


ESCUELA POLITÉCNICA SUPERIOR

ACTA DE LA JUNTA DE CENTRO DE LA ESCUELA POLITÉCNICA SUPERIOR

El 19 de junio de 2012 a las 12:00 horas tuvo lugar, en segunda convocatoria, una Junta de Centro de la Escuela Politécnica Superior, con la asistencia de:

Juana Calle Arrabal	Eduardo Pérez Pérez
Ángel de Castro Martín	Estrella Pulido Cañabate
Ruth Cobos Pérez	Francisco de Borja Rodríguez Ortíz
Antonio Fernando García Sevilla	Carmen Ruiz-Rivas Hernando
María José García-Gutiérrez Valía	Francisco Saiz López
Javier Garrido Salas	Daniel Santonja Merino
Javier Gómez Escribano	Juan Alberto Sigüenza Pizarro
Ana María González Marcos	Gustavo Sutter
Guillermo González de Rivera Peces	Doroteo Torre Toledano
Joaquín González Rodríguez	David Vallet Weadon
Esther Guerra Sánchez	Pablo Varona Martínez
Jorge López de Vergara Méndez	
Conrado López Nieto	
Carlos Moreno López	
Javier Ortega García	

Excusan su asistencia a esta Junta:

María Amparo Aznar Ballester
Gema Fernández Torres
José María Martínez Sánchez
Carmen Morant Zacarés (en representación de Manuel Cervera Goy)
Elena Ortega Herreros
Ángel Pérez Lemonche
Ignacio Mateo del Pozo Martínez
Jorge A. Ruiz Cruz
María Jesús Serrano Delgado


ESCUELA POLITÉCNICA SUPERIOR

Con el siguiente Orden del Día:

1. Aprobación del acta de la sesión anterior.

- Se aprueba por asentimiento el acta de la Junta de Centro Ordinaria del 30 de mayo de 2012.

2. Informe del Director

- El Director comienza dando la bienvenida a los nuevos miembros de la Junta de Centro y agradeciendo el trabajo realizado a los que ya no forman parte de la misma.
- Informa de la reciente inauguración del Centro Cultural “La Corrala” de la Universidad Autónoma de Madrid, ubicado en la Calle Carlos Arniches, Rastro de Madrid.
- Informa de la Firma de la Cátedra de Patrocinio UAM-Everis, cuyo director es el profesor Eduardo Serrano.
- Comunica el nombramiento del profesor Jaime Moreno como webmaster de la EPS.
- Comunica que el coordinador para docencia en red y Moodle en la EPS será el profesor Ángel de Castro.
- Comunica que el profesor Juan Alberto Sigüenza, acudirá a las reuniones de la CODI en representación de la EPS y por delegación del Director.
- Informa que la próxima Junta de Centro tendrá lugar el próximo 2 de julio, convocándose oportunamente.
- Comunica el nombramiento de la profesora Silvia Teresita Acuña como representante de la EPS en la Unidad de Igualdad de la UAM.

3. Asuntos de Profesorado.

- Se aprobó por asentimiento la nueva composición de la Comisión de Profesorado de la EPS y de la Subcomisión de Prospección y Análisis de Profesorado.


ESCUELA POLITÉCNICA SUPERIOR

4. Asuntos de Calidad e Innovación Docente.

- Se aprobaron por asentimiento los coordinadores de Titulación, incluyendo al Profesor Jesús García Azorero como co-Coordinador del doble grado en Ingeniería Informática y Matemáticas.
- Se aprobaron por asentimiento los coordinadores de curso del Grado en Ingeniería Informática y del Grado en Ingeniería de Tecnologías y Servicios de Telecomunicación.
- Se aprobó por asentimiento la nueva composición de la Comisión de Calidad e Innovación Docente, incluyendo al Profesor Jesús García Azorero como co-Coordinador del doble grado en Ingeniería Informática y Matemáticas.
- La subdirectora informó sobre los siguientes asuntos:
 - Resolución de la Convocatoria para el desarrollo de las Enseñanzas: Han sido aprobados 4 proyectos de la EPS. Debido a problemas de disponibilidad de fondos por parte de la Comunidad de Madrid, es posible que todos los proyectos aprobados en la convocatoria no cuenten con financiación.
 - Datos de participación de los estudiantes en las encuestas en el segundo cuatrimestre de 2011-12: Como en cursos anteriores la participación de los estudiantes de la EPS es la mas elevada de toda la UAM. En este punto el profesor Javier Garrido solicita la posibilidad de tener acceso a datos cualitativos, de los resultados de la encuesta, relativos a la posición de la EPS con respecto a la UAM.
 - Solicitud durante el mes de junio de la versión reducida en inglés de las Guías Docentes: Se enviarán modelos para facilitar su cumplimentación y homogeneidad.

5. Asuntos de Ordenación Académica

- Se aprobó por asentimiento la nueva composición de la Comisión de Ordenación Académica.


