013,
por el que se aprueban los Premios Extraordinarios de Doctorado 2011/2012

12

I.2. Vicerrectores

I.2.1 Vicerrectorado de Investigación

14
- Elecciones a Consejo de Instituto Universitario

II. NOMBRAMIENTOS, SITUACIONES E INCIDENCIAS

II.1. Organización Académica

 15 de noviembre de 2013 BOUC núm. 16 2

II.1.1. Ceses

14

 II.1.2. Nombramientos

16

III OPOSICIONES Y CONCURSOS

III.1. Personal Docente e Investigador

III.1.2. Personal Docente Funcionario

- Resolución de fecha 8 de noviembre de 2013 de la Universidad Complutense de Madrid por la

que se convocan plazas de los Cuerpos Docentes Universitarios para su provisión por funcionarios
interinos

18

I.2.1. Personal Docente Contratado

- Resolución de fecha 8 de noviembre de 2013 de la Universidad Complutense de Madrid por la

que se convoca concurso público para la provisión de plazas de Profesor Asociado

20

IV. OTRAS DISPOSICIONES

-Efectos de la Publicación

27

 BOUC núm. 16 15 de noviembre de 2013 3

I. DISPOSICIONES Y ACUERDOS DE LOS ÓRGANOS DE GOBIERNO DE LA
UNIVERSIDAD COMPLUTENSE

I.1. Consejo de Gobierno

1.1.1. Secretaria General

Acuerdo de la Comisión Permanente del Consejo de Gobierno de fecha 31 de octubre de
2013, sobre equiparación, a efectos retributivos, del cargo de Delegado del Rector para
el desarrollo de funciones de Director de la Fundación General de la UCM al cargo de
Vicerrector

La Comisión Permanente del Consejo de
Gobierno de esta Universidad, en su
reunión celebrada el día 31 de octubre de
2013, ha adoptado el siguiente acuerdo:

2.- EQUIPARACIÓN, A EFECTOS
RETRIBUTIVOS, DEL CARGO DE
DELEGADA DEL RECTOR PARA EL
DESARROLLO DE FUNCIONES DE

DIRECTORA DE LA FUNDACIÓN
GENERAL DE LA UCM AL CARGO DE
VICERRECTOR.

La Comisión aprueba la equiparación, a
efectos retributivos, del cargo de Delegado
del Rector para el desarrollo de funciones
de Director de la Fundación General de la
UCM al cargo de Vicerrector.

I. DISPOSICIONES Y ACUERDOS DE LOS ÓRGANOS DE GOBIERNO DE LA
UNIVERSIDAD COMPLUTENSE

I.1. Consejo de Gobierno

1.1.1. Secretaria General

Acuerdo de la Comisión Permanente del Consejo de Gobierno de fecha 31 de octubre
de 2013, por el que se aprueba la creación, modificación y supresión de ficheros de
datos de carácter personal de la UCM.

La Comisión Permanente del Consejo de Gobierno
de esta Universidad, en su reunión celebrada el día
31 de octubre de 2013, ha adoptado el siguiente
acuerdo:

3.- PROPUESTA DE CREACIÓN, MODIFICACIÓN Y
SUPRESIÓN DE FICHEROS DE DATOS DE
CARÁCTER PERSONAL DE LA UNIVERSIDAD
COMPLUTENSE DE MADRID.

La Comisión aprueba la creación, modificación y
supresión de ficheros de datos de carácter personal
de la Universidad Complutense de Madrid, en los
términos que se detallan en la documentación de
este punto

El artículo 20 de la Ley Orgánica 15/1999, de

13 de diciembre, de Protección de Datos de Carácter
Personal, establece que la creación, modificación o
supresión de los ficheros de las Administraciones
Públicas sólo podrán hacerse por medio de
disposición general publicada en el «Boletín Oficial
del Estado» o diario oficial correspondiente.

La entrada en vigor del Reglamento de

desarrollo de la Ley Orgánica 15/1999, de 13 de
diciembre, de Protección de Datos de Carácter
personal, aprobado mediante el Real Decreto
1720/2007, de 21 de diciembre, ha introducido, a
través de los artículos 53 y 54, algunas novedades
en cuanto a la forma y contenido de la disposición,

 15 de noviembre de 2013 BOUC núm. 16 4

destacando la necesidad de especificar el sistema de
tratamiento del fichero, pudiendo ser automatizado,
no automatizado o parcialmente automatizado.

En el ejercicio de las competencias que

tengo atribuidas, y a fin de cumplimentar lo
establecido en el artículo 20 de la mencionada Ley,
así como del artículo 52 del Reglamento de
desarrollo de la misma, dispongo:

Primero.- Los ficheros de la UNIVERSIDAD
COMPLUTENSE DE MADRID serán los contenidos
en los anexos de este Acuerdo.

Segundo.- Se crean los ficheros incluidos en

el ANEXO I de este Acuerdo, en cumplimiento del
artículo 20 de la Ley Orgánica 15/1999 y el artículo
54.1 del Reglamento de desarrollo.

Tercero .- Los ficheros incluidos en el

ANEXO II de este Acuerdo, creados por
disposiciones generales anteriores, se adaptarán a
las descripciones contenidas en los apartados
correspondientes del citado anexo, de acuerdo a lo
especificado en el art. 54.1 del Reglamento de
desarrollo de la Ley 15/1999.

Cuarto.- Se suprimen los ficheros incluidos

en el ANEXO III de este Acuerdo en cumplimiento
del art. 20 de la Ley Orgánica 15/1999, y el artículo
54.3.

Quinto.- Los ficheros que se recogen en los

anexos de este Acuerdo, se regirán por las
disposiciones generales e instrucciones que se
detallen para cada uno de ellos, y estarán sometidos,
en todo caso, a las normas legales y reglamentarias
de superior rango que les sean aplicables.

Sexto .- En cumplimiento del artículo 55 del

Reglamento de desarrollo de la Ley 15/1999, los
ficheros serán notificados para su inscripción en el
Registro General de Protección de Datos en el plazo
de treinta días desde la publicación de este Acuerdo
en el BOLETIN OFICIAL DE LA UNIVERSIDAD
COMPLUTENSE (BOUC).

Séptimo.- El presente Acuerdo entrará en

vigor el día siguiente de su publicación en el
BOLETIN OFICIAL DE LA UNIVERSIDAD
COMPLUTENSE (BOUC).

Madrid, de de 2013.- La
Secretaria General, Araceli Manjón-Cabeza Olmeda.-

 BOUC núm. 16 15 de noviembre de 2013 5

ANEXO I

Ficheros de nueva creación

Fichero: FORMACIÓN CONTINUA

a) Identificación del fichero, indicando su
denominación, así como la descripción de su
finalidad y usos previstos.

a.1) Identificación del fichero: FORMACIÓN
CONTINUA.

a.2) Finalidad y usos previstos: GESTIÓN
ECONÓMICA Y ADMINISTRATIVA DE LA
MATRÍCULA DE CURSOS DE FORMACIÓN
CONTINUA, EXPEDICIÓN DE TÍTULOS Y
CERTIFICACIÓN ACADÉMICA PERSONAL.
(Educación y cultura [Enseñanza superior]).

b) Origen de los datos, indicando el colectivo de
personas sobre los que se pretende obtener datos de
carácter personal o que resulten obligados a
suministrarlos, el procedimiento de recogida de los
datos, y su procedencia.

b.1) Colectivo: Estudiantes.

b.2) Procedencia:

El propio interesado o su
representante legal
Fundación General de la UCM
Procedimiento de recogida:
Transmisión electrónica de datos.
Formularios. Impresos

c) Estructura básica del fichero y el sistema de
tratamiento utilizado en su organización.

c.1) Estructura:

Datos identificativos: NIF / DNI,
Nombre y apellidos, Dirección,
Teléfono, Firma / Huella.

Otras categorías de carácter
personal:

Datos académicos y profesionales
(Curso de Formación Continua)

Datos económico-financieros y de
seguros (Datos bancarios)

c.2) Sistema de tratamiento: Fichero
parcialmente automatizado.

d) Comunicaciones de los datos previstas:

Bancos, cajas de ahorro y cajas rurales
(existe consentimiento de los afectados)

e) Transferencias internacionales previstas a
terceros países:

No se realizan o no están previstos
tratamientos de datos fuera del territorio del
Espacio Económico Europeo.

f) Órganos responsables del fichero:

VICERRECTORADO DE POSGRADO Y
FORMACIÓN CONTINUA.

g) Servicios o unidades ante los que pueden
ejercitarse los derechos de acceso, rectificación,
cancelación y oposición:

ARCHIVO GENERAL Y PROTECCIÓN DE
DATOS.

h) Nivel de medidas de seguridad: Nivel Básico.

 15 de noviembre de 2013 BOUC núm. 16 6

ANEXO II

Ficheros que se modifican

Órgano responsable: VICERRECTORADO DE

ATENCIÓN A LA COMUNIDAD UNIVERSITARIA
Fichero: ACCIÓN SOCIAL

a) Estructura básica del fichero y el sistema de
tratamiento utilizado en su organización.

a.1) Estructura:

Datos identificativos: NIF / DNI,
Núm. SS / Mutualidad, Núm.
Registro Personal, Nombre y
apellidos, Dirección, Teléfono, Firma
/ Huella, Imagen/voz.

Otros datos especialmente
protegidos: Salud (Recabados con
consentimiento expreso del
afectado).

Otras categorías de carácter
personal:

Datos de características personales
(Datos de estado civil - Edad - Sexo)

Datos de circunstancias sociales
(Características de alojamiento,
vivienda)

Datos académicos y profesionales
(Formación, titulaciones)

Datos de detalles de empleo
(Cuerpo / Escala - Categoría / Grado
- Puestos de trabajo - Datos no
económicos de nómina - Contrato,
Interinidad)

Datos económico-financieros y de
seguros (Ingresos, rentas - Datos
bancarios)

a.2) Sistema de tratamiento: Fichero
parcialmente automatizado.

b) Comunicaciones de los datos previstas:

Bancos, cajas de ahorro y cajas rurales
Entidades aseguradoras
Entidades sanitarias
Interesados legítimos
(existe consentimiento de los afectados).

c) Órganos responsables del fichero:

VICERRECTORADO DE POLÍTICA
ECONÓMICA.

Órgano responsable: VICERRECTORADO DE
ESTUDIOS DE GRADO

Fichero: MATRÍCULA ESTUDIOS DE GRADO

a) Comunicaciones de los datos previstas:

Otros órganos de la administración del
estado.
Otros órganos de la comunidad autónoma.
Bancos, cajas de ahorro y cajas rurales
(existe consentimiento de los afectados)

b) Órganos responsables del fichero:

VICERRECTORADO DE ESTUDIANTES.

Órgano responsable: VICERRECTORADO DE

ESTUDIOS DE POSGRADO Y FORMACIÓN
CONTÍNUA

Fichero: MATRÍCULA MÁSTER DE POSGRADO

a) Comunicaciones de los datos previstas:

Otros órganos de la administración del
estado
Otros órganos de la comunidad autónoma
Bancos, cajas de ahorro y cajas rurales
(existe consentimiento de los afectados)

b) Órganos responsables del fichero:

VICERRECTORADO DE ESTUDIANTES.

Órgano responsable: VICERRECTORADO DE

ESTUDIOS DE POSGRADO Y FORMACIÓN
CONTÍNUA

Fichero: DOCTORADO

a) Comunicaciones de los datos previstas:

Bancos, cajas de ahorro y cajas rurales
Otros órganos de la administración del
estado
Otros órganos de la comunidad autónoma
(existe consentimiento de los afectados)

b) Órganos responsables del fichero:

VICERRECTORADO DE ESTUDIANTES.

Órgano responsable: VICERRECTORADO DE

ORDENACIÓN ACADÉMICA

 BOUC núm. 16 15 de noviembre de 2013 7

Fichero: PACIENTES DE LA CLÍNICA
PODOLÓGICA

a) Comunicaciones de los datos previstas:

Bancos, cajas de ahorro y cajas rurales.
Entidades sanitarias.
(existe consentimiento de los afectados.)

b) Órganos responsables del fichero:

VICERRECTORADO DE POLÍTICA
ECONÓMICA.

Órgano responsable: VICERRECTORADO DE
ORDENACIÓN ACADÉMICA

Fichero: ODONTOLÓGICO GENERAL

a) Estructura básica del fichero y el sistema de
tratamiento utilizado en su organización.

a.1) Estructura:

Datos identificativos: NIF / DNI,
Núm.Registro Personal, Nombre y
apellidos, Dirección, Teléfono, Firma
/ Huella.

Otros datos especialmente
protegidos: Salud (Recabados con
consentimiento expreso del
afectado).

Otras categorías de carácter
personal:

Datos de características personales
(Fecha de nacimiento - Lugar de
nacimiento - Sexo)

Datos académicos y profesionales
(Curso del estudiante)

Datos de detalles de empleo (Datos
no económicos de nómina)

Datos económico-financieros y de
seguros (Datos bancarios)

a.2) Sistema de tratamiento: Fichero
parcialmente automatizado.

b) Comunicaciones de los datos previstas:

Bancos, cajas de ahorro y cajas rurales
(existe consentimiento de los afectados)

c) Órganos responsables del fichero:

VICERRECTORADO DE POLÍTICA
ECONÓMICA.

Órgano responsable: VICERRECTORADO DE
DEPARTAMENTOS Y CENTROS

Fichero: CLIENTES CLÍNICA DE OPTOMETRÍA

a) Comunicaciones de los datos previstas:

Bancos, cajas de ahorro y cajas rurales
(existe consentimiento de los afectados.)

b) Órganos responsables del fichero:

VICERRECTORADO DE POLÍTICA
ECONÓMICA.

Órgano responsable: VICERRECTORADO DE

ORDENACIÓN ACADÉMICA
Fichero: HISTORIAS CLÍNICAS PSICOLOGÍA

a) Estructura básica del fichero y el sistema de
tratamiento utilizado en su organización.

a.1) Estructura:

Datos identificativos: NIF / DNI,
Nombre y apellidos, Dirección,
Teléfono, Firma / Huella,
Imagen/voz.

Otros datos especialmente
protegidos: Salud (Recabados con
consentimiento expreso del
afectado).

Otras categorías de carácter
personal:

Datos de características personales
(Datos de estado civil - Datos de
familia - Fecha de nacimiento - Lugar
de nacimiento - Edad - Sexo -
Nacionalidad - Lengua materna -
Características físicas o
antropométricas)

Datos de circunstancias sociales
(Características de alojamiento,
vivienda - Propiedades, posesiones -
Aficiones y estilos de vida -
Pertenencia a clubes, asociaciones -
Licencias, permisos, autorizaciones)

Datos académicos y profesionales
(Formación, titulaciones - Historial de
estudiante - Experiencia profesional -
Pertenencia a colegios o a
asociaciones profesionales)

Datos de detalles de empleo
(Cuerpo / Escala - Categoría / Grado
- Puestos de trabajo - Datos no
económicos de nómina - Historial del
trabajador)

 15 de noviembre de 2013 BOUC núm. 16 8

Datos económico-financieros y de
seguros (Ingresos, rentas)

a.2) Sistema de tratamiento: Fichero
parcialmente automatizado.

b) Órganos responsables del fichero:

VICERRECTORADO DE POLÍTICA
ECONÓMICA.

Órgano responsable:
VICERRECTORADO DE CULTURA, DEPORTE Y

POLITICA SOCIAL
Fichero: PERSONAS CON DISCAPACIDAD EN LA

UCM

a) Estructura básica del fichero y el sistema de
tratamiento utilizado en su organización.

a.1) Estructura:

Datos identificativos: NIF / DNI,
Nombre y apellidos, Dirección,
Teléfono, Firma / Huella, Correo-e.

Otros datos especialmente
protegidos: Salud (Recabados con
consentimiento expreso del
afectado).

Otras categorías de carácter
personal:

Datos de características personales
(Edad - Sexo)

Datos académicos y profesionales
(Formación, titulaciones - Curso,
Turno)

Datos de detalles de empleo
(Cuerpo / Escala - Ubicación.)

a.2) Sistema de tratamiento: Fichero
parcialmente automatizado.

b) Comunicaciones de los datos previstas:

Solidarios para el desarrollo y fundación.
ONCE (Fundosa).
Universidades europeas (Programa
Erasmus)
Interesados legítimos
(existe consentimiento de los afectados.)

c) Órganos responsables del fichero:

VICERRECTORADO DE ESTUDIANTES.

Órgano responsable: VICERRECTORADO DE
ATENCIÓN A LA COMUNIDAD UNIVERSITARIA

Fichero: ANTIGUOS ALUMNOS UCM

a) Órganos responsables del fichero:

VICERRECTORADO DE EXTENSIÓN
UNIVERSITARIA.

Órgano responsable: VICERRECTORADO DE

ATENCIÓN A LA COMUNIDAD UNIVERSITARIA
Fichero: APOYO A PERSONAS CON

DISCAPACIDAD

a) Órganos responsables del fichero:

VICERRECTORADO DE ESTUDIANTES.

Órgano responsable: GERENTE

Fichero: ATENCIÓN A EMERGENCIAS

a) Identificación del fichero, indicando su
denominación, así como la descripción de su
finalidad y usos previstos.

a.1) Identificación del fichero: ATENCION DE
EMERGENCIAS.

a.2) Finalidad y usos previstos: RECOGER
LA INFORMACIÓN NECESARIA RELATIVA
A LAS PERSONAS QUE DEMANDEN O
REQUIERAN UNA ATENCIÓN DE
URGENCIA MEDIANTE LLAMADA
TELEFÓNICA AL NÚMERO
DESIGNADO.(Finalidades varias [Otras
finalidades]).

b) Órganos responsables del fichero:

VICERRECTORADO DE ORGANIZACIÓN.

Órgano responsable: GERENTE

Fichero: CONTROL DE ACCESOS

a) Órganos responsables del fichero:

VICERRECTORADO DE ORGANIZACIÓN.

Órgano responsable: GERENTE

Fichero: EVALUACION Y PREVENCIÓN DE
RIESGOS

a) Órganos responsables del fichero:

VICERRECTORADO DE POLÍTICA
ECONÓMICA.

Órgano responsable: VICERRECTORADO DE

ATENCION A LA COMUNIDAD UNIVERSITARIA
Fichero: GESTIÓN DEL PATRIMONIO HISTÓRICO

a) Órganos responsables del fichero:

 BOUC núm. 16 15 de noviembre de 2013 9

VICERRECTORADO DE EXTENSIÓN
UNIVERSITARIA.

Órgano responsable: VICERRECTORADO DE

ORDENACIÓN ACADÉMICA
Fichero: HISTORIALES CLÍNICA OPTOMETRÍA

a) Órganos responsables del fichero:

VICERRECTORADO DE POLÍTICA
ECONÓMICA.

Órgano responsable: VICERRECTORADO DE

ORDENACION ACADEMICA
Fichero: PACIENTES CLINICA LOGOPEDIA

a) Órganos responsables del fichero:

VICERRECTORADO DE POLÍTICA
ECONÓMICA.

Órgano responsable: VICERRECTORADO DE
RELACIONES INSTITUCIONALES E

INTERNACIONALES
Fichero: RESIDENCIAS ERASMUS

a) Órganos responsables del fichero:

VICERRECTORADO DE ESTUDIANTES.

Órgano responsable: GERENTE

Fichero: SERVICIO DE MEDICINA DEL TRABAJO

a) Órganos responsables del fichero:

VICERRECTORADO DE POLÍTICA
ECONÓMICA.

Órgano responsable: VICERRECTORADO DE

CULTURA, DEPORTE Y POLITICA SOCIAL
Fichero: SERVICIO DE PUBLICACIONES

a) Órganos responsables del fichero:

VICERRECTORADO DE EXTENSIÓN
UNIVERSITARIA.

Órgano responsable: VICERRECTORADO DE

ATENCION A LA COMUNIDAD UNIVERSITARIA
Fichero: UNIVERSIDAD PARA MAYORES

a) Órganos responsables del fichero:

VICERRECTORADO DE EXTENSIÓN
UNIVERSITARIA.

Órgano responsable: VICERRECTORADO DE

ATENCION A LA COMUNIDAD UNIVERSITARIA
Fichero: USUARIOS DE ACTIVIDADES

DEPORTIVAS

a) Órganos responsables del fichero:

VICERRECTORADO DE EXTENSIÓN
UNIVERSITARIA.

Órgano responsable: GERENTE

Fichero: VIDEOVIGILANCIA

a) Órganos responsables del fichero:

VICERRECTORADO DE ORGANIZACIÓN.

Órgano responsable: VICERRECTORADO DE

DEPARTAMENTOS Y CENTROS
Fichero: SEGUIMIENTO ALUMNOS DE

MATEMATICAS

a) Órganos responsables del fichero:

VICERRECTORADO DE EVALUACIÓN DE
LA CALIDAD.

Órgano responsable: VICERRECTORADO DE

DEPARTAMENTOS Y CENTROS
Fichero: CLIENTES MEDICINA DEL DEPORTE

a) Órganos responsables del fichero:

VICERRECTORADO DE POLÍTICA
ECONÓMICA.

Órgano responsable: VICERRECTORADO DE

DEPARTAMENTOS Y CENTROS
Fichero: CONSULTA IORC

a) Órganos responsables del fichero:

VICERRECTORADO DE POLÍTICA
FINANCIERA.

Órgano responsable: VICERRECTORADO DE

ESTUDIOS DE GRADO
Fichero: MATRÍCULA ESTUDIOS DE GRADO

a) Órganos responsables del fichero:

VICERRECTORADO DE ESTUDIANTES.

Órgano responsable: GERENCIA GENERAL

Fichero: APARCAMIENTO VEHÍCULO
ESTUDIANTES

a) Identificación del fichero, indicando su
denominación, así como la descripción de su
finalidad y usos previstos.

a.1) Identificación del fichero:
APARCAMIENTO DE VEHÍCULOS.

 15 de noviembre de 2013 BOUC núm. 16 10

a.2) Finalidad y usos previstos: ACCESO Y
APARCAMIENTO DE VEHÍCULOS EN LOS
ESTACIONAMIENTOS DESIGNADOS DE
LOS CENTROS Y SERVICIOS DE LA
U.C.M. [Seguridad y control de acceso a
edificios]).

b) Origen de los datos, indicando el colectivo de
personas sobre los que se pretende obtener datos de
carácter personal o que resulten obligados a
suministrarlos, el procedimiento de recogida de los
datos, y su procedencia.

b.1) Colectivo: Empleados. Estudiantes.
Ciudadanos y residentes.

b.2) Procedencia:

El propio interesado o su
representante legal (El propio
interesado o su representante legal)

Procedimiento de recogida:
Formularios. Impresos

c) Estructura básica del fichero y el sistema de
tratamiento utilizado en su organización.

c.1) Estructura:

Datos identificativos: NIF / DNI,
Nombre y apellidos, Dirección,
Teléfono, Firma / Huella, Correo-e.

Otras categorías de carácter
personal:

Datos de circunstancias sociales
(Matrícula vehículo, marca, modelo y
color)

Datos académicos y profesionales
(Formación, titulaciones – Curso
académico)

Datos de detalles de empleo
(Cuerpo / Escala - Categoría / Grado
- Puestos de trabajo)

c.2) Sistema de tratamiento: Fichero
parcialmente automatizado.

Órgano responsable: SECRETARÍA GENERAL
Fichero: REGISTRO DE DOCUMENTOS

a) Identificación del fichero, indicando su
denominación, así como la descripción de su
finalidad y usos previstos.

a.1) Identificación del fichero: REGISTRO
DE DOCUMENTOS.

a.2) Finalidad y usos previstos:
CONSTATACION DE ENTRADA Y SALIDA
DE DOCUMENTOS DE LA UNIVERSIDAD
COMPLUTENSE. (Finalidades varias
[Procedimientos administrativos]).

b) Origen de los datos, indicando el colectivo de
personas sobre los que se pretende obtener datos de
carácter personal o que resulten obligados a
suministrarlos, el procedimiento de recogida de los
datos, y su procedencia.

b.1) Colectivo: Empleados. Estudiantes.
Ciudadanos y residentes. Solicitantes.

b.2) Procedencia:

El propio interesado o su
representante legal.

Procedimiento de recogida:
Instancias. Impresos. Formularios.
Solicitudes.

c) Estructura básica del fichero y el sistema de
tratamiento utilizado en su organización.

c.1) Estructura:

Datos identificativos: NIF / DNI,
Nombre y apellidos, Dirección,
Teléfono, Firma / Huella, Correo-e.

c.2) Sistema de tratamiento: Fichero
parcialmente automatizado.

d) Servicios o unidades ante los que pueden
ejercitarse los derechos de acceso, rectificación,
cancelación y oposición:

Archivo General y Protección de Datos.

e) Nivel de medidas de seguridad: Nivel Básico.

Órgano responsable: VICERRECTORADO DE
ESTUDIANTES

Fichero: BECAS Y AYUDAS AL ESTUDIO

a) Estructura básica del fichero y el sistema de
tratamiento utilizado en su organización.

a.1) Estructura:

Datos identificativos: NIF / DNI,
Nombre y apellidos, Dirección,
Teléfono, Firma / Huella, Correo-E.

Otros datos especialmente
protegidos: Salud (Recabados con
consentimiento expreso del
afectado).

 BOUC núm. 16 15 de noviembre de 2013 11

Otras categorías de carácter
personal:

Datos de características personales
(Datos de estado civil - Datos de
familia - Fecha de nacimiento - Lugar
de nacimiento - Edad - Sexo -
Nacionalidad)

Datos de circunstancias sociales
(Características de alojamiento,
vivienda - Propiedades, posesiones)

Datos académicos y profesionales
(Formación, titulaciones - Historial de
estudiante)

Datos económico-financieros y de
seguros (Ingresos, rentas -
Inversiones, bienes patrimoniales -
Datos bancarios - Datos económicos
de nómina - Datos deducciones
impositivas / impuestos - Subsidios,
beneficios)

Datos de transacciones (Datos
económicos sobre ayuda de becas.)

a.2) Sistema de tratamiento: Fichero
parcialmente automatizado.

b) Comunicaciones de los datos previstas:

Otros órganos de la Administración del
Estado
Otros órganos de la Comunidad Autónoma
Bancos, cajas de ahorro y cajas rurales
(Existe consentimiento de los afectados)

c) Servicios o unidades ante los que pueden
ejercitarse los derechos de acceso, rectificación,
cancelación y oposición:

ARCHIVO GENERAL Y PROTECCIÓN DE
DATOS.

d) Nivel de medidas de seguridad: Nivel Medio.

ANEXO III

Ficheros que se suprimen
(Ninguno)

I. DISPOSICIONES Y ACUERDOS DE LOS ÓRGANOS DE GOBIERNO DE LA
UNIVERSIDAD COMPLUTENSE

I.1. Consejo de Gobierno

1.1.2. Vicerrectorado de Estudiantes

Acuerdo de la Comisión Permanente del Consejo de Gobierno de fecha 31 de octubre de
2013, por el que se aprueban los Premios Extraordinarios de Licenciatura y Diplomatura
2011/2012.

La Comisión Permanente del Consejo de Gobierno
de esta Universidad, en su reunión celebrada el día
31 de octubre de 2013, ha adoptado el siguiente
acuerdo:

7.- PROPUESTA DE PREMIOS
EXTRAORDINARIOS DE LICENCIATURA Y
DIPLOMATURA 2011/2012.

