

- 1 -

Acta Nº 103

Sesión de Junta de Facultad celebrada el 23 de abri l de 2021

En Sevilla, a las 9:30 horas del día 23 de abril de 2021, se celebró la Junta Ordinaria de la
Facultad de Física en la Sala Virtual habilitada al efecto en el espacio de Enseñanza Virtual provisto
por la Secretaría General para la celebración de Juntas de Centro, bajo la presidencia del Sr.
Decano, D. Antonio J. Acosta Jiménez y actuando como secretario D. Joaquín Ramírez Rico, con la
asistencia de los vocales miembros que a continuación se relacionan:

D. Alberto Romero García, D. Alejandro Patón Fernández, D.ª Ana Morales Rodríguez, D. Ángel
Ruiz Campos, D.ª Angela María Gallardo López, D. Antonio Gabriel Paul Escolano, D. Antonio
Matías Moro Muñoz, D. Antonio Prados Montaño, D. Antonio Ramos Reyes, D.ª Araceli Fernández
Lozano, D.ª ascensión Labella Ruiz, D. Carlos Soria Del Hoyo, D.ª Cinta Barba Brioso, D.ª Clara
Eugenia Alonso Alonso, D. Faustino Maestre Caballero, D. Felipe Gutiérrez Mora, D. Francisco
Javier Romero Landa, D. Francisco Medina Mena, D.ª Gloria Huertas Sánchez, D. Guillermo Martin
López, D. Jesús Casado Pascual, D. Joaquin José Gómez Camacho, D. Jorge Fernández Berni, D.
José Antonio Lay Valera, D. José Antonio Pacheco Sánchez, D. José Manuel De La Rosa Utrera, D.
José María Martin Olalla, D. José María Tornero Sánchez, D. José Miguel Arias Carrasco, D. José
Rueda Rueda, D. Juan Antonio Caballero Carretero, D. Juan Antonio Leñero Bardallo, D. Juan
Carlos Benjumea Acevedo, D.ª Judith Diaz Domínguez, D.ª Lucia Melgar González, D. Luis
Alejandro Camuñas Mesa, D. Manuel Jiménez Melendo, D. Manuel José Freire Rosales, D. Manuel
Morillo buzón, D.ª María Del Carmen Gallardo Cruz, D.ª María Dolores Palma Ledesma, D.ª María
Victoria Andrés Martin, D. Mario Osuna Martínez, D. Miguel Antonio Cortes Giraldo, D. Pablo García
Sánchez, D. Pablo Maynar Blanco, D.ª Regla Ayala Espinar, D. Rocío Del Rio Fernández y D.ª
Victoria Martin Márquez

Excusaron su asistencia Dª Manuela Rodríguez Gallardo, Dª Eleonora Viezzer, D. José Reinoso

Asiste como invitado por el Decano D. Manuel García León.

Orden del día

1. Constitución de la Junta de Facultad
2. Lectura y aprobación, si procede, del acta de la sesión anterior.
3. Informe de Sr. Decano.
4. Informe de asistentes honorarios propuestos por los Departamentos.
5. Discusión y aprobación de la propuesta de modificación de la Memoria de Verificación del

Máster Interuniversitario en Física Nuclear
6. Informe del proceso de elección de Decano/a.
7. Asuntