

MEMORIA ACADÉMICA

FACULTAD DE DERECHO

CURSO 2012-2013

ÍNDICE

PRESENTACIÓN	3
I. PERSONAL Y ÓRGANOS DE GOBIERNO Y REPRESENTACIÓN	3
1.1 Renovación del Grupo C de miembros de Junta de Facultad	3
1.2 Renovaciones de equipos directivos de Departamentos	5
1.3 PDI adscrito a la Facultad de Derecho	5
1.4 Comisiones de la Facultad de Derecho	5
1.5 Representantes de alumnos curso 2012/2013	26
1.6 Resumen estadístico de matrícula curso 2012/2013	28
II. NORMATIVA	30
III. ACTIVIDAD DOCENTE	31
3.1 Horarios y calendario de exámenes	31
3.2 Plan de acción tutorial	31
3.3 Estudios propios	36
3.4 Congresos, jornadas y seminarios	36
3.5 Tribunales renovados durante el curso 2012/2013	37
3.6 Premios extraordinarios	42
3.7 Trabajos Fin de Master	43
3.8 Trabajos Fin de Grado	46
3.9 Tesis de Master	50
3.10 Tesis doctorales	50
IV. ACTIVIDAD INVESTIGADORA	51
4.1 Revista Anales de Derecho	51
4.2 Producción científica	52
V. RELACIONES EXTERNAS	52

MEMORIA ACADÉMICA FACULTAD DE DERECHO

Curso 2012/2013

PRESENTACIÓN

En virtud de lo dispuesto en los artículos 7.2.n) y 18.1 del Reglamento de régimen interno de la Facultad de Derecho, corresponde a la Junta de Centro la aprobación de la Memoria Académica del curso anterior en la primera sesión ordinaria del curso corriente.

A tal efecto, el equipo decanal, como ya hiciera respecto del curso 2011/12, ha elaborado el presente proyecto de Memoria manteniendo el propósito de proporcionar un texto más ágil y más ajustado a los nuevos modos de publicitar la actividad académica del Centro.

Se ha optado por destacar exclusivamente las novedades que ha presentado el curso 2012/2013 respecto de años anteriores, particularmente en lo que hace a personal y órganos de gobierno y representación. Se ha mantenido, en esta Memoria, la decisión de no incluir el texto completo de todos y cada uno de los documentos que en ella son referidos, sustituyendo aquél por la indicación del espacio web donde ya encuentran la publicidad requerida.

Como novedad específica, este año se ofrecen los resultados de la asignatura Trabajo fin de Grado, tanto en la titulación de Grado en Derecho como en la de Grado en Criminología, puesto que este es el primer curso académico en el que se han llevado a cabo las defensas de dichos trabajos.

I. PERSONAL Y ÓRGANOS DE GOBIERNO Y REPRESENTACIÓN.

1.1. Renovación del Grupo C de miembros de Junta de Facultad.

GRUPO “C”: ALUMNOS

ALVARADO RAMÍREZ, FRANCISCO

BAYÓN FERNÁNDEZ, CARMEN

BENAVENTE ALVARADO, FRANCISCO JOSÉ

BERNAL MONREAL, JUAN DE DIOS

CEREZO MUNUERA, JOSÉ ANTONIO

CORBALÁN ESPÍN, ELENA

DEL BAÑO ORTIZ, ANTONIO

DICENTA ESCRIBANO, CARMEN
ESCUDERO ORTEGA, SONIA DEL MAR
GARCÍA CARRASCO, FÁTIMA
GARCÍA CORBALÁN, LARA
GARCÍA HERNÁNDEZ, FRANCISCO JOSÉ
HERNÁNDEZ CANO, CLARA
HERNÁNDEZ GARCÍA, DANIEL
HERRERO LACÁRCEL, GERMÁN
JUAN CONESA, JOSÉ LUIS
LAVEDA MOLINA, ANA
LÓPEZ HERNÁNDEZ, MIGUEL
LÓPEZ SÁNCHEZ, FRANCISCO
MADRID GONZÁLEZ, SALVADOR
MANZANERA PELEGRÍN, ANTONIO
MARTÍNEZ GARCÍA, JUAN CARLOS
MARTÍNEZ VÁZQUEZ, ANTONIO DAVID
MAS VELARDE, MARÍA CLARA
MATEO FRUCTUOSO, VICTOR
MONTROYA ALCOCER, GONZALO
MORENO GARCÍA, LARA
NAVARRO IGLESIAS, ANA BELÉN
ORTEGA PÉREZ, MIGUEL ANGEL
RAMÍREZ PINO, PABLO
ROCA MÉNDEZ, ELENA
RUIZ ALEDO, ERICA
RUIZ ARCAS, CARLOS
SAAVEDRA REQUENA, ANA
SÁNCHEZ AGUILA, JUANA M^a
SÁNCHEZ FERNÁNDEZ, MÓNICA
SÁNCHEZ NICOLÁS, M^a ENCARNACIÓN
SOLÓRZANO ZAMBRANO, CAROLINA
TAMAYO MIELES, KATHERINE
VICENTE GARCÍA, JAVIER
VILLEGAS MARÍN, JOSÉ ANTONIO

1.2. Renovaciones de equipos directivos de Departamentos:

- Departamento de Derecho Financiero, Internacional y Procesal:

Director: D. Julio Sigüenza López.

Secretaria: D^a María José Cervell Hortal.

1.3. PDI adscrito a la Facultad de Derecho:

1.3.1. ALTAS:

Maravillas Hernández López, Inmaculada Hernández Morales, Jesús Jiménez-Casquet Sánchez, José María Llamas Espallardo, Sergio Marco Pérez, Norberto Miras Marín, Macarena Perona Guillamón, Ana María Riquelme Marín, Samuel Rodríguez Fernández, Ángel Cobacho López, David Egea Villalba, Rosana García Garmendia, Ignacio González García, Antonia González Salcedo, José Muñoz Clares, Ángel Garrorena Morales.

1.3.2. BAJAS:

Díaz Bautista, Antonio; Egea Ibáñez, Enrique; Galiana Moreno, Jesús María; Ramiro Fernández, Luis José; Reverte Navarro, Antonio.

La información completa se encuentra accesible, por Departamentos, en los siguientes enlaces web:

<http://www.um.es/web/derecho/contenido/centro/departamentos>

1.4. Comisiones de la Facultad de Derecho.

Actualizaciones:

Acuerdo JF 25 marzo 2010

Acuerdo JF 20 julio 2010: Creación de las Comisiones académicas de CP y GP y del Máster de Investigación y modificación de la CGC

Cambios en el PAS: Nuevo representante de la UC en la CGC y nueva representante de Biblioteca en la comisión correspondiente (septiembre 2010)
Cambio en Presidente de la Comisión de Biblioteca (febrero 2011)
Cambios de director de dptos. Administrativo y Financiero (enero 2011)
Representantes alumnos (febrero 2011), Historia y Penal (julio 2011)
Cambio director Privado y representantes de alumnos (diciembre 2011)
Cambio equipo directivo (febrero 2012)
Cambio coordinadores posgrados (octubre 2012)
Cambio delegados (enero 2013)
Actualización Comisión Garantía Calidad (octubre 2013)

La Junta de Facultad cuenta con determinadas Comisiones de trabajo que le asisten en el desempeño de sus funciones. A la entrada del actual equipo directivo, esas Comisiones son las siguientes:

- a) La Comisión Permanente.
- b) Las Comisiones de análisis de resultados de exámenes.
- c) La Comisión de Ordenación Académica.
- d) La Comisión de Biblioteca.
- e) La Comisión del Prácticum.
- f) La Comisión de Grado.
- g) La Comisión de Posgrado (Master en investigación).
- h) Las Comisiones de Convalidaciones.
- i) La Comisión de Garantía de la Calidad.

La Comisión de Garantía de la Calidad viene configurada en el Manual del SGC de la Facultad de Derecho, mientras que las restantes se organizan con arreglo al Reglamento de Régimen Interno del Centro. En su composición participan profesores, personal de apoyo y alumnos.

Con ocasión del cambio del equipo directivo, en la Junta de Facultad de 25 de marzo de 2010, se ha acordado el siguiente cuadro de **Comisiones**:

1. [Comisión Permanente del Centro](#)
2. [Comisiones Académicas de la Facultad \(Derecho, Criminología, Ciencia Política y Gestión Pública\)](#)
3. [Comisión de Garantía de la Calidad](#)
4. [Comisión de Relaciones Internacionales e Institucionales](#)
5. [Comisión de Ordenación Académica](#)
6. [Comisión de Biblioteca](#)
7. [Comisión Académica del Máster Universitario en Investigación Avanzada y Especializada en Derecho y del Doctorado](#)

1.- La **Comisión Permanente del Centro**, compuesta por veinte miembros, todos ellos pertenecientes a la Junta de Centro. Para la designación del grupo de profesores funcionarios, se da preferencia al Director de Departamento, sin perjuicio de que pueda actuar el Secretario del Departamento o la persona que se designe al efecto.