Vista la documentación acreditativa de los criterios
de selección aplicados por los Centros, la Comisión
aprueba la propuesta de Premios Extraordinarios de
Licenciatura y de Diplomatura de los Centros que a
continuación se relacionan y a favor de las siguientes
personas:

 FACULTAD DE CIENCIAS BIOLÓGICAS

- LICENCIATURA EN BIOLOGÍA

MONTALVO DE NICOLÁS, Rocío
PONTES QUERO, Samuel
PATIÑO PARRADO, Iris

 FACULTAD DE ENFERMERÍA, FISIOTERAPIA Y

PODOLOGÍA

- GRADO EN ENFERMERÍA

GONZÁLEZ VILLA, Patricia
GARCíA GAMERO, Raquel
MARTÍN RODRÍGUEZ, Marta Yolanda

 15 de noviembre de 2013 BOUC núm. 16 12

- DIPLOMATURA EN ENFERMERÍA

Desierto

- GRADO DE FISIOTERAPIA

RODRÍGUEZ RODRÍGUEZ, Julia

- DIPLOMATURA EN FISIOTERAPIA

SEGUIDO CHACÓN, Raquel

- DIPLOMATURA EN PODOLOGÍA

SEJAS LUENGO, María del Carmen
 FACULTAD DE TRABAJO SOCIAL

- GRADO EN TRABAJO SOCIAL

GONZÁLEZ ABAD, Libertad Pilar
BEJARANO PAREDES, Estefanía
ALARCÓN BARBA, Olivia

 FACULTAD DE INFORMÁTICA

- LICENCIATURA / DIPLOMATURA EN
INGENIERÍA INFORMÁTICA

CATALÁN FERNÁNDEZ, Carlos
BAUTISTA BARAHONA, Enrique

- LICENCIATURA / DIPLOMATURA EN
INGENIERÍA TÉCNICA EN
INFORMÁTICA DE GESTIÓN

MARTÍN MORENO-MANZANARO, Javier

- LICENCIATURA / DIPLOMATURA EN
INGENIERÍA TÉCNICA EN
INFORMÁTICA DE SISTEMAS

GALÁN NAVAS, David

 FACULTAD DE CIENCIAS ECONÓMICAS Y
EMPRESARIALES

- LICENCIATURA EN ADMINISTRACIÓN Y

DIRECCIÓN DE EMPRESAS. Plan
2000

GARCÍA PLA, Cristina
RODRÍGUEZ FERNÁNDEZ, Gerardo
DÍAZ NICOLI, Ángela
RUEDA MARTÍNEZ, Natalia Montserrat

- LICENCIATURA EN ECONOMÍA. Plan 2000

FERNÁNDEZ ANTÓN, Natalina
MONTESINOS SANTOS, Elena

- LICENCIATURA EN CIENCIAS ACTUARIALES
Y FINANCIERAS. Plan 2001

ROSILLO GONZÁLEZ DE AGUILAR, Pelayo
María

 COLEGIO UNIVERSITARIO DE ESTUDIOS

FINANCIEROS (CUNEF)

- LICENCIATURA EN ADMINISTRACIÓN Y
DIRECCIÓN DE EMPRESAS. PLAN
2000

GARCÍA BAOS, Javier
ÁLVAREZ DE MON RAMÍREZ, Patricia
María

I. DISPOSICIONES Y ACUERDOS DE LOS ÓRGANOS DE GOBIERNO DE LA
UNIVERSIDAD COMPLUTENSE

I.1. Consejo de Gobierno

1.1.3. Vicerrectorado de Posgrado y Formación Continúa

Acuerdo de la Comisión Permanente del Consejo de Gobierno de fecha 31 de octubre de 2013,
por el que se aprueban los Premios Extraordinarios de Doctorado 2011/2012.

La Comisión Permanente del Consejo de Gobierno de esta Universidad, en su reunión
celebrada el día 31 de octubre de 2013, ha adoptado el siguiente acuerdo:

 BOUC núm. 16 15 de noviembre de 2013 13

PROPUESTA PREMIOS EXTRAORDINARIOS DE DOCTORADO DE LA FACULTAD DE
DERECHO, FACULTAD DE GEOGRAFÍA E HISTORIA, FACULTAD DE CIENCIAS
ECONÓMICAS Y EMPRESARIALES, FACULTAD DE FILOSOFÍA, FACULTAD DE
VETERINARIA, FACULTAD DE ENFERMERÍA, FISIOTERAPIA Y PODOLOGÍA, FACULTAD
DE CIENCIAS MATEMÁTICAS, FACULTAD DE TRABAJO SOCIAL, FACULTAD DE
EDUCACIÓN, FACULTAD DE ÓPTICA Y OPTOMETRÍA Y FACULTAD DE CIENCIAS.

La Comisión aprueba la propuesta de Premios
Extraordinarios de Doctorado de las Facultades que
a continuación se relacionan y a favor de las
siguientes personas:

 FACULTAD DE DERECHO (Curso 2011-12)

CORDERO ÁLVAREZ, Clara I.
MEGÍAS LÓPEZ, Javier
TORRE DE SILVA LÓPEZ DE LETONA, Víctor

 FACULTAD DE GEOGRAFÍA E HISTORIA

(Curso 2011-12)

Título de Historia:

VALVERDE CONTRERAS, Beatriz
FERNÁNDEZ GÖTZ, Manuel Alberto
TORRES RODRÍGUEZ, Jorge de
MARTÍN ROMERA, María Ángeles

Título de Arte:

SÁNZ GIMÉNEZ, Susana

Título de Geografía:

DÍAZ CARRIÓN, Isis Arlene

Título de Musicología

SÁNCHEZ DE ENCISO DEFARGE, Sabina

 FACULTAD DE CC. ECONÓMICAS Y

EMPRESARIALES (Curso 2011-12)

Administración y Dirección de Empresas:

LÓPEZ DE PRADO Y LÓPEZ, Marcos M.

Economía:

MARÍN SANZ, Raquel
VÁSQUEZ URRIAGO, Ángela Rocío

 FACULTAD DE FILOSOFÍA (Curso 2011-12)

INGALA GÓMEZ, Emma Andrea
HERMOSO FÉLIX, María Jesús
PABLOS ESCALANTE, Raúl Esteban

 FACULTAD DE VETERINARIA (Curso 2011-12)

Licenciatura en Ciencia y Tecnología de los
Alimentos:

GALÁN TRIGO, Irene

Licenciatura en Veterinaria:

ESCUDERO GARCÍA-CALDERÓN, José Antonio
ROJO MONTEJO, Silvia
RODRÍGUEZ CAMPOS, Sabrina

 FACULTAD DE ENFERMERÍA, FISIOTERAPIA Y
PODOLOGÍA (Curso 2011-12)

MARTÍNEZ SANTOS, Ana

 FACULTAD DE CIENCIAS MATEMÁTICAS

(Curso 2009-10)

Sección de Matemáticas:

INFANTE DEL RÍO, Juan Antonio

Sección de Estadística:

Desierto

 FACULTAD DE TRABAJO SOCIAL (Curso 2011-
12)

RODRÍGUEZ RODRÍGUEZ, Alfonsa

 FACULTAD DE EDUCACIÓN (Curso 2011-12)

LÓPEZ MARTÍN, Esther
PRIETO EGIDO, Miriam
CÓRDOBA CALQUIN, Claudia
MÉNDEZ COCA, David

 FACULTAD DE ÓPTICA Y OPTOMETRÍA (Curso
2011-12)

GIL CAZORLA, Raquel

 FACULTAD DE CIENCIAS FÍSICAS (Curso 2011-
12)

YLLANES MOSQUERA, David
RODRÍGUEZ LÓPEZ, Pablo

 15 de noviembre de 2013 BOUC núm. 16 14

TORRES RINCÓN, Juan Miguel RÍOS MÁRQUEZ, Guillermo

I. DISPOSICIONES Y ACUERDOS DE LOS ÓRGANOS DE GOBIERNO DE LA
UNIVERSIDAD COMPLUTENSE

I.3. Vicerrectores

I.3.1. Vicerrectorado de Investigación

Elecciones a Consejo de Instituto Universitario.

En cumplimiento de lo previsto en el artículo 13.a)
del Reglamento Electoral de la Universidad
Complutense de Madrid, aprobado en la sesión del
Claustro de 16 de noviembre de 2005, se procede a
la publicación del proceso electoral correspondiente
a representantes en Consejo de Instituto
Universitario, cuya convocatoria se formalizará en el
mes de noviembre:

1.1 Representantes en Consejo de Instituto

Universitario:

Instituto Universitario de Ciencias de la
Administración

Las actuaciones correspondientes a los procesos
electorales mencionados son competencia de las
Juntas Electorales de los Departamentos y de los
Institutos Universitarios y se desarrollarán conforme
a lo previsto en el Títulos III del Reglamento
Electoral.

II. NOMBRAMIENTOS, SITUACIONES E INCIDENCIAS

II.1. Organización Académica

CESES

VICEDECANO/A DE FACULTAD

Facultad de Ciencias Políticas y Sociología
D. Jaime Ferri Dura. Vicedecano de Estudios y Asuntos
Económicos.
Efectos: 30-09-2013

Facultad de Filosofía
D. José Fernando Ramperez Alcolea
Efectos: 30-09-2013

DIRECTOR/A DE DEPARTAMENTO

Departamento de Psicología Evolutiva y de la
Educación (033)
D. Francisco González Calleja
Efectos: 30-9-2013

Departamento de Anatomía y Anatomía Patológica
Comparada (Anatomía y Embriología) (099)

Dña. Pilar Marín García
Efectos: 30-9-2013

Departamento de Edafología (107)
D. Antonio L. López Lafuente
Efectos: 30-9-2013

Departamento de Economía Financiera y
Contabilidad I (Economía Financiera y Actuarial)
(123)
D. José Luis Vilar Zanón
Efectos: 30-9-2013

Departamento de Derecho Penal (136)
Dña. Susana Huerta Tocildo
Efectos: 30-9-2013

Departamento de Historia e Instituciones
Económicas II (Historia Económica) (179)
D. José Antonio Sebastián Amarilla
Efectos: 30-9-2013

 BOUC núm. 16 15 de noviembre de 2013 15

Departamento de Historia de América II
(Antropología de América) (022)
D. Manuel Gutiérrez Estévez
Efectos: 30-9-2013