ESCUELA POLITÉCNICA SUPERIOR

- Se aprobó por asentimiento el cambio de horarios de cuarto del grado en Ingeniería Informática y de quinto de la doble titulación en Ingeniería Informática y Matemáticas.
- Se aprobaron por asentimiento las fechas de exámenes en convocatoria extraordinaria para los estudiantes matriculados en tercera matrícula en primero de Ingeniería Informática (plan a extinguir)

6. Asuntos de Nuevas Enseñanzas y Posgrado

- Se aprobó por asentimiento la nueva composición de la Comisión de Nuevas Enseñanzas y Posgrado.
- Se aprobó por asentimiento la nueva composición del Tribunal de Premios Extraordinarios de Doctorado del curso 2010-11.
- El subdirector informó sobre los siguientes asuntos:
 - Sobre precios de matrícula para extranjeros: el vicerrector confirmó verbalmente que la UAM no va a poner precios de matrícula diferentes para extranjeros.
 - Preinscritos en el primer periodo de preinscripción del Máster IIT (a sustituir por el I2-TIC): 12.
 - Máster I2-TIC: Se ha puesto en marcha el anuncio del programa de becas, y se está aclarando el tema de los fondos disponibles para las mismas.
 - Máster I2-TIC: Se está trabajando para tener para la próxima junta de centro: asignación docente, horarios, tabla de convalidaciones, y calendario.
 - Máster II: La pequeña modificación que se requería está casi terminada. Consultado el vicerrector sobre la necesidad de pasar de nuevo la memoria de verificación por la Comisión de Posgrado la respuesta es no (ya fue aprobada a falta de esa modificación), de modo que si pasamos la modificación por los Consejos de Departamento y la Junta de Centro se podría enviar a verificar inmediatamente.
 - Sobre la nueva normativa de tesis doctoral, que no exige el depósito de un ejemplar de la tesis en el departamento, se ha consultado sobre la posibilidad de seguir exigiendo este depósito como norma propia del departamento y la respuesta ha sido positiva.


ESCUELA POLITÉCNICA SUPERIOR

7. Asuntos de Investigación

- Se aprobó por asentimiento la nueva composición de la Comisión de Investigación.
- El subdirector informó sobre los siguientes asuntos:
 - Estado de la Memoria de Investigación 2011.
 - Apertura del Plazo de la convocatoria de Proyectos Multidisciplinarios: tienen prioridad los proyectos presentados por más un centro y un departamento.
 - Plazos de resolución de la convocatoria FPI-UAM: Hay 30 becas y se han presentado 300 candidatos (9 de la EPS). Se resolverá durante las primera o segunda semana de julio.

8. Asuntos de Estudiantes

- Se aprobó por asentimiento la nueva composición de la Comisión de Estudiantes, con la inclusión del profesor Alejandro Sierra como Coordinador de primer curso del Grado en Ingeniería de Tecnologías y Servicios de Telecomunicación en sustitución del profesor Eduardo Boemo, también se incluyó al Administrador/a Gerente de la EPS o persona en quien delegue.
- Se aprobó por asentimiento la nueva composición de la subcomisión de Conciliación y de la subcomisión de Permanencias.

9. Asuntos de Relaciones Externas

- Se aprobó por asentimiento la nueva composición de la Comisión de Relaciones Externas, indicando que el profesor Álvaro Ortigosa forma parte de la misma en calidad de coordinador de Prácticas en Empresa. Asimismo se incorpora a la comisión el personal administrativo de la Oficina de Prácticas.

10. Asuntos Económicos y de Infraestructura

- Se aprobó por asentimiento la nueva composición de la Comisión de Asuntos Económicos e Infraestructura, indicando que falta por definir


ESCUELA POLITÉCNICA SUPERIOR

que persona del departamento de Ingeniería Informática se incorporará a la misma.

- El subdirector informó sobre los siguientes asuntos:
 - Cámara Anecoica del edificio C: Finalizadas las obras de infraestructura.
 - Terminado el pasamanos de la escalera ubicada en la salida posterior del edificio C.
 - Colocación de protectores para evitar accidentes en el paso de peatones entre los edificios B y C.
 - Colocación de mamparas en los laboratorios 2 y 3.
 - Avanzar en la electrificación de las aulas.
 - Nuevas actuaciones planteadas a la Vicerrectora de Campus y servicios a la Comunidad:
 - Asignación de espacios en la planta cuarta del edificio C.
 - Restaurante atendido.
 - Ventanas en Biblioteca.
 - Otros asuntos:
 - Enviado mail para actualización del software de los laboratorios. Con respecto a este punto los estudiantes solicitan por una parte adelantar las renovaciones de las licencias antes de que expiren, asimismo preguntan si es posible solicitar la adquisición de algún software específico. El subdirector recogerá las sugerencias y se estudiará la viabilidad técnica.
 - El profesor Francisco de Borja Rodríguez pregunta sobre el estado de las vibraciones que afectan al edificio por causa de los motores de climatización, pues a pesar de las obras acometidas, en el caso de su


ESCUELA POLITÉCNICA SUPERIOR

despacho de han incrementado las molestias. La Administradora Gerente conoce el problema e indica que si no se soluciona el problema no se recepcionará la obra.

11. Otros asuntos

- El Director transmite el deseo de una pronta recuperación del profesor Eduardo Serrano e informa de que actuará como Director del Departamento de Ingeniería Informática en funciones el profesor Pablo Castells.
- El Director agradeció el esfuerzo, dedicación y trabajo de los miembros salientes de las comisiones.

12. Ruegos y Preguntas

- No hubo.

Sin más asuntos que tratar, se levantó la sesión a las 13:30.

Vº Bº Director

Firma del Secretario

Fdo. Javier Ortega García

Fdo. Juan Alberto Sigüenza Pizarro