Decano	D. Faustino Cavas Martínez
Secretario	D. Juan José Iniesta Delgado jiniesta@um.es Tlf: 868 88 43 70
Profesor nº 1	Director Dpto. de Ciencia Política D. ^a Antonia Martínez Rodríguez antoniam@um.es T.:868 88 8353
Profesor nº 2	Director Dpto. Derecho Administrativo D. Manuel Fernández Salmerón salmer@um.es Tlf.: 868 88 4211
Profesor nº 3	Director Dpto. Derecho Civil D. Juan Roca Guillamón jroca@um.es Tlf.: 868 88 3073
Profesor nº 4	Director Dpto. Derecho del Trabajo y la Seguridad Social

		D. ^a Mari Carmen López Aniorte carmenlo@um.es Tlf.: 868 88 3404
5	Profesor n^o	Director Dpto. Derecho Financiero, Internacional y Procesal D. Javier Carrascosa González carras@um.es Tlf.: 868 88 3061
6	Profesor n^o	Director Dpto. Derecho Privado D. Emilio Lázaro Sánchez emlazar@um.es Tlf.: 868 88 3182
7	Profesor n^o	Director Dpto. Fundamentos del Orden Jurídico y Constitucional D. Fernando Navarro Aznar fnaznar@um.es Tlf.: 868 88 3034
8	Profesor n^o	Director Dpto. Hacienda Pública y Economía del Sector Público D. ^a . Natalia Egea Díaz natalia@um.es Tlf.: 868 88 3719 / 7806
9	Profesor n^o	Director Dpto. Historia Jurídica y Ciencias Penales y Criminológicas D. Enrique Álvarez Cora eacora@um.es Tlf: 868 88 3056
n ^o 1	Resto PDI	D. ^a M ^a José Cervell Hortal cervell@um.es Tlf.:868 88 3227
n ^o 2	Resto PDI	D. ^a Alejandra Selma Penalva aselma@um.es Tlf.: 868 88 3086
	Alumno n^o 1	Delegado de Facultad D. Fco José García Hernández

	franciscojose.garcia@um.es
Alumno nº 2	Subdelegado Facultad D ^a Ana Pilar Rodríguez Losantos anapilar.rodriquez@um.es
Alumno nº 3	D ^a Virginia Madrid Mateo (D ^o) virginia.madrid1@um.es
Alumno nº 4	D. ... (GAP)
Alumno nº 5	D. Daniel Hernández García (CP-GP) daniel.hernandez@um.es
Alumno nº 6	D ^a Elena Roca Méndez (Criminología) elena.roca@um.es
PAS	D. ^a María Teresa Climent Torres mtct@um.es Tlf.: 868 88 7684

2.- Las **Comisiones Académicas de la Facultad de Derecho** estarán constituidas por un profesor representante de cada Departamento de los que impartan docencia en la titulación (directores de departamentos o persona a quien designen). Asistirá con, voz y sin voto, el Jefe de Sección de la Secretaría que actuará como Secretario, y el **Delegado de Facultad** o persona en quien delegue.

Función: Además de las competencias que en el futuro pueda asignarles la Junta de Facultad, estas Comisiones se encargarán de las siguientes:

- Las funciones de la Comisión de Convalidaciones.

- Las funciones atribuidas por las Memorias de los grados para la adaptación de los estudiantes a los nuevos Planes de Estudios.

A) Comisión Académica de Derecho

Vicedecana Ordenación Académica	D. ^a Fuensanta Gómez Manresa. mfgomez@um.es Tlf: 868 88 3257
Profesor nº 1	Director Dpto. Derecho Administrativo D. Manuel Fernández Salmerón salmer@um.es Tlf.: 868 88 4211
Profesor nº 2	Director Dpto. Derecho Civil D. Juan Roca Guillamón jroca@um.es Tlf.: 868 88 3073
Profesor nº 3	Director Dpto. Derecho del Trabajo y la Seguridad Social D. ^a Mari Carmen López Aniorte. carmenlo@um.es Tlf.: 868 88 3404
Profesor nº 4	Director Dpto. Derecho Financiero, Internacional y Procesal D. Javier Carrascosa González carras@um.es Tlf.: 868 88 3061
Profesor nº 5	Director Dpto. Derecho Privado D. Emilio Lázaro Sánchez emlazar@um.es Tlf.: 868 88 3182
Profesor nº 6	Director Dpto. Fundamentos del Orden Jurídico y Constitucional D. Fernando Navarro Aznar fnaznar@um.es Tlf.: 868 88 3034

Profesor nº 7	<p>Director Dpto. Hacienda Pública y Economía del Sector Público</p> <p>D^a. Natalia Egea Díaz</p> <p>natalia@um.es</p> <p>Tlf. 868 88 3719 / 7806</p>
Profesor nº 8	<p>Director Dpto. Historia Jurídica y Ciencias Penales y Criminológicas</p> <p>D. Enrique Álvarez Cora eacora@um.es</p> <p>Tlf: 868 88 3056</p>

Sección para el itinerario conjunto Derecho-ADE:

Profesor nº 9	<p>Director Dpto. Comercialización e Investigación de mercados</p> <p>D. Salvador Ruiz de Maya</p> <p>salvruiz@um.es</p> <p>Tlf.: 868 88 3802</p> <p>Delega en: D. Carlos Antonio Martínez Clares carlosmc@um.es</p>
Profesor nº 10	<p>Director Dpto. Economía Aplicada</p> <p>D. Ángel Pascual Martínez Soto</p> <p>apascual@um.es</p> <p>Tlf.: 868 88 7932</p>
Profesor nº 11	<p>Director Dpto. Economía Financiera y Contabilidad</p> <p>D. Bernardino Benito López</p> <p>benitobl@um.es</p> <p>Tlf.: 868 88 3812</p>
Profesor nº 12	<p>Director Dpto. Fundamentos de Análisis Económico</p> <p>D. Ramón Maria-Dolores Pedrero</p> <p>ramonmar@um.es</p> <p>Tlf.: 868 88 79 08</p>
Profesor nº 13	<p>Director Dpto. Métodos Cuantitativos para la Economía</p>

	D. ^a Isabel P. Albaladejo Pina isalba@um.es Tlf.: 868 88 3772
Profesor nº 14	Director Dpto. Organización de Empresas y Finanzas D. Angel Luis Meroño Cerdán angelmer@um.es Tlf.: 868 88 3791

B) Comisión Académica de Criminología

Vicedecano Coordinador de Criminología	D. David Morillas Fernández. davidm@um.es Tlf: 868 88 77 36
Profesor nº 1	Director Dpto. Ciencia Política D. ^a Antonia Martínez Rodríguez antoniam@um.es T.:868 88 8353
Profesor nº 2	Director Dpto. Ciencias Sociosanitarias D.Pedro Marset Campos marset@um.es Tlf.: 868 88 3589
Profesor nº 3	Director Dpto. Estadística e Investigación Operativa D. Félix Belzunce Torregrosa belzunce@um.es Tlf.: 868 88 3618
Profesor nº 4	Director Dpto. Derecho Administrativo D. Manuel Fernández Salmerón salmer@um.es Tlf.: 868 88 4211
Profesor nº 5	Director Dpto. Derecho Financiero, Internacional y

	<p>Procesal</p> <p>D. Javier Carrascosa González</p> <p>carras@um.es</p> <p>Tlf.: 868 88 3061</p>
Profesor nº 6	<p>Director Dpto. Filosofía</p> <p>D. Juan Carlos León Sánchez</p> <p>jcleon@um.es</p> <p>Tlf.: 868 88 3449</p>
Profesor nº 7	<p>Director Dpto. Fundamentos del Orden Jurídico y Constitucional</p> <p>D. Fernando Navarro Aznar</p> <p>fnazar@um.es</p> <p>Tlf.: 868 88 3034</p>
Profesor nº 8	<p>Director Dpto. Historia Jurídica y Ciencias Penales y Criminológicas</p> <p>D. Enrique Álvarez Cora eacora@um.es</p> <p>Tlf: 868 88 3056</p>
Profesor nº 9	<p>Director Dpto. Personalidad, Evaluación y Tratamiento Psicológico</p> <p>D. F. Javier Corbalán Berná</p> <p>corbalan@um.es</p> <p>Tlf.: 868 88 3443</p>
Profesor nº 10	<p>Director Dpto. Psicología Básica y Metodología</p> <p>Rafael Rabadán Anta</p> <p>rabanta@um.es</p> <p>Tlf.: 868 884275</p>
Profesor nº 11	<p>Director Dpto. Psicología Evolutiva y de la Educación</p> <p>D.ª Fuensanta Cerezo Ramírez</p> <p>fcerezo@um.es</p> <p>Tlf.: 868 88 3458</p>
Profesor nº 12	<p>Director Dpto. Psiquiatría y Psicología Social</p> <p>D. Joaquín Nieto Munuera</p> <p>jnietomu@um.es</p>