Departamento de Medicina (087)
D. Rafael Enríquez de Salamanca Lorente
Efectos: 30-9-2013

Departamento de Historia e Instituciones
Económicas I (126)
D. Juan Hernández Andreu
Efectos: 30-9-2013

Departamento de Didáctica de la Expresión Plástica
(116)
D. Tomás Lorente Rebollo
Efectos: 30-9-2013

Departamento De Matemática Aplicada
(Biomatemática) (181)
D. Jesús López Sánchez
Efectos: 30-9-2013

Departamento de Estudios Hebreos y Arameos (007)
D. Pablo Torijano Morales
Efectos: 30-9-2013

Departamento de Filología Española II (Literatura
Española) (002)
D. José María Díez Borque
Efectos: 21-10-2013

Departamento de Medicina (087)
D. José Prieto Prieto
Efectos: 28-10-2013

Departamento de Toxicología y Legislación Sanitaria
(089)
D. José Antonio Sánchez Sánchez
Efectos: 28-10-2013

Departamento de Nutrición y Bromatología I
(Nutrición) (109)
D. Baltasar Ruiz-Roso Calvo de la Mora
Efectos: 28-10-2013

Departamento de Física de la Tierra, Astronomía
y Astrofísica II (Astrofísica y Ciencias de la
Atmósfera) (176)
D. Nicolás Cardiel López
Efectos: 2 de noviembre de 2013

Departamento de Oftalmología y
Otorrinolaringología (202)
D. Joaquín Poch Broto
Efectos: 28-10-2013
Departamento de Historia de América II
(Antropología de América) (022)
D. Andrés Ciudad Ruiz

Efectos: 28-10-2013

Departamento de Teoría e Historia de la Educación
(030)
D.ª María Teresa Rabazas Romero
Efectos: 23-11-2013

SECRETARIA/O DE DEPARTAMENTO

Departamento de Historia del Derecho y de las
Instituciones (142)
D. Julio Medina Font
Efectos: 30-9-2013

Departamento de Sociología III (Estructura Social)
(Sociología de la Educación) (152)
D.ª Berta Álvarez-Miranda Navarro
Efectos: 30-9-2013

Departamento de Matemática Aplicada (076)
D. Gerardo Enrique Oleaga Apadula
Efectos: 30-9-2013

Departamento de Estudios Hebreos y Arameos (007)
D. Andrés Piquer Otero
Efectos: 16-10-2013

Departamento de Medicina (087)
D. Luis Collado Yurrita
Efectos: 28-10-2013

Departamento de Historia de América II
(Antropología de América) (022)
D. Jesús Adánez Pavón
Efectos: 28-10-2013

DIRECTOR/A DE SECCIÓN DEPARTAMENTAL

Sección Departamental de Matemática Aplicada
(076)
D.ª Mª de los Ángeles Hernández López
Efectos: 30-9-2013

Sección Departamental de Economía Aplicada II
(Estructura Económica y Economía Industrial) (120)
D.ª Mª José Iturralde Ibarlucea
Efectos: 30-9-2013

Sección Departamental de Sociología III (Estructura
Social) (Sociología de la Educación) (152)
D. Carlos Castillo Mendoza
Efectos: 30-9-2013

Sección Departamental de Sociología IV (Métodos de
la Investigación y Teoría de la Comunicación) (153)
D.ª Olivia Velarde Hermida
Efectos: 7-10-2013

SECRETARIA/O DE SECCIÓN DEPARTAMENTAL

 15 de noviembre de 2013 BOUC núm. 16 16

Sección Departamental de Derecho Internacional
Público y Relaciones Internacionales (159)
D.ª María Fuencisla Marín Castán
Efectos: 30-9-2013

Sección Departamental de Sociología IV (Métodos de
la Investigación y Teoría de la Comunicación) (153)
D. José Antonio Alcoceba Hernando
Efectos: 8-10-2013

SUBDIRECTOR/A DE DEPARTAMENTO

Departamento de Sistemas Informáticos y
Computación-Lenguajes y Sistemas Informáticos y
ciencias de la computación e Inteligencia Artificial-
(210)
D. Fernando Rubio Díez
Efectos: 30-9-2013

Departamento de Toxicología y Legislación Sanitaria
(089)

D.ª María José Anadón Baselga
Efectos: 28-10-2013

Departamento de Psicología Evolutiva y de la
Educación (033)
D. José Antonio Bueno Álvarez
Efectos: 28-10-2013

DELEGADOS/AS

Facultad de Ciencias Económicas y Empresariales
D. Javier Martínez Rosado
Efectos: 30-06-2013

Facultad de Enfermería, Fisioterapia y Podología
D.ª Estela Martin Montoliu
Efectos: 22-10-2013

Facultad de Ciencias Políticas y Sociología
D. Francisco Javier Garrido García
Efectos: 30-09-2013

II. NOMBRAMIENTOS, SITUACIONES E INCIDENCIAS

II.1. Organización Académica

NOMBRAMIENTOS

VICERRECTORADOS

Asesor del Vicerrectorado de Investigación con
funciones de Director de la Otri.
D. Javier Pérez Trujillo
Efectos: 1-11-2013

VICEDECANO/A DE FACULTAD

Facultad de Ciencias Políticas y Sociología
D. Francisco Javier Garrido García. Vicedecano de
Asuntos Económicos, Habitabilidad y Medio Ambiente.
Efectos: 1-10-2013

Facultad de Filosofía
D. Antonio Rivera García. Vicedecano de Posgrado,
Investigación y Biblioteca.
Efectos: 1-10-2013

DIRECTOR/A DE DEPARTAMENTO

Departamento de Anatomía y Anatomía

Patológica Comparada (Anatomía y Embriología)
(099)
Dña. María José Blánquez Layunta
Efectos: 1-10-2013 (EN FUNCIONES)

Departamento de Edafología (107)
Dña. Isabel Hernando Massanet
Efectos: 1-10-2013 (EN FUNCIONES)

Departamento de Economía Financiera y
Contabilidad I (Economía Financiera y Actuarial)
(123)
D. José Antonio Gil Fana
Efectos: 1-10-2013 (EN FUNCIONES)

Departamento de Derecho Penal (136)
Dña. Margarita Martínez Escamilla
Efectos: 1-10-2013 (EN FUNCIONES)

Departamento de Historia e Instituciones
Económicas II (Historia Económica) (179)
D. Antonio Gómez Mendoza
Efectos: 1-10-2013 (EN FUNCIONES)

 BOUC núm. 16 15 de noviembre de 2013 17

Departamento de Historia de América II
(Antropología de América) (022)
D. Andrés Ciudad Ruiz
Efectos: 1-10-2013 (EN FUNCIONES)

Departamento de Medicina (087)
D. José Prieto Prieto
Efectos: 1-12-2013 (EN FUNCIONES)

Departamento de Historia e Instituciones
Económicas I (126)
D. Luis Perdices Blas
Efectos: 1-10-2013 (EN FUNCIONES)

Departamento de Didáctica de la Expresión
Plástica (116)
D. Manuel Hernández Belver
Efectos: 1-10-2013 (EN FUNCIONES)

Departamento De Matemática Aplicada
(Biomatemática) (181)
Dña. Ana Isabel Durand Alegría
Efectos: 1-10-2013 (EN FUNCIONES)

Departamento de Estudios Hebreos y Arameos (007)
D. Luis Vegas Montaner
Efectos: 1-10-2013 (EN FUNCIONES)

Departamento de Filología Española II (Literatura
Española) (002)
D. José María Díez Borque
Efectos: 22-10-2013

Departamento de Medicina (087)
D. Luis Collado Yurrita
Efectos: 29-10-2013

Departamento de Toxicología y Legislación Sanitaria
(089)
Dña. María José Anadón Baselga
Efectos: 29-10-2013

Departamento de Estomatología II (Odontología
Conservadora) (094)
D. Francisco Javier García Barbero
Efectos: 29-10-2013 (REELEGIDO)

Departamento de Nutrición y Bromatología I
(Nutrición) (109)
Dña. Ana María López Sobaler
Efectos: 29-10-2013

Departamento de Física de la Tierra, Astronomía y
Astrofísica II (Astrofísica y Ciencias de la Atmósfera)
(176)
D. Ricardo Francisco García Herrera
Efectos: 2 de noviembre de 2013

Departamento de Oftalmología y
Otorrinolaringología (202)
D. Joaquín Poch Broto
Efectos: 29-10-2013

Departamento de Historia de América II
(Antropología de América) (022)
D. Jesús Adánez Pavón
Efectos: 29-10-2013

Departamento de Geografía Humana (024)
D José Carpio Martín
Efectos: 3-11-2013 (REELEGIDO)

Departamento de Teoría e Historia de la Educación
(030)
Dña. María Rosario Limón Mendizábal
Efectos: 24-11-2013

Departamento de Filología Latina (004)
D. José Joaquín Caerols Pérez
Efectos: 7-11-2013 (REELEGIDO)

Departamento de Psicología Evolutiva y de la
Educación (033)
D. José Antonio Bueno Álvarez
Efectos: 29-10-2013

SECRETARIA/O DE DEPARTAMENTO

Departamento de Estadística e Investigación
Operativa II (Métodos de Decisión) (194)
Dña. María Elena Martínez Rodríguez
Efectos: 1-10-2013 (PROVISIONAL)

Departamento de Matemática Aplicada (076)
D. Antonio L. Brú Espino
Efectos: 1-10-2013

Departamento de Historia del Derecho y de las
Instituciones (142)
Dña. María Dolores Madrid Cruz
Efectos: 1-10-2013