	Tlf.: 868 88 7170
Profesor nº 13	Director Dpto. Sociología y Política Social D. Pedro Sánchez Vera psvera@um.es Tlf.: 868 88 3833

C) Comisión Académica de Ciencia Política y Gestión Pública

Vicedecano de Estudios	D. Fernando de la Vega García flavega@um.es Tlf.: 868 88 31 00
Profesor nº 1	Coordinador de Grado D. Antonio Garrido Rubia agarrido@um.es
Profesor nº 2	Director Dpto. de Ciencia Política: D. ^a Antonia Martínez Rodríguez antoniam@um.es
Profesor nº 3	Director Dpto. Derecho Administrativo D. Manuel Fernández Salmerón salmer@um.es
Profesor nº 4	Director Dpto. Derecho Financiero, Internacional y Procesal D. Javier Carrascosa González carras@um.es
Profesor nº 5	Director Dpto. Economía Aplicada D. Ángel Pascual Martínez Soto apascual@um.es Tlf.: 868 88 7932
Profesor nº 6	Director Dpto. Economía Financiera y Contabilidad D. Bernardino Benito López benitobl@um.es
Profesor nº 7	Director Dpto. Hacienda Pública y Economía del Sector Público D. ^a . Natalia Egea Díaz natalia@um.es
Profesor nº 8	Director Dpto. Filosofía D. Juan Carlos León Sánchez jcleon@um.es

Profesor nº 9	Director Dpto. Fundamentos de Análisis Económico D. Ramón María-Dolores Pedrero ramonmar@um.es Tlf.: 868 88 79 08
Profesor nº 10	Director Dpto. Fundamentos del Orden Jurídico y Constitucional D. Fernando Navarro Aznar fnaznar@um.es
Profesor nº 11	Director Dpto. Historia Moderna, Contemporánea y de América D.ª María Encarna Nicolás Marín enicolas@um.es
Profesor nº 12	Director Dpto. Información y Documentación D. Francisco Javier Martínez Méndez javima@um.es Tlf.: 868 88 7249
Profesor nº 13	Director Dpto. Informática y Sistemas D. Jesús García Molina director.dis@dif.um.es Tlf.: 86888 4610 Delega en: D. Rafael Menéndez- Barzanallana Asensio barzana@um.es Tel.: 4856 Suplente : D. José Daniel Sánchez Navarro jdaniel@um.es Tel. : 4910
Profesor nº 14	Director Dpto. Métodos Cuantitativos para la Economía D.ª Isabel P. Albaladejo Pina isalba@um.es
Profesor nº 15	Director Dpto. Organización de Empresas y Finanzas D. Angel Luis Meroño Cerdán angelmer@um.es Tlf.: 868 88 3791
Profesor nº 16	Director Dpto. Sociología y Política Social D. Pedro Sánchez Vera psvera@um.es

Sección para Títulos a extinguir en Ciencias Políticas y de la Administración (Primer y segundo ciclo) y Gestión y Administración Pública:

Profesor nº 17	Director Dpto. de Comercialización e Investigación de mercados D. Salvador Ruiz de Maya salvruiz@um.es Tlf.: 868 88 3802
-----------------------	--

Secretario	D. Juan José Iniesta Delgado jiniesta@um.es
Coordinadora Derecho	D.ª Fuensanta Gómez Manresa mfgomez@um.es
Coordinador Criminología	D. David Morillas Fernández David@um.es
Coordinadora CPyGP	Dª Antonia Martínez Rodríguez antoniam@um.es
Coordinador Máster Investigación	Dª Belén Andreu Martínez beland@um.es
Coordinador Máster Bioderecho	D. José Ramón Salcedo Hernández jrsalced@um.es
Coordinador Máster Criminología	D. Pablo José Cuesta Pastor pcuesta@um.es
Coordinador Máster Abogacía	D. Fernando Jiménez Conde fjconde@um.es
Coordinador Máster Gobierno	D. Antonio Garrido Rubia agarrido@um.es
Coordinador Máster Género	Dª Encarna Serna Meroño eserna@um.es
UC	D. Luis J. Zuñel Sánchez ljs@um.es ext.: 4300
Alumno	D. Fco José García Hernández

	franciscojose.garcia@um.es
PAS	D.ª Mª Fernanda López Griñán mflg@um.es
Coordinadora Calidad	D.ª Mercedes Navarro Egea mdes@um.es
Vicedecano de Estudios	D. Fernando Luis De La Vega Garcia flavega@um.es

4.- La **Comisión de Relaciones Internacionales e Institucionales**, presidida por el Coordinador Internacional del Centro, en la que están representadas todas las áreas del Centro, y que organiza en secciones en función de los distintos programas de movilidad. Tiene competencias para la aprobación de los compromisos de reconocimiento académico de los alumnos propios y, a partir de ahora, atenderá a la adquisición de competencias y el ECTS como criterios rectores de los reconocimientos académicos de los estudios de grado y posgrado.

Vicedecana de Alumnos y Relaciones Internacionales	D.ª Gemma García-Rostán Calvín
Profesores tutores ERASMUS	D. Antonio Pérez Martín
	D.ª Isabel González Pacanowska
	D. Santiago Álvarez Carreño
	D. Emilio Jesús Lázaro Sánchez
	D. Julián Valero Torrijos
	D.ª Belén Andreu Martínez
	D.ª María Ángeles Sánchez Jiménez
	D.ª Ascensión Leciñena Ibarra

	D. ^a Manuel Fernández Salmerón
	D. ^a Blanca Soro Mateo
	D. ^a Magnolia Pardo López
	D. ^a Teresa Navarro Caballero
	D. ^a Mónica Galdana Pérez Morales
	D. ^a Francisca María Ferrando García
	D. ^a María Fuensanta Gómez Manresa
	D. ^a Mercedes Farias Batlle
	D. ^a Gemma García-Rostán Calvín
	D. ^a María José Verdú Cañete
	D. ^a Eva Rubio Fernandez
	D. ^a María José Cervell Hortal
	D. Juan José García Escribano
	D. ^a María Belén Fernández Collados
	D. ^a María Giménez Casalduero
	D. ^a Alejandra Selma Penalva
	D. Pedro Angel Rubio Lara
	D. Francisco Manuel Garcia Costa
	D. David Lorenzo Morillas Fernández
Profesores tutores ILA	D. ^a María Fuensanta Gómez Manresa
	D. José Ismael Crespo Martínez
	D. ^a María Ángeles Sánchez Jiménez
	D. ^a Esperanza Orihuela Calatayud
	D. ^a María Belén Andreu Martínez
	D. Santiago Manuel Álvarez Carreño
	D. Manuel Fernández Salmerón
	D. José Mayor Iborra
	D. ^a María Giménez Casalduero
	D. ^a Blanca Soro Mateo

Profesores tutores SICUE	D. ^a Blanca Soro Mateo
	D. ^a María Fuensanta Gómez Manresa
	D. ^a Mará Belén Fernández Collados
	D. ^a Gemma García-Rostán Calvín
	D. ^a Luis Alberto Galvez Muñoz
	D. ^a María Ángeles Sánchez Jiménez
	D. Antonio Pérez Martín
	D. ^a Teresa Navarro Caballero
	D. ^a Julia Celdrán Ruano
	D. ^a Mercedes Farias Batlle
	D. Santiago Manuel Álvarez Carreño
	D. Julián Valero Torrijos
	D. ^a Esperanza Orihuela Calatayud
	D. Juan Francisco Martín Ucedo
Representantes otras áreas	D. ^a M. ^a Dolores Parra Martín (Derecho Romano)
	D. ^a Mercedes Navarro Egea (Derecho Financiero y Tributario)
	D. Fernando Navarro Aznar (Filosofía del Derecho)
	D. José Ramón Salcedo Hernández (Derecho Eclesiástico del Estado)

5.- Comisión de Ordenación Académica

Función: Además de las competencias que en el futuro pueda asignarle la Junta de Facultad, esta Comisión se encargará de la asignación de créditos por equivalencia solicitados en el Centro.

Vicedecano ordenación académica	D. ^a Fuensanta Gómez Manresa mfgomez@um.es
Profesor nº 1	D. ^a Ascensión Leciñena Ibarra
Profesor nº 2	D. Fernando de la Vega García
Profesor nº 3	D. David Morillas Fernández
Profesor nº 4	D. Juan José Inieta Delgado jinieta@um.es
Alumno nº 1	Delegado de Facultad D. Fco José García Hernández franciscojose.garcia@um.es
Alumno nº 2	Subdelegado de Facultad. D. ^a Ana Pilar Rodríguez Losantos anapilar.rodriguez@um.es
Jefa de Secretaría	D. ^a María Teresa Climent Torres mtct@um.es Tlf.: 868 88 7684

6.- Comisión de Biblioteca

Función: Además de las competencias que en el futuro pueda asignarle la Junta de Facultad, esta Comisión se encargará de las siguientes:

- La coordinación de la gestión de los fondos bibliográficos, bases de datos y demás herramientas básicas en TICs del Centro.
- La aceptación de eventuales donaciones que resulten de interés para la Facultad.
- La puesta en marcha de la Hemeroteca y el Centro de Recursos para el Aprendizaje y la Investigación (CRAI).

Vicedecano de Infraestructuras	D. Miguel Navarro Castro mignavar@um.es
---	--

Responsable Hemeroteca	D. ^a Isabel Guillén Botía isagui@um.es
Responsable Biblioteca	D. ^a M ^a Rosario Guiard Abascal rguiard@um.es
Profesor nº 1	Director Dpto. de Ciencia Política D. ^a Antonia Martínez Rodríguez antoniam@um.es T.:868 88 8353 Delega en: Antonia González Salcedo agonzalez@um.es Tlf.:868 887261
Profesor nº 2	Director Dpto. Derecho Administrativo D. Manuel Fernández Salmerón salmer@um.es Tlf.: 868 88 4211
Profesor nº 3	Director Dpto. Derecho Civil D. Juan Roca Guillamón jroca@um.es Tlf.: 868 88 3073
Profesor nº 4	Director Dpto. Derecho del Trabajo y la Seguridad Social D. ^a Mari Carmen López Anierte. carmenlo@um.es Tlf.: 868 88 3404
Profesor nº 5	Director Dpto. Derecho Financiero, Internacional y Procesal D. Javier Carrascosa González carras@um.es Tlf.: 868 88 3061
Profesor nº 6	Director Dpto. Derecho Privado D. Emilio Lázaro Sánchez emlazar@um.es Tlf.: 868 88 3182
Profesor nº 7	Director Dpto. Fundamentos del Orden Jurídico y Constitucional

	D. Fernando Navarro Aznar fnaznar@um.es Tlf.: 868 88 3034
Profesor nº 8	Director Dpto. Historia Jurídica y Ciencias Penales y Criminológicas D. Enrique Álvarez Cora eacora@um.es Tlf: 868 88 3056
Alumnos	Delegado de la Facultad D. Fco José García Hernández franciscojose.garcia@um.es
	Subdelegado de Facultad Dª Ana Pilar Rodríguez Losantos anapilar.rodriguez@um.es

7. Comisión Académica del Máster Universitario en Investigación Avanzada y Especializada en Derecho y del Doctorado

Creada por Acuerdo de Junta de Facultad de 20 de julio de 2010.

La composición y funciones de la Junta vienen establecidas en el Reglamento de estudios de posgrado

Coordinador Máster	Dª Belén Andreu Martínez beland@um.es Tlf.: 868 88 33 83
---------------------------	--

Profesor nº 1	Departamento de Derecho Administrativo D ^a M ^a Fuensanta Gómez Manresa mfgomez@um.es Tlf.: 868 88 32 57
Profesor nº 2	Departamento de Derecho Civil D ^a Carmen L. García Pérez cgp@um.es Tlf.:868 88 30 83
Profesor nº 3	Departamento de Derecho del Trabajo y de la Seguridad Social D. Faustino Cavas Martínez cavas@um.es Tlf.: 868 88 30 89
Profesor nº 4	Departamento de Derecho Financiero, Internacional y Procesal D ^a M ^a Ángeles Sánchez Jiménez angeles@um.es calvin@um.es Tlf.: 868 88 30 60
Profesor nº 5	Departamento de Derecho Privado D ^a Rosalía Alfonso Sánchez rosalia@um.es Tlf.: 868 88 31 01
Profesor nº 6	Departamento de Fundamentos del Orden Jurídico y Constitucional D ^a Isabel Casanova Aguilar isabelca@um.es Tlf.: 868 88 30 23

Profesor nº 7	Departamento de Historia Jurídica y de Ciencias Penales y Criminológicas D. Enrique Álvarez Cora eacora@um.es Tif. 868 88 30 56
Profesor nº 8	Departamento de Lengua Española y Lingüística General D ^a Pilar Díez de Revenga Torres prevenga@um.es Tif.: 868 88 32 19
Profesor nº 9	Departamentos de Idiomas D ^a Mercedes Eurrutia Cavero mercedes.eurrutia@um.es ; falcala@um.es Tif.: 868 88 73 30
Profesor nº 10 (suplente)	Departamento de Fundamentos del Orden Jurídico y Constitucional D. José López Hernández lopezh@um.es Tif.: 868 88 30 21
Profesor nº 11 (suplente)	Departamento de Historia Jurídica y de Ciencias Penales y Criminológicas D. Pedro A. Rubio Lara parubio@um.es Tif 868 88 34 22
Profesor nº 12 (suplente)	Departamento de Lengua Española y Lingüística General D. Miguel Ángel Puche Lorenzo mapuche@um.es ; jbtvilar@um.es Tif.: 868 88 87 90
Profesor nº 13 (suplente)	Departamentos de Idiomas D. Pascual Pérez Paredes pascualf@um.es Tif.: 868 88 43 78

1.5. Representantes de alumnos curso 2012/2013

Delegado de Facultad: D. Francisco José García Hernández

Subdelegado: D^a. Pilar Rodríguez Losantos

Delegada Titulación Derecho: D^a. Virginia Madrid Mateo

Delegado Titulación Ciencias Políticas: D. Daniel Hernández García

Delegado Titulación Criminología: D^a. Elena Roca Méndez

1.5.1. Grado en Derecho

Curso 1º

Grupo I: Francisco López Sánchez (Delegado); María Clara Mas Valverde (Subdelegada).

Grupo III: Mónica Sánchez Fernández (Delegada); Victoria Pérez Ruiz (Subdelegada).

Grupo IV: José Antonio Villegas Marín (Delegado); Sandra Reverte Pagán (Subdelegada).

Grupo V: Elena Corbalán Espín (Delegada); Pablo Ramírez Pino (Subdelegado).

Grupo VI: Fátima García Carrasco (Delegada); Antonio García Martínez (Subdelegado).

Curso 2º

Grupo II: Carlos Ruiz Arcas (Delegado); M^a Encarnación Sánchez Nicolás (Subdelegada).

Grupo III: Francisco Alvarado Ramírez (Delegado); Paola Ramón Gallardo (Subdelegada).

Grupo IV: Ana Laveda Molina (Delegada); Belén Cano López (Subdelegada).

Grupo V: Carolina Solórzano Zambrano (Delegada); Juan José Guijarro Munuera (Subdelegado).

Grupo VI: Gonzalo Montoya Alcocer (Delegado); Gema Baeza Torrente (Subdelegada).

Curso 3º

Grupo I: Carmen Bayón Fernández (Delegada); Javier Vicente García (Subdelegado).

Grupo II: Erica Ruiz Aledo (Delegada); M^a Carmen Florit Hernández (Subdelegada).

Grupo III: José Luis Juan Conesa (Delegado); José Joaquín Sauquillo Martínez (Subdelegado).

Grupo IV: Víctor Mateo Fructuoso (Delegado); José Carlos Pérez Casanova (Subdelegado).

Grupo V: Germán Herrero Lacárcel (Delegado); Luis Martínez Molina (Subdelegado).

Curso 4º

Grupo I: Lara García Corbalán (Delegada); Juana María Rocío Sánchez Águila (Subdelegada).

Grupo IV: José Antonio Cerezo Munuera (Delegado); Gabriel García Azorín (Subdelegado).

1.5.2. Licenciatura en Derecho.

5º Curso

Grupo I: Carmen Dicenta Escribano (Delegada).

Grupo II: Clara Hernández Cano (Delegada).

1.5.3. Grado en Derecho y Administración y Dirección de Empresas.

1º Curso: Juan de Dios Bernal Monreal (Delegado); Antonio del Baño Ortiz (Subdelegado).

2º Curso: Ana Saavedra Requena (Delegada); Miguel López Hernández (Subdelegado).

3º Curso: Antonio David Martínez Vázquez (Delegado); Juan Carlos Martínez García (Subdelegado).

1.5.4. Licenciatura en Ciencias Políticas y de la Administración 2º ciclo

4º Curso: Ana Belén Navarro Iglesias (Delegada); Rosario Martínez Mendoza (Subdelegada).

1.5.5. Grado en Ciencia Política y Gestión Pública.

1º Curso: Miguel Ángel Ortega Pérez (Delegado); Setmaier Alituanny Frances (Subdelegado).

2º Curso: Salvador Madrid González (Delegado); Francisco José Benavente Alvarado (Subdelegado).

1.5.6. Grado en Criminología.

1º Curso: Sonia del Mar Escudero Ortega (Delegada); Marta de Haro Gerez (Subdelegada).

2º Curso: Elena Roca Méndez (Delegada); Lara Moreno García (Subdelegada).

1.6. Resumen estadístico de matrícula curso 2012/2013.

1.6.1. Diplomaturas, Licenciaturas y Grados

Código	Titulación	Nº
Titulación		Matriculados
072	Diplomado en Gestión y Administración Pública	78
	Curso PRIMERO	2
	Curso SEGUNDO	33
	Curso TERCERO	43
228	Grado en Ciencia Política y Gestión Pública	255
	Curso PRIMERO	107
	Curso SEGUNDO	69
	Curso TERCERO	40
	Curso ITINERARIO	39
222	Grado en Criminología	244
	Curso PRIMERO	83
	Curso SEGUNDO	58
	Curso TERCERO	55
	Curso CUARTO	48

230	Grado en Derecho	1700
	Curso PRIMERO	527
	Curso SEGUNDO	514
	Curso TERCERO	450
	Curso CUARTO	209
144	Licenciado en Ciencias Políticas y de la Administración	67
	Curso PRIMERO	1
	Curso SEGUNDO	1
	Curso TERCERO	9
	Curso CUARTO	56
157	Licenciado en Criminología	84
	Curso PRIMERO	24
	Curso SEGUNDO	60
071	Licenciado en Derecho	461
	Curso SEGUNDO	4
	Curso TERCERO	26
	Curso CUARTO	89
	Curso QUINTO	341
	Alumnos Extracurriculares	1
249	Programa de Estudios Simultáneos de Grado en ADE y Grado en Derecho	340
	Curso PRIMERO	100
	Curso SEGUNDO	70
	Curso TERCERO	84
	Curso CUARTO	79
	Curso QUINTO	7
150	Programa de Estudios Simultáneos de Licenciado en ADE y Licenciado en Derecho	157
	Curso SEGUNDO	1
	Curso TERCERO	11
	Curso CUARTO	15

	Curso QUINTO	84
	Curso SEXTO	46
	Alumnos dependientes del Centro (Convenio)	47
	Alumnos dependientes del Centro (Extracurricular)	3
	TOTAL	3436

1.6.2. Master

Código Titulación	Titulación	Nº Matriculados
213	Master Universitario en Género e Igualdad	10
242	Master Universitario en Bioderecho – Derecho, Ética y Ciencia	14
243	Master Universitario en Criminología aplicada a la ejecución de penas	14
244	Master Universitario en Investigación Avanzada y Especializada en Derecho	18
294	Master Universitario en Gobierno, Administración y Políticas Públicas	27
299	Master Universitario en Abogacía	56
	TOTAL	139

1.6.3. Doctorado

Código Titulación	Titulación	Nº Matriculados
818	Programa de Doctorado en Derecho	45
851	Programa de Doctorado en Género e Igualdad	11
	TOTAL	56

II. NORMATIVA.

Durante el presente curso no se ha aprobado ninguna norma nueva por la Junta de la Facultad de Derecho.

La normativa académica de la Facultad de Derecho, se encuentra accesible en:
<http://www.um.es/web/derecho/contenido/normativa>

III. ACTIVIDAD DOCENTE.

3.1. Horarios y calendario de exámenes. Esta información se encuentra accesible y vinculada a cada titulación en:

<http://www.um.es/web/derecho/contenido/estudios>

3.2. Plan de acción tutorial.

INFORME DE RESULTADOS
CURSO 2012-2013

1. INTRODUCCIÓN

La Facultad de Derecho ha desarrollado durante el curso 2012-2013 la sexta edición del Plan de Acción Tutorial (PAT), en un intento de llevar a la práctica lo establecido por el artículo 14 del Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de la enseñanzas universitarias oficiales y el artículo 12, apartado 1 de la Normativa de la Universidad de Murcia para la implantación de los Títulos de Grado.

Este año el Plan ha seguido basándose, al igual que en años anteriores, en la voluntariedad. Así, cualquier alumno que lo solicitara de manera expresa, mediante el formulario correspondiente publicado en la web de la Facultad, podía incorporarse al mismo. Aunque se diseñó de manera particular para los alumnos de primer curso, los de

cursos posteriores podían también participar y, de hecho, ha sido mayor el número de alumnos de 2º curso que de 1º. Al igual que en la edición anterior, se consideró conveniente que la opción de inscribirse permaneciera abierta durante todo el curso académico para satisfacer así de manera continuada en el tiempo las necesidades de los alumnos. Como novedad se incorporó la posibilidad de que aquellos que ya hubieran participado en el Plan en el curso anterior pudieran continuar este año con el mismo tutor. También se permitió que, previo acuerdo, el alumno pudiera optar por un profesor en concreto, limitando eso sí esta posibilidad a dos alumnos por tutor.

En el curso 0 celebrado en la primera semana de curso académico la coordinadora del PAT describió a los alumnos presentes el funcionamiento del sistema y les animó a inscribirse, dándose un plazo de inscripción a tal efecto. Las labores de divulgación de la puesta en marcha se hicieron también a través de los tabloneros de anuncios, de la página web de la Facultad, de los coordinadores de los distintos grupos y de la Delegación de Alumnos. Por otro lado, se comunicó a los profesores de la Facultad de Derecho de las novedades incorporadas en este curso académico y se les invitó a participar como tutores.

Un total de 33 alumnos y 37 profesores participaron este año en el Plan, lo que supone, frente al descenso que se experimentó el año pasado, un incremento en su número (15 alumnos y 27 profesores). En esta ocasión, y ante la imposibilidad de que todos los alumnos contaran con un tutor que impartiera clase en el grupo al que pertenecieran, se optó por asignar a los alumnos conforme al orden de inscripción de los tutores en el PAT.

Las tutorías se concibieron este año, al igual que en el anterior de manera individual, recomendando a los tutores que insistieran a sus alumnos en la necesidad de concertar una cita al menos por cuatrimestre.

2. ACTIVIDADES REALIZADAS Y VALORACIÓN DE RESULTADOS

El PAT del curso 2012-2013 ha continuado basándose en los contactos entre profesores tutores y alumnos y en la realización de actividades complementarias (charlas, jornadas, cursos,...) para las que se contó con la colaboración del ADYV y del COIE de la Universidad de Murcia.

Al inicio del curso académico, los tutores se pusieron en contacto con los alumnos que se les había asignado y, como se refleja posteriormente en este informe, la actividad posterior se llevó a cabo según la respuesta recibida por el alumnado.

A finales del mes de junio y principios de julio los profesores tutores entregaron a la coordinadora una memoria individualizada, cuyos resultados se plasman en gran medida en los cuadros que a continuación figuran y que resumen las actividades desarrolladas:

CONTACTOS PROFESORES TUTORES Y ALUMNOS
<ul style="list-style-type: none"> • Contacto inicial (vía correo electrónico) • Reunión con profesores tutores previo acuerdo con el alumno
<p>Aspectos mejorables</p> <p>Aún es reducido el número de profesores y alumnos de la Facultad que participan en el PAT, pese al incremento de este último año. Es de reseñar, con todo, que una buena parte de quienes participaron en el PAT del curso pasado han repetido la experiencia.</p> <p>Un alto número de profesores refleja en sus memorias finales la falta de interés del alumno o la no obtención de respuestas a los primeros contactos.</p>
<p>Recomendaciones</p> <p>Reforzar la promoción y difusión del PAT entre el profesorado y alumnado.</p> <p>Permitir que los alumnos continúen, si así lo desean, con el mismo profesor-tutor en años posteriores</p>
<p>Valoración</p> <p>Ha resultado positiva la posibilidad de que los alumnos puedan <i>repetir</i> tutor así como la de la elección voluntaria, previo acuerdo, de tutor. Se crea así un clima de confianza mayor.</p> <p>En cuanto a los contactos con los alumnos, debe recalcarse la necesidad de que los tutores insistan en restablecer el contacto con los alumnos cuando este fracase en un primer intento, pues la experiencia demuestra que el alumno es poco dado a contactar con los tutores <i>motu proprio</i>.</p>

ACTIVIDAD: TALLERES DEL COIE

<p>Título de la actividad</p> <p>Sesión sobre Prácticas en empresas</p>
<p>Fecha</p> <p>6 de noviembre de 2013, 13,30 horas. Facultad de Derecho</p>
<p>Valoración de la actividad</p> <p>El nivel de participación del alumno fue aceptable, aunque el aforo no fue tanto como el que debería corresponder a titulaciones con un número tan elevado de matriculados</p>

<p>ACTIVIDAD: CURSOS DEL ADYV</p>
<p>Título de las actividades</p> <p>Definir objetivos y planificar tu carrera, Cómo mejorar mis técnicas de estudio</p>
<p>Fechas</p> <p>4 de febrero de 2013, 12.00 y 13 horas, respectivamente. Facultad de Derecho.</p>
<p>Valoración de la actividad</p> <p>El nivel de participación fue aceptable aunque el aforo no fue tanto como el que debería corresponder a titulaciones con un número tan elevado de matriculados</p>

<p>ACTIVIDAD: JORNADAS ORIENTACIÓN LABORAL</p>
<p>Descripción de la actividad</p> <p>Las Jornadas constaron, como viene siendo habitual, de dos sesiones:</p> <p>Sesión de mañana:</p> <p>10.00 horas: Plan de acción para el empleo y autoempleo 11.00. Cómo mejorar mi red de contactos para la búsqueda de empleo 12.00. Cómo afrontar una entrevista de trabajo</p> <p>Sesión de tarde. Encuentros con profesionales</p>

Fecha
7 de febrero de 2013
Aspectos positivos
La implicación y participación activa de los profesionales con los que se contactó El grado de satisfacción de los alumnos que participaron
Valoración de la actividad
La asistencia a las sesiones fue algo más escasa de lo que hubiera sido deseable y, de hecho, contó con un menor número de asistentes que el año anterior, pese a que la publicidad fue la habitual y se evitaron fechas que coincidieran con exámenes u otras actividades del alumnado. Con todo, el grado de satisfacción de quienes acudieron fue alto.

CONCLUSIÓN FINAL

La participación de alumnos en el Plan de Acción Tutorial continúa siendo menor de lo deseable. Con todo, resulta destacable el hecho de que muchos de quienes participaron en ediciones anteriores opten por repetir y, sobre todo, busquen hacerlo con el mismo tutor, opción que sin duda favorece una mayor fluidez en las relaciones entre ambos.

Ha resultado positiva la posibilidad de que por acuerdo previo los alumnos elijan a quién va a ser su tutor, pues los datos indican que ha sido elevado el número de quienes han recurrido a esta opción.

La asistencia a las diferentes charlas del COIE y del ADYV, así como a las Jornadas de Orientación Laboral sigue siendo, un año más, mejorable. Se observa además una participación mínima (a veces nula) en las actividades de titulaciones diferentes a las del Grado de Derecho (sobre todo, en lo que se refiere a Ciencias Políticas), pese a los esfuerzos de colaboración que desde esa titulación se hacen y la difusión de las actividades.

Sería conveniente, sobre todo, incrementar la asistencia a las Jornadas, por la utilidad que pueden suponer para los alumnos que van a incorporarse a corto y medio plazo al mercado laboral. En este sentido, el “Informe de Resultados sobre las actividades de Orientación y Empleo del curso 2011-2013 en la Facultad de Derecho” elaborado por el COIE, calificaba las mismas como “ejemplo de buenas prácticas en materia de orientación profesional”, pero también recomendaba al centro “la inclusión de estas actividades en espacios lectivos de obligada asistencia que permitan obtener mejores resultados”. Sí resulta destacable la total disposición a participar de aquellos profesionales que participan en la sesión de la tarde, algunos de los cuales no dudan en repetir la experiencia.

En cuanto al profesorado, puede afirmarse que su participación y compromiso con el PAT se ha consolidado y ha quedado patente su buena voluntad a la hora de figurar como tutor y, sobre todo, a la hora de contactar y ayudar al alumnado. Sí se observa, con todo, cierta indiferencia entre los alumnos (el número de participantes es excesivamente bajo pese al número de matriculados), pero como se resaltó en memorias de años anteriores, esta circunstancia quizás no deba evaluarse de manera absolutamente negativa. La mayor virtud del PAT es su existencia y la posibilidad que el alumno tiene de recurrir a él cuando lo considere necesario. No debe considerarse pues como una obligación sino como una oportunidad que se brinda a los estudiantes de la Facultad de Derecho para que hagan uso de ella cuando lo consideren oportuno.

El reto del año que viene debiera ser, una vez más, reforzar la labor de la concienciación del alumnado respecto de las oportunidades que el PAT les ofrece y mejorar los niveles de participación.

3.3. Estudios propios:

3.3.1. Cursos

II Curso de Procedimiento Tributarios Telemáticos

Curso de Especialización en Balística Forense

3.4. Congresos, jornadas y seminarios.

- XII Foro Aranzadi Social Murcia (octubre 2012 – junio 2013).
- Conferencia Antonio Fernández De Buján: Derecho Fiscal Romano (octubre 2012).
- Congreso Internacional III Centenario del nacimiento de Jean-Jacques Rousseau (octubre 2012).

- Congreso Derecho TICs-SICARM 2012: Retos Jurídicos de la Protección de Datos (noviembre 2012)
- Congreso Internacional de Especialista en Ciencia Criminológicas y Victimológicas y su Intervención Integral con Víctimas de Delitos (noviembre 2012).
- Seminario: Constitución de 1812 (noviembre 2012).
- IV Encuentro de profesionales de la Ciencia Política y la Sociología de la Región de Murcia (noviembre 2012).
- Conferencia Juan Masiá Clavel: Bioderecho, Bioética y Biopolítica (noviembre 2012).
- Jornadas Ajuste y racionalización del personal de las Entidades Locales (noviembre 2012).
- IV Jornadas de la Cátedra de Economía Social: El Emprendimiento Social (diciembre 2012).
- Conferencia Vicente Rodado: Comunicación no verbal (febrero 2013).
- I Congreso Nacional de Innovación Docente en Derecho Penal (marzo 2013).
- I Edición Escuela de Liderazgo (mayo-diciembre 2013).
- Seminario: La incidencia del Gobierno electrónico en el Derecho Administrativo (junio 2013).
- Taller: Experiencia docente en el Grado en Derecho (julio 2013).
- Taller: Experiencia docente en el Grado en Ciencia Política y Gestión Pública (julio 2013).
- Taller: Experiencia docente en el Grado en Criminología (julio 2013).

3.5. Tribunales renovados durante el curso 2012/13

3.5.1. Tribunales TFG Grado en Criminología.

Tribunal 1:

- David Lorenzo Morillas Fernández.
- Rosa María Patró Hernández.
- Francisco Ramón Villaplana Jiménez.

Tribunal 2:

- Pablo José Cuesta Pastor.
- Amparo Herrera Montes.
- Faustina Sánchez Rodríguez.

3.5.2. Miembros de Tribunales TFG Grado en Derecho

Derecho Administrativo

María Magnolia Pardo López

Manuel Fernández Salmerón

Pilar Juana García Saura

Derecho Civil

Martín García-Ripoll Montijano

Joaquín Ataz López

Carmen I. García Pérez

Derecho Constitucional

Isabel Casanova Aguilar

Rosa Lapuente Aragón

Ángel Cobacho López

Derecho del Trabajo

Faustino Cavas Martínez

Carmen Sánchez Trigueros

Francisca María Ferrando García

María del Carmen López Anioarte

Belén García Romero

Derecho Eclesiástico del Estado

José Ramón Salcedo Hernández

Lourdes Babé Núñez

Derecho Financiero y Tributario

Elvira Consuelo Martínez Giménez

Mercedes Navarro Egea

Marta Marcos Cardona

M^a. del Mar de la Peña Amorós

Derecho Internacional Privado

Javier Carrascosa González

M^a. Ángeles Sánchez Jiménez

M^a. Dolores Ortiz Vidal

Derecho Internacional Público

Esperanza Orihuela Calatayud

Cesáreo Gutiérrez Espada

Rosana Garcíandía Garmendia

Derecho Mercantil

María José Verdú Cañete

María Isabel Grimaldos García

Rosalía Alfonso Sánchez

Derecho Penal

Jaime Miguel Peris Riera

Pedro Ángel Rubio Lara

Samuel Rodríguez Fernández

Derecho Procesal

Julio Sigüenza López

Fernando Castillo Rigabert

M^a. Fernanda Vidal Pérez

Derecho Romano

Juan Ramón Robles Reyes

M^a. Dolores Parra Martín

Adolfo Antonio Díaz-Bautista

Economía

Natalia Egea Díaz

José Antonio Illán Monreal

Carmen Campillo Martínez

Filosofía del Derecho

Fernando Navarro Aznar

José Luis Mirete Navarro

Teresa Vicente Jiménez

Historia del Derecho y de las Instituciones

Enrique Gacto Fernández

Enrique Álvarez Cora

Antonio García-Molina Riquelme

3.5.3. Tribunales TFG Grado Ciencia Política y Gestión Pública.

Tribunal 1:

- Antonia Martínez

- Antonio Garrido

- Cristina Moreno

Suplentes:

- Pedro Calderón
- Antonia González
- Ismael Crespo

Tribunal 2:

- Pedro Calderón
- Antonia González
- Ismael Crespo

Suplentes:

- Antonia Martínez
- Antonio Garrido

3.5.4. Tribunal de Premio Extraordinario de Ciencia Política y Gestión Pública (Bienio 2013-2014, 2014-2015).

- Presidente: Dr. D. Antonia Martínez Rodríguez
- Vocales: Dr. D. Santiago Álvarez Carreño
Dr. D. Julián Valero Torrijos
Dra. D^a Antonia González Salcedo
- Secretario: Dr. D. Francisco Manuel García Costa.
- Suplentes: Dra. D^a Ismael Crespo Martínez
- Dra. D^a Pilar Juana García Saura
- Dra. D^a María Magnolia Pardo López
- Dra. D^a Cristina Moreno Martínez
Dr. D. Ignacio González García

3.5.5. Tribunal de Premio Extraordinario de Criminología (Bienio 2013-2014, 2014-2015).

- Presidente: Dr. D. Fernando Castillo Rigabert
- Vocales: Dr. D. Aurelio Luna Maldonado
Dra. D^a Isabel Casanova Aguilar
Dr. D. Rafael Rabadán Anta
- Secretario: Dr. D. David Lorenzo Morillas Fernández.