Departamento de Sociología III (Estructura Social)
(Sociología de la Educación) (152)
D. Pablo López Calle
Efectos: 1-10-2013

Departamento de Estudios Hebreos y Arameos (007)
Dña. Amparo Alba Cecilia
Efectos: 17-10-2013 (EN FUNCIONES)

DIRECTOR/A DE SECCIÓN DEPARTAMENTAL

Sección Departamental de Sociología III (Estructura
Social) (Sociología de la Educación) (152)
Dña. Margarita Barañano Cid
Efectos: 1-10-2013

Sección Departamental de Sociología IV (Métodos de
la Investigación y Teoría de la Comunicación) (153)
D. José Antonio Alcoceba Hernando
Efectos: 8-10-2013

 15 de noviembre de 2013 BOUC núm. 16 18

SECRETARIA/O DE SECCIÓN DEPARTAMENTAL

Sección Departamental de Derecho Internacional
Público y Relaciones Internacionales (Estudios
Internacionales)(159)
Dña. Dolores Rubio García
Efectos: 3-10-2013

Sección Departamental de Sociología III (Estructura
Social) (Sociología de la Educación) (152)
D. José Alberto Riesco Sanz
Efectos: 1-10-2013 (PROVISIONAL)

SUBDIRECTOR/A DE DEPARTAMENTO

Departamento de Sistemas Informáticos y
Computación-Lenguajes y Sistemas Informáticos y
ciencias de la computación e Inteligencia Artificial-
(210)
D. Luis Fernando Llana Díaz
Efectos: 1-10-2013

DELEGADOS /AS

Facultad de Ciencias Económicas y Empresariales
Dña. Marta Fossas Olalla
Efectos: 1-07-2013

Facultad de Enfermería, Fisioterapia y Podología
D. José Rodriguez Garcia
Efectos: 23-10-2013

III. OPOSICIONES Y CONCURSOS

III.1. Personal Docente Funcionario

Resolución de fecha 8 de noviembre de 2013 de la Universidad Complutense de Madrid
por la que se convocan plazas de los Cuerpos Docentes Universitarios para su provisión
por funcionarios interinos

CONVOCATORIA DE CONCURSO PÚBLICO
PARA LA ADJUDICACIÓN DE PLAZAS DE

PROFESOR FUNCIONARIO INTERINO

CURSO 2013/2014

La Universidad Complutense de Madrid, para cumplir
las funciones al servicio de la sociedad que le
encomienda la Ley Orgánica 6/2001, de 21 de
diciembre, de Universidades, modificada por la Ley
Orgánica 4/2007, de 12 de abril, precisa proveer
determinadas plazas de funcionarios interinos con el
fin de cumplir su deber del desempeño del servicio
público de la educación superior con las suficientes
garantías de la calidad.

En virtud de estas circunstancias, este Rectorado, en
uso de las atribuciones que tienen conferidas por el
art. 20 de la Ley Orgánica 6/2001, de 21 de
diciembre, de Universidades, modificada por la Ley
Orgánica 4/2007, de 12 de abril, ha resuelto
convocar las plazas de Profesor interino que se
relacionan en el Anexo de la presente resolución
con arreglo a las siguientes:

BASES DE LA CONVOCATORIA

I.- Se convocan las plazas que figuran recogidas en
el Anexo de la presente resolución. El presente

concurso se regirá por lo establecido en la presente
convocatoria, en la disposición reguladora del
proceso de selección de funcionarios interinos de los
Cuerpos Docentes Universitarios aprobada en
Consejo de Gobierno de 30 de septiembre de 2003,
modificada por Consejo de Gobierno de 28 de abril
de 2011, y las demás disposiciones que le resulten
de aplicación.

II.- Para tomar parte en este concurso habrá de
estarse en posesión del título de Doctor a la fecha de
finalización del plazo de presentación de solicitudes.
No podrán participar quienes ostenten la condición
de funcionarios de carrera de los cuerpos docentes
universitarios.

III.- Quienes deseen participar en este concurso
deberán hacerlo constar en el modelo de solicitud
que será facilitado en la página web de la
Universidad Complutense www.ucm.es.

Los aspirantes que opten a más de una plaza,
identificadas por el código que les corresponda en el
Anexo de esta convocatoria, deberán presentar
solicitud individualizada para cada una de ellas. A
estos efectos, se entenderá por una misma plaza
todas aquellas a las que corresponda el mismo
código.

 BOUC núm. 16 15 de noviembre de 2013 19

Si en la misma solicitud se incluyeran varios códigos
de referencia de plazas, sólo se tendrá en cuenta el
que figure en primer lugar.

La solicitud deberá presentarse en el plazo de diez
días naturales, contados a partir del día siguiente al
de la fecha de publicación de la presente
convocatoria en el Boletín Oficial de la Universidad
Complutense, y se podrá presentar en el Registro
General de la Universidad Complutense, en
cualquiera de sus Registros Auxiliares, o en los
restantes lugares y por los medios indicados en el
art. 38.4 de la Ley 30/92 de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento
Administrativo Común.

A dicha solicitud se deberá acompañar la siguiente
documentación:

a) Documentación acreditativa del
cumplimiento del requisito exigido para la
participación en la convocatoria: fotocopia
del título de Doctor o, en su caso, del
justificante de haber abonado los derechos
de expedición del mismo.

b) Documentación acreditativa de los méritos
alegados. No se valorarán méritos no
acreditados documentalmente junto con la
solicitud.
Todos los méritos alegados por los
aspirantes deberán poseerse en la fecha de
finalización del plazo de presentación de
solicitudes

c) En aplicación de lo establecido en el
artículo 18 de la Ley 66/1997, de 30 de
diciembre, de Medidas Fiscales,
Administrativas y del Orden social,
modificado por las leyes 50/1998, de 30 de
diciembre y 55/1999, de 29 de diciembre, los
aspirantes deberán abonar a la Universidad
Complutense de Madrid, la cantidad de
30,05 Euros en concepto de derechos de
examen. El ingreso o transferencia bancaria
se realizará en BANKIA, en la cuenta 2038-
5837-90-6000614282 con el título "
Universidad Complutense. Derechos de
examen" abierta en dicha entidad.

A la solicitud deberá adjuntarse el justificante
original acreditativo del ingreso por el citado
concepto. La falta de abono de estos
derechos durante el plazo de presentación
de instancias no es subsanable, lo que
determinará la exclusión del aspirante.

IV.- Finalizado el plazo de presentación de
solicitudes, el Secretario del Departamento al que
corresponde la plaza convocada, con el Visto Bueno

del Director, en los tres días siguientes a la
finalización de aquél, hará pública, en el tablón de
anuncios que el Centro destine a estos efectos y en
la página web de la Universidad Complutense
 www.ucm.es, una resolución con el siguiente
contenido:

a. Relación de admitidos y excluidos, con
indicación en este último caso de la causa o causas
de exclusión.

b. Día y hora en la que los aspirantes podrán
acudir al Departamento con el fin de que puedan
examinar la documentación presentada por los
demás aspirantes, bajo la custodia del Sr. Secretario
del Departamento o persona en quien éste delegue.

c. Composición de la Comisión Juzgadora. En
lo relativo a este apartado se aplicará lo regulado en
la base IV.1 de la citada disposición reguladora del
proceso de selección de funcionarios interinos de los
Cuerpos Docentes Universitarios.

Contra esta Resolución, que llevará la fecha en que
se publica la misma, los aspirantes podrán interponer
reclamación ante al Sr. Rector Magfco. en el plazo
de diez días naturales, contados a partir del día
siguiente al de su publicación. Igualmente, podrán
presentar recusación, cuando en alguno de los
componentes de la Comisión juzgadora pudiera
darse alguna de las causas de abstención y
recusación previstas en el Art. 28 y 29 de la Ley
30/1992, de 26 de noviembre.

V.- Una vez transcurrido el plazo al que se refiere la
base anterior, la Comisión se constituirá y
establecerá los criterios de valoración, mediante
resolución que se publicará en el tablón de anuncios
que el Centro destine a estos efectos y en la página
web de la Universidad Complutense www.ucm.es.
Contra dicha resolución, que llevará la fecha en que
se publica la misma, se podrá interponer recurso de
alzada ante el Sr. Rector Magfco., en el plazo
máximo de un mes a contar desde el día siguiente al
de su publicación.

Una vez publicados los criterios de valoración la
Comisión, con arreglo a los mismos, juzgará los
méritos de los aspirantes formulando propuesta de
provisión de la plaza convocada. Con anterioridad a
la publicación de la propuesta, la Comisión emitirá un
informe en el que aparezca suficientemente motivada
su decisión, el cual podrá realizarse conjuntamente
por todos sus miembros o de forma individual. Este
informe se unirá a la documentación que a efectos
de tramitar la propuesta, se remitirá al Vicerrectorado
competente en materia de profesado, a través de la
Sección de Personal de cada Centro.

La propuesta de provisión de la plaza habrá de
hacerse pública, en el tablón de anuncios que el

 15 de noviembre de 2013 BOUC núm. 16 20

Centro destine a estos efectos y en la página web de
la Universidad Complutense www.ucm.es, en el
plazo máximo de dos meses desde la publicación de
la resolución de convocatoria. A efectos de cómputo
de plazos se excluirá el mes de agosto, durante el
cual no tendrán lugar actuaciones de las comisiones.
La publicación de la propuesta, que llevará la fecha
en que se publica la misma, se realizará a través de
la Sección de Personal del Centro correspondiente.