Suplentes: Dra. D^a Elena Quiñones Vidal
Dra. D^a Ginesa Torrente Hernández
Dr. D. Pablo Cuesta Pastor
Dr. D. Ángel Cobacho López
Dra. D^a. Faustina Sánchez Rodríguez

3.5.6. Tribunal de Premio Extraordinario del Grado en Derecho (Bienio 2013-2014, 2014-2015).

Presidente: Dr. D. Rafael Hernández Marín
Vocales: Dra. D^a Rosa Riquelme Cortado
Dra. D^a María del Carmen Plana Arnaldos
Dra. D^a Carmen Sánchez Trigueros
Secretaria: Dra. D^a Mónica Galdana Pérez Morales
Suplentes: Dr. D. Enrique Álvarez Cora
Dr. D. Emilio Jesús Lázaro Sánchez
Dr. D. Martín García-Ripoll Montijano
Dra. D^a M^a Belén García Romero
Dr. D. David Morillas Fernández.

3.5.7. Junta Electoral de Centro

Dr. D. Luis Alberto Gálvez Muñoz (Presidente)
Dr. D. Pablo Cuesta Pastor (Vocal)
Lcda. D^a Victoria Selma Penalva (Vocal)
D^a Natividad Villazala Villazala (Vocal)
Dr. D. Juan José Iniesta Delgado (Secretario de Facultad)

3.5.8. Tribunal Calificador para las Pruebas de aptitud previas a la homologación de títulos universitarios extranjeros (Licenciatura en Derecho).

Presidente: Prof. Dña. Francisca Ferrando

Vocales: Prof. D. Miguel Navarro Castro, Prof. D. David Morillas, Prof.

Dña. Pilar Juana García

Secretaria: Prof. Dña. Gemma García-Rostán

Suplentes:

Presidente: Prof. Dña. Rosalía Alfonso

Vocales: Prof. Dña. Maria José Verdú, Prof. D. Pablo Cuesta, Prof. Dña.

Mercedes Navarro.

Secretario: Prof. D. Juan José Iniesta Delgado.

3.5.9. Tribunal Calificador para las Pruebas de aptitud previas a la homologación de títulos universitarios extranjeros (Ciencia Política y de la Administración)

Presidente: Dr. D. Andrés Pedreño Cánovas.

Vocales: Dr. D. Luis Alberto Gálvez Muñoz, Dr. D. Santiago Alvarez Carreño, Dr. D. Ildefonso Méndez Martínez

Secretario: Dr. D. Fernando de la Vega García

Suplentes:

Presidente: Dr. D. Juan José García Escribano.

Vocales: Dra. D^a Rosa Lapuente Aragón, Dr. D. Eugenio José Sánchez Alcázar, Dr. D. Manuel Fernández Salmerón.

Secretario: Dr. D. Antonio Garrido Rubia

3.6. Premios extraordinarios (2012/13)

Grado en Derecho.

D^a Victoria Hellín Abellán

Licenciatura en Derecho.

D^a Almudena Solano Sánchez

D. Norberto Izquierdo Robledano

Licenciatura en Ciencias Políticas y de la Administración

D. José Luis Ros Medina

Diplomatura en Gestión y Administración Pública

Declarado desierto por no haber alumnos que cumplan los requisitos para optar al premio extraordinario.

Grado en Criminología

D. Javier de Jesús Muñoz Chumilla

Licenciatura en Criminología

Declarado desierto por no haber alumnos que cumplan los requisitos para optar al premio extraordinario.

3.7. Trabajos Fin de Master.

3.7.1. Master Universitario en Bioderecho: Derecho, ética y ciencia.

3.7.2.1. Convocatoria de junio 2012/13

Trabajos Fin de Master defendidos: 2

- Matrícula de Honor: 1
- Sobresaliente: -
- Notable: 1
- Aprobado: -

3.7.2.2. Convocatoria de septiembre 2012/13

Trabajos Fin de Master defendidos: 9

- Matrícula de Honor: -
- Sobresaliente: 1
- Notable: 3
- Aprobado: 5

3.7.2. Master Universitario en Género e Igualdad.

3.7.2.1. Convocatoria de junio 2012/13

Trabajos Fin de Master defendidos: 4

- Matrícula de Honor: -
- Sobresaliente: 1
- Notable: 2
- Aprobado: 1

3.7.2.2. Convocatoria de septiembre 2012/13

Trabajos Fin de Master defendidos: 4

- Matrícula de Honor: -
- Sobresaliente: -
- Notable: 3
- Aprobado: 1

3.7.3. Master Universitario en Criminología aplicada a la ejecución de las penas.

3.7.3.1. Convocatoria de febrero 2012/13

Trabajos Fin de Master defendidos: 2

- Matrícula de Honor: -
- Sobresaliente: 1
- Notable: 1
- Aprobado: -

3.7.3.2. Convocatoria de junio 2012/13

Trabajos Fin de Master defendidos: 9

- Matrícula de Honor: -
- Sobresaliente: 2
- Notable: 7
- Aprobado: -

3.7.3.3. Convocatoria de septiembre 2012/13

Trabajos Fin de Master defendidos: 6

- Matrícula de Honor: -
- Sobresaliente: 1
- Notable: 3
- Aprobado: 2

3.7.4. Master Universitario en Investigación avanzada y especializada en Derecho.

3.7.4.1. Convocatoria de febrero 2012/13

Trabajos Fin de Master defendidos: 1

- Matrícula de Honor: -
- Sobresaliente: 1
- Notable: -
- Aprobado: -

3.7.4.2. Convocatoria de junio 2012/13

Trabajos Fin de Master defendidos: 2

- Matrícula de Honor: -
- Sobresaliente: 2
- Notable: -
- Aprobado: -

3.7.4.3. Convocatoria de septiembre 2012/13

Trabajos Fin de Master defendidos: 14

- Matrícula de Honor: 1
- Sobresaliente: 6
- Notable: 5
- Aprobado: 2

3.7.5. Master Universitario en Gobierno, Administración y Políticas Públicas.

3.7.5.1. Convocatoria de junio 2012/13

Trabajos Fin de Master defendidos: 9

- Matrícula de Honor: -
- Sobresaliente: -
- Notable: 2
- Aprobado: 7

3.7.5.2. Convocatoria de septiembre 2012/13

Trabajos Fin de Master defendidos: 13

- Matrícula de Honor: 1
- Sobresaliente: 4
- Notable: 5
- Aprobado: 3

3.7.6. Doble Titulación de Máster Hispano-Francés.

- Lasserre, Antoine: “Data o datos personales, valor y conservación de la información digital al amanecer del nuevo proyecto de reglamento europeo” (Tutores: N. Desrumaux-Ranchy y M^a Belén Andreu Martínez).

- Lazaro, Belen: “Aspectos de la comercialización del cuerpo humano por internet: Análisis hispano-francés” (Tutores: Xavier Labbé, Jean Jacques Lavenue y José Ramón Salcedo Hernández).

- Chatelet, Marine: “La protección de los datos médicos en la futura e- Prescripción en Francia. Estudio comparativo con el caso español” (Tutores: Jean Jacques Lavenue y José Ramón Salcedo Hernández).

- Vingadassamy, Quentin: “El biohacking y el derecho: las implicaciones institucionales de la investigación biológica aficionada” (Tutores: Jean Jacques Lavenue y M^a Carmen Plana Arnaldos).

- Brechet, Nolwenn: “Nanotecnología y patente: la patentabilidad de las tecnologías de la innovación” (Tutores: Jean Jacques Lavenue y Juan Antonio Fernández Campos).

- Joaquim-Wassenbeck Mateo, Miguel J.: “El derecho europeo aplicable al software, entre los intereses divergentes de los consumidores y las empresas: reflexiones jurídicas de la obsolescencia programada” (Tutores: Jean Jacques Lavenue y M^a Belén Andreu Martínez).

3.8. Trabajos Fin de Grado.

3.8.1 Grado en Derecho.

Nº de alumnos de primera matrícula en el curso académico 2009/2010:
618.

3.8.1.1 Convocatoria de junio 2012/13

Alumnos matriculados en el Trabajo Fin de Grado: 93

Trabajos Fin de Grado defendidos: 29

- Matrícula de Honor: 5
- Sobresaliente: 12
- Notable: 10
- Aprobado: 2

Líneas de Investigación de los trabajos defendidos: Participación política (1), Desafíos jurídicos de la transparencia en el sector público (2), La protección del individuo por el Derecho internacional (2), Derechos fundamentales y Administración Pública (1), Constitución de sociedades de capital (1), La patria potestad: la custodia compartida (1), Bioderecho y salud: los dilemas éticos y jurídicos en el inicio y fin de la vida (2), Contratación electrónica (2), Participación política y Derecho parlamentario (1), La imparcialidad judicial: causas que permiten hacer dudar de su existencia (1), Los recursos extraordinarios en el proceso civil: análisis práctico (1), La contratación del sector público (1), Estado Autónomico (1), Derechos fundamentales y nuevas tecnologías (1), Delitos contra la libertad y la indemnidad sexual (1), Medios de prueba en el proceso civil: el interrogatorio de las partes (1), Contrato de compraventa (2), Las penas corporales en la Historia del Derecho español (1), Limitaciones para la práctica de técnicas de reproducción humana asistida (1), La asunción de la jurisdicción de la CIJ mediante cláusulas facultativas (1), Los medios de resolución de conflictos alternativos al proceso (2), Modificaciones estructurales de las sociedades mercantiles (1), Cláusulas abusivas en contratos con consumidores (1).