La propuesta contendrá la relación de aspirantes
ordenados en atención a la valoración de sus
méritos, relación que será vinculante para el
nombramiento sucesivo de los candidatos en caso
de renuncia del/de los candidato/s propuesto/s, o
cuando concurra cualquier otra causa que impida su
nombramiento, o en el supuesto de que durante el
curso académico, se produzcan nuevas vacantes de
profesor interino dentro del correspondiente
departamento y área de conocimiento y siempre que
el candidato cuente con informe favorable para ello
del departamento correspondiente.

La publicación contendrá la indicación de que contra
la propuesta de la Comisión evaluadora, podrá
interponerse recurso de alzada ante el Sr. Rector
Magfco., en el plazo máximo de un mes a contar
desde el día siguiente al de su publicación.

Contra la presente resolución, que agota la vía
administrativa, podrá interponerse recurso
contencioso-administrativo ante los Juzgados de lo
Contencioso-Administrativo de Madrid en el plazo de
dos meses, contados desde el día siguiente al de su
publicación. No obstante, se podrá optar por
interponer recurso de reposición ante este mismo
órgano en el plazo de un mes, contados desde el día
siguiente al de su publicación, no pudiendo
simultanear ambos recursos.

EL RECTOR, P.D. EL VICERRECTOR DE
ORDENACIÓN ACADÉMICA.-(Decreto Rectoral
26/2013, de 29 de julio, BOCM 188, de 9 de agosto).-
Eumenio Ancochea Soto.

ANEXO I

Nº
Pzas

Código de
Concurso

Cuerpo Dedicación Area Departamento Centro Observaciones
Causa
Sustitu

ción

1 0811/INT/001
Prof. Titular

de
Universidad

Tiempo
Parcial (6

Horas)

Antropología
Social

Antropología
Social

F. de CC.
Políticas y
Sociología

Segundo
Cuatrimestre

1 0811/INT/002
Prof. Titular

de
Universidad

Tiempo
Parcial (6

Horas)

Historia del
Pensamiento

y de los
Movimientos
Sociales y
Políticos

Historia del
Pensamiento y

de los
Movimientos
Sociales y
Políticos

F. de CC.
Políticas y
Sociología

Nombramiento
exclusivamente

Curso
Académico
2013/2014

III. OPOSICIONES Y CONCURSOS

III.1. Personal Docente e Investigador

III. 1.2. Personal Docente Contratado

Resolución de fecha 8 de noviembre de 2013 de la Universidad Complutense de
Madrid por la que se convoca concurso público para la provisión de plazas de
Profesor Asociado.

BOUC núm. 16 15 de noviembre de 2013 21

CONVOCATORIA DE CONCURSO PÚBLICO
PARA LA ADJUDICACIÓN DE PLAZAS DE

PROFESOR ASOCIADO

CURSO 2013/2014

 La Universidad Complutense de Madrid,
para cumplir las funciones al servicio de la
sociedad que le encomienda la Ley Orgánica
6/2001, de 21 de diciembre, de Universidades,
modificada por la Ley Orgánica 4/2007, de 12 de
abril, precisa proveer determinadas plazas de
profesores asociados con el fin de que los
profesionales de reconocida competencia aporten
el conocimiento y la experiencia profesional
imprescindible para una adecuada formación de
los estudiantes. La convocatoria de estas plazas
tiene su origen en lo establecido en el artículo 11.4
del I Convenio colectivo del PDI laboral de la
Universidades Públicas de Madrid en el que se
establece el periodo máximo de contratación de
este colectivo en tres años, siendo necesaria su
nueva convocatoria una vez finalizado dicho
periodo. Estas plazas que se convocan, en número
inferior a las que finalizan el periodo de tres años,
son imprescindibles para el cumplimiento del
desempeño del servicio público de la educación
superior con las suficientes garantías de la calidad.

 En virtud de estas circunstancias, este
Rectorado, en uso de las atribuciones que tienen
conferidas por el art. 20 de la Ley Orgánica 6/2001,
de 21 de diciembre, de Universidades, modificada
por la Ley Orgánica 4/2007, de 12 de abril, ha
resuelto convocar las plazas de Profesor Asociado
que se relacionan en el Anexo II de la presente
resolución con arreglo a las siguientes:

BASES DE LA CONVOCATORIA

I.- El presente concurso tiene por objeto la
contratación de Profesores Asociados, y se regirá
por lo establecido en la presente convocatoria, en
la disposición reguladora del proceso de selección
de Profesores Asociados aprobada en Consejo de
Gobierno de 8 de junio de 2007, modificada por
Consejo de Gobierno 28 de abril de 2011, y las
demás disposiciones que le resulten de aplicación.

II.- Podrán presentarse a este concurso quienes
reúnan los siguientes requisitos:

a. Ser especialista de reconocida
competencia y acreditar ejercer su actividad
profesional fuera del ámbito académico
universitario en la materia para la que se convoca
la plaza.

b. Acreditar un mínimo de tres años de
experiencia profesional efectiva en dicha materia,
adquirida fuera de la actividad académica
universitaria, mediante certificado de cotizaciones
a la Seguridad Social o mutualidad, expedido por
el órgano competente, y, en su caso, de alta en el
impuesto de actividades económicas.

Los requisitos de participación de los aspirantes
deberán reunirse a la fecha de finalización del
plazo de presentación de solicitudes.

III.- Quienes deseen participar en este concurso
deberán hacerlo constar en el modelo de solicitud
que será facilitado en la página web de la
Universidad Complutense www.ucm.es.

Los aspirantes que opten a más de una plaza,
identificadas por el código que les corresponda en
el Anexo II de esta convocatoria, deberán
presentar solicitud individualizada para cada una
de ellas. A estos efectos, se entenderá por una
misma plaza todas aquellas a las que corresponda
el mismo código.

Si en la misma solicitud se incluyeran varios
códigos de referencia de plazas, sólo se tendrá en
cuenta el que figure en primer lugar.

La solicitud deberá presentarse en el plazo de diez
días naturales contados a partir del día siguiente al
de la fecha de publicación de la presente
convocatoria en el Boletín Oficial de la Universidad
Complutense, y se podrá presentar en el Registro
General de la Universidad Complutense, en
cualquiera de sus Registros Auxiliares, o en los
restantes lugares y por los medios indicados en el
art. 38.4 de la Ley 30/92 de Régimen Jurídico de
las Administraciones Públicas y del Procedimiento
Administrativo Común.

A dicha solicitud se deberá acompañar la siguiente
documentación:

a) Documentación acreditativa del
cumplimiento de los requisitos exigidos
para la participación en la convocatoria.

b) Documentación acreditativa de los
méritos alegados. No se valorarán méritos
no acreditados documentalmente junto con
la solicitud.

Todos los méritos alegados por los
aspirantes deberán poseerse en la fecha
de finalización del plazo de presentación
de solicitudes.

 15 de noviembre de 2013 BOUC núm. 16 22

IV.- La composición de la Comisión de Selección,
así como de sus miembros suplentes, será hecha
pública, en el tablón de anuncios que la Facultad
destine a estos efectos y en la página web de la
Universidad Complutense www.ucm.es, mediante
resolución del Sr. Secretario del Centro
correspondiente. En lo relativo a este apartado se
aplicará lo regulado en la base IV de la citada
disposición reguladora del proceso de selección de
Profesores Asociados.

Contra esta resolución, que llevará la fecha en que
se publica la misma, se podrá interponer recurso
de alzada ante el Sr. Rector Magfco, en el plazo de
un mes a contar desde el día siguiente al de su
publicación.

Así mismo los aspirantes podrán presentar
recusación cuando, en alguno de los componentes
de la comisión juzgadora, pudiera darse alguna de
las causas de abstención y recusación previstas en
el Art. 28 de la Ley 30/1992, de 26 de noviembre.
La recusación suspenderá el procedimiento hasta
su resolución. Podrá presentarse ante el Sr.
Decano, quien la remitirá al Vicerrectorado
competente en materia de profesorado
acompañada del escrito en el que el recusado
manifieste si se da o no en él la causa de
recusación invocada por el recusante (Art. 29.3 de
la Ley 30/1992, de 26 de noviembre).

V.- La Comisión Juzgadora se constituirá y, en una
o varias sesiones, examinará la documentación
presentada por los aspirantes. Basándose en el
baremo vigente que figura como Anexo I, realizará
valoración motivada de los méritos de los mismos
formulando propuesta de contratación de la plaza o
plazas convocadas.

Dicha propuesta se publicará, en el tablón de
anuncios que la Facultad destine a estos efectos y
en la página Web de la Universidad Complutense
 www.ucm.es, en el plazo máximo de dos meses
desde la publicación de la resolución de
convocatoria. A efectos de cómputo de plazos se
excluirá el mes de agosto, durante el cual no
tendrán lugar actuaciones de las comisiones. La
publicación de la propuesta, que llevará la fecha en
que se publica la misma, se realizará a través de la
Sección de Personal del Centro correspondiente.

Para resultar adjudicatario será necesario alcanzar
la puntuación mínima total de cinco puntos. La
propuesta de contratación recaerá sobre los
aspirantes mejor valorados hasta cubrir el número
de plazas convocadas.

La Comisión de Selección junto con la propuesta
de contratación publicará lo siguiente:

 La relación de todos los aspirantes
admitidos al concurso ordenados en
atención a la valoración de sus méritos,
con la puntuación obtenida en cada
apartado del baremo aprobado por la
Universidad.

 Los criterios de valoración que la Comisión
ha tenido en cuenta, relativos a cada
apartado del baremo aprobado por la
Universidad, con la puntación igualmente
obtenida por los aspirantes en cada uno de
los criterios.

 La relación de aspirantes excluidos del
concurso indicando la causa, o causas de
dicha exclusión.

En caso de renuncia del candidato o candidatos
propuestos o cuando concurra cualquier otra causa
que impida su contratación, así como en el
supuesto de que durante el curso académico
2013/2014 se produzcan nuevas vacantes de
Profesor Asociado, dentro del correspondiente
Departamento y área de conocimiento y siempre
que el Departamento solicite la cobertura de la
vacante por este procedimiento, se acudirá, por
orden de puntuación, a los aspirantes que hayan
obtenido, al menos, la puntuación mínima exigida.

La publicación de dicha propuesta contendrá la
indicación de que contra la misma, de conformidad
con lo previsto en el Art. 107.5 de los Estatutos de
esta Universidad, podrá interponerse, en el plazo
de diez días, a contar a partir del día siguiente al
de su publicación, y mediante escrito dirigido al Sr.
Rector Magfco., reclamación para su examen y
valoración por la Comisión de Reclamaciones, que
deberá resolver en el plazo de tres meses (Art.
66.2 de la Ley Orgánica de Universidades).
Transcurrido dicho plazo sin que se haya dictado
resolución, la reclamación se entenderá
desestimada.

Contra la presente resolución, que agota la vía
administrativa, podrá interponerse recurso
contencioso-administrativo ante los Juzgados de lo
Contencioso-Administrativo de Madrid en el plazo
de dos meses, contados desde el día siguiente al
de su publicación. No obstante, se podrá optar por
interponer recurso de reposición ante este mismo
órgano en el plazo de un mes, contados desde el
día siguiente al de su publicación, no pudiendo
simultanear ambos recursos.

BOUC núm. 16 15 de noviembre de 2013 23

EL RECTOR, P.D. EL VICERRECTOR DE
ORDENACIÓN ACADÉMICA.-(Decreto Rectoral
26/2013, de 29 de julio, BOCM 188, de 9 de
agosto).-Eumenio Ancochea Soto.

ANEXO I

BAREMO PARA LA SELECCIÓN DE
PROFESORES ASOCIADOS

- Experiencia profesional en el ámbito
para el que se convoca la plaza
 0-5 puntos

- Experiencia docente e investigadora en el
ámbito

para el que se convoca la plaza
 0-4 puntos

- Otros méritos 0-1 puntos

BOUC núm. 16 15 de noviembre de 2013 24

ANEXO II

Nº
Pza

s

Código de
Concurso

Dedicación Área Departamento Centro Asignatura Horario Obs.

1 0811/ASO/001

6 horas lectivas + 6
horas de tutorías y
asistencia al
alumnado

Pintura
Pintura (Pintura y

Restauración)
F. de Bellas Artes

Fundamentos de Química, Física y
Biología aplicadas a la

restauración conservación;
Composición y Propiedades de los
materiales; Métodos Científicos de

Examen y Análisis

1 0811/ASO/002

6 horas lectivas + 6
horas de tutorías y
asistencia al
alumnado

Música Musicología
F. de Geografía e

Historia

Historia de la Música III; Historia de
la música española del s. XX;
Historia de la Música I; Música
escénica universal y de España

Contrato de
interinidad

1 0811/ASO/003

6 horas lectivas + 6
horas de tutorías y
asistencia al
alumnado

Economía
Aplicada

Economía Aplicada
II (Estructura
Económica y

Economía
Industrial)

F. de CC. Económicas y
Empresariales

Economía Española; Métodos de
Economía Aplicada

Segundo

Cuatrimestre

1 0811/ASO/004

3 horas lectivas + 3
horas de tutorías y
asistencia al
alumnado

Economía
Aplicada

Economía Aplicada
VI (Hacienda

Pública y Sistema
Fiscal)

F. de CC. Económicas y
Empresariales

Tax System I; Taxation

Docencia en
Inglés;

Segundo
Cuatrimestre

1 0811/ASO/005

6 horas lectivas + 6
horas de tutorías y
asistencia al
alumnado

Antropología
Social

Antropología Social
F. de CC. Políticas y

Sociología
Introducción a la Antropología

Social

Segundo
Cuatrimestre

BOUC núm. 16 15 de noviembre de 2013 25

1 0811/ASO/006

6 horas lectivas + 6
horas de tutorías y
asistencia al
alumnado

Psicología Social Psicología Social
F. de CC. Políticas y

Sociología
Psicología Social del Conflicto y la

Negociación

Contrato de
interinidad.
Segundo

Cuatrimestre

1 0811/ASO/007

3 horas lectivas + 3
horas de tutorías y
asistencia al
alumnado

Derecho Mercantil Derecho Mercantil F. de Derecho Derecho Mercantil II Tarde
Segundo

Cuatrimestre

1 0811/ASO/008

3 horas lectivas + 3
horas de tutorías y
asistencia al
alumnado

Derecho Mercantil Derecho Mercantil F. de Derecho Derecho Mercantil II Mañana
Segundo

Cuatrimestre

1 0811/ASO/009

3 horas lectivas + 3
horas de tutorías y
asistencia al
alumnado

Personalidad,
Evaluación y
Tratamientos
Psicológicos

Personalidad,
Evaluación y
Tratamientos
Psicológicos I
(Personalidad,
Evaluación y

Psicología Clínica)

F. de Psicología
Intervención en Trastornos del

Lenguaje de origen
Psicopatológico

Segundo

Cuatrimestre

1 0811/ASO/010

6 horas lectivas + 6
horas de tutorías y
asistencia al
alumnado

Psicobiología Psicobiología F. de Psicología
Psicología Fisiológica (inglés y

castellano)

Contrato de
Interinidad;
Segundo

Cuatrimestre

1 0811/ASO/011

6 horas lectivas + 6
horas de tutorías y
asistencia al
alumnado

Nutrición y
Bromatología

Nutrición y
Bromatología II
(Bromatología)

F. de Farmacia
Bromatología; Fundamentos de

Bromatología

Contrato de
Interinidad.
Segundo

Cuatrimestre

 15 de noviembre de 2013 BOUC núm. 16 26

2 0811/ASO/012

3 horas lectivas + 3
horas de tutorías y
asistencia al
alumnado

Radiología y
Medicina Física

Medicina Física y
Rehabilitación,

Hidrológica Médica
F. de Medicina

Prácticas de Rehabilitación de
Discapacidad Física

Segundo

Cuatrimestre

1 0811/ASO/013

3 horas lectivas + 3
horas de tutorías y
asistencia al
alumnado

Radiología y
Medicina Física

Medicina Física y
Rehabilitación,

Hidrológica Médica
F. de Medicina

Prácticas de Aguas de consumo
mineromedicinales

Segundo

Cuatrimestre

1 0811/ASO/014

6 horas lectivas + 6
horas de tutorías y
asistencia al
alumnado

Farmacología Farmacología F. de Odontología Anestesiología y Reanimación
Segundo

Cuatrimestre

BOUC núm. 16 15 de noviembre de 2013 27

IV. OTRAS DISPOSICIONES

EFECTOS DE LA PUBLICACIÓN

Las resoluciones del Rector y los acuerdos

del Consejo Social, del Consejo de Gobierno, del
Claustro Universitario, de la Junta Electoral Central y
de las Juntas Electorales de Centro, en los términos
que se establecen en la normativa electoral, agotan
la vía administrativa y contra los mismos se podrá
interponer recurso contencioso-administrativo en el
plazo de dos meses desde el día siguiente a la fecha
de esta publicación, de conformidad con lo dispuesto
en el artículo 46 de la Ley 29/98, de 13 de julio,
reguladora de la Jurisdicción Contencioso-
Administrativa, o bien recurso potestativo de
reposición ante el órgano que hubiera dictado el acto
en el plazo de un mes desde el día siguiente a la
fecha de esta publicación, de conformidad con lo
dispuesto en la Sección 3ª del Capítulo II del Título
VII de la Ley 30/92, de 26 de noviembre, de Régimen
Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, modificada por
la Ley 4/99, de 13 de enero.

Los restantes actos administrativos

contenidos en esta publicación no agotan la vía
administrativa y contra los mismos podrá

interponerse recurso de alzada ante el Rector de la
Universidad, que podrá dirigirse, bien al órgano que
dictó el acto, bien por el propio Rector, en el plazo de
un mes desde el día siguiente a la fecha de esta
publicación, de conformidad con lo dispuesto en la
Sección 2ª del Capítulo II del Título VII de la Ley
30/92, de 26 de noviembre, de Régimen Jurídico de
las Administraciones Públicas y del Procedimiento
Administrativo Común, modificada por la Ley 4/99, de
13 de enero.

En los casos en que se produzca notificación

personal de los actos administrativos contenidos en
esta publicación, los plazos a que se ha hecho
referencia se computarán para los notificados desde
el día siguiente a la recepción de la citada
notificación personal.

Los recursos a que se hace referencia

anteriormente lo serán sin perjuicio de lo que
establezcan otras normas especiales de la
Universidad sobre revisión de actos administrativos,
y de que el interesado pueda interponer cualquier
otro recurso que estime procedente.

 15 de noviembre de 2013 BOUC núm. 16 28

BOLETÍN OFICIAL DE LA UNIVERSIDAD COMPLUTENSE

SECRETARÍA GENERAL
Servicio de Coordinación y Protocolo

Rectorado UCM
Avda. de Séneca, 2 – 5ª planta

28040 Madrid

Telf: 91 394 35 12 – Fax: 91 394 35 11
e.mail: bouc@pas.ucm.es