3.8.1.2 Convocatoria de septiembre

Alumnos matriculados en el Trabajo Fin de Grado: 65

Trabajos Fin de Grado defendidos: 34

- Matrícula de Honor: 2
- Sobresaliente: 6
- Notable: 20
- Aprobado: 6

Líneas de Investigación de los trabajos defendidos: Protección de consumidores (1), La fiscalidad de las cooperativas (1), Contratos

internacionales (1), Procedimientos extrajudiciales de solución de conflictos (1), Derecho del Trabajo y crisis económica (1), Las tensiones entre la justicia constitucional y la justicia ordinaria (1), Medios de prueba en el proceso civil: el interrogatorio de testigos (1), Problemas actuales del derecho de legítima defensa en el Derecho internacional contemporáneo (1), La flexibilidad interna en la empresa (1), El órgano de administración en sociedades anónimas (1), Los derechos de la personalidad (1), La inmunidad de jurisdicción de los Jefes de Estados en el Derecho internacional contemporáneo (1), Bioderecho y salud: los dilemas éticos y jurídicos en el inicio y fin de la vida (1), Derecho de la información y privacidad (1), Responsabilidad civil (1), Relaciones exteriores de la Unión Europea (1), El papel de las normas e instituciones internacionales en tiempos económicos convulsos (1), Problemas en la regulación legal y en la praxis de la expropiación forzosa (2), Construcción en terreno ajeno (1), Discapacitados (1), Legítima hereditaria (1), El delito de violencia de género (1), El trabajo de los extranjeros en España (1), El ejercicio de la profesión de abogado a través de una sociedad profesional (1), Constitución de sociedades de capital (1), Ilícitos publicitarios (1), Derechos fundamentales y dignidad humana (1), La prisión provisional (1), Participación política (1), Delitos contra la libertad y la indemnidad sexual (1), El desarrollo de la autonomía de la voluntad en el DIPr de la familia en el ámbito comunitario (1), La protección jurídico-laboral y de seguridad social de la mujer trabajadora (1).

3.8.2 Grado en Criminología.

Nº de alumnos de primera matrícula en el curso académico 2009/2010:

63.

3.8.2.1 Convocatoria de junio 2012/13

Alumnos matriculados en el Trabajo Fin de Grado: 31

Trabajos Fin de Grado defendidos: 4

- Matrícula de Honor: 2
- Sobresaliente: -

- Notable: 1
- Aprobado: 1

Líneas de Investigación de los trabajos defendidos: Aplicación de técnicas en el estudio de las manchas biológicas (1), Análisis del delito de negativa al test de alcoholemia del artículo 383 CP (1), Derecho Penal Parte General (1), Trastornos del comportamiento y conducta delictiva en infancia y adolescencia (1).

3.8.2.2 Convocatoria de septiembre

Alumnos matriculados en el Trabajo Fin de Grado: 27

Trabajos Fin de Grado defendidos: 5

- Matrícula de Honor: -
- Sobresaliente: 3
- Notable: 2
- Aprobado: -

Líneas de Investigación de los trabajos defendidos: Formas específicas de criminalidad (1), Derecho Penitenciario (1), Derechos Fundamentales y Criminología (1), Perfil criminológico (1), Análisis del delito de negativa al test de alcoholemia del artículo 383 CP (1).

3.8.3 Grado en Ciencia Política y Gestión Pública (Itinerario)

3.8.3.1 Convocatoria de febrero 2012/13

Alumnos matriculados en el Trabajo Fin de Grado: 20

Trabajos Fin de Grado defendidos: 3

- Matrícula de Honor: -
- Sobresaliente: -
- Notable: 1
- Aprobado: 2

3.8.3.2 Convocatoria de junio 2012/13

Alumnos matriculados en el Trabajo Fin de Grado: 35

Trabajos Fin de Grado defendidos: 2

- Matrícula de Honor: -
- Sobresaliente: -
- Notable: 1
- Aprobado: 1

3.8.3.3 Convocatoria de septiembre

Alumnos matriculados en el Trabajo Fin de Grado:

Trabajos Fin de Grado defendidos: 4

- Matrícula de Honor: -
- Sobresaliente: -
- Notable: 2
- Aprobado: 2

3.9. Tesis de Master.

3.9.1 Master Universitario en Bioderecho, Ética y Ciencia.

3.9.1.1 Convocatoria de septiembre 2012/13

Trabajos Fin de Master defendidos: 3

- Matrícula de Honor: -
- Sobresaliente: -
- Notable: 2
- Aprobado: 1

Líneas de investigación de los trabajos defendidos: Aspectos médico-legales de los derechos de los pacientes: consentimiento informado, acceso a la historia clínica, derecho a la información (2), Objeción de conciencia, biotecnología y problemas de salud, confesiones religiosas y problemas bioéticos (1).

3.10. Tesis doctorales.

Doctorando: José María Mainar Ene

Título: La Policía Judicial de proximidad (su ubicación en el Sistema Público de Seguridad)

Director: Fernando Jiménez Conde

Doctorando: Daniel Marin Mohino

Título: Hacia una regulación adecuada de la figura de la empresa militar y de seguridad privada.

Directora: M^a Esperanza Orihuela Calatayud.

Doctorando: Josefa Muñoz Ruiz

Título: El delito de conducción temeraria del artículo 380 del Código Penal.

Director: David Lorenzo Morillas Fernández.

Doctorando: Pedro Ramón Martínez

Título: Convergencia de las Ciencias jurídico sociales, criminológicas y penitenciarias en la verificación de las consecuencias jurídicas del delito. Especial atención a la eficiencia de la pena de prisión.

Director: Pedro Angel Rubio Lara

Doctorando: Cristobal Sánchez Sánchez

Título: La clasificación inicial en tercer grado de tratamiento penitenciario: desde su contexto legal a su aplicación práctica.

Director: David Lorenzo Morillas Fernández

Doctorando: Victoria Isabel Sandoval Parra

Título: Manera de galardón. Merced pecuniaria y extranjería en el siglo XVII.

Directores: Enrique Álvarez Cora y José Javier Ruiz Ibáñez.

IV. Actividad investigadora.

4.1. Revista Anales de Derecho.

Curso 2012/2013, número 30. Sumario:

DOCTRINA

<i>Societas delinquere non potest</i>	1
Manuel Cobo del Rosal	
La criminalidad organizada en el Código Penal Español. Propuestas de reforma.	15
Juan José González Rus	
El Derecho Social del Trabajo y los derechos sociales ante la violencia de género en el ámbito laboral.	42

José Luis Monereo Pérez, Luis Ángel Triguero Martínez Aspectos dogmáticos y político-criminales en el tratamiento penal de la delincuencia organizada.	90
José María Suárez López Grupo de empresa y economía descentralizada.	118
Francisco Jiménez Rojas. La tributación de los deportistas	164
Carmen Morón Pérez Consideraciones sobre las recientes líneas de Política Criminal en España.	196
Fátima Pérez Ferrer. La persona jurídica en los delitos del art. 319 del Código Penal.	215
María José Sánchez Robert	

AULA

Evaluación de riesgos psicosociales en el trabajo. César Augusto Giner Alegría.	254
--	-----

VARIA

Cursos de Creación de Empresas de Economía Social: Sociedades Cooperativas y Sociedades Laborales.	297
Andrés Borja Alcaraz Riaño. Crónica de la Asamblea Regional de Murcia 2011.	305
Francisco Manuel García Costa. Recensión: López Hernández, J., Lenguaje, normas y sistema jurídico, Tecnos, Madrid, 2012.	332
Fernando Navarro Aznar.	

4.2. Producción científica

<http://www.um.es/ugi/planpropio.php?opc=acg&seccion=aci>

<http://www.um.es/web/derecho/contenido/investigacion>

V. RELACIONES EXTERNAS

Alumnos de la Facultad de Derecho participantes en Programas de Intercambio Académico.

Curso 2012/2013

Alumnos UMU: 10

Alumnos no UMU: 2

ERASMUS

Curso 2012/2013

Alumnos UMU: 76

Alumnos no UMU:

ERASMUS PRÁCTICAS

Curso 2012/2013

Alumnos UMU: 3

ISEP

Curso 2012/2013

Alumnos UMU: 4

Alumnos no UMU: 2

MOVILIDAD ILA

Curso 2012/2013

Alumnos UMU: 6

Alumnos no UMU: 10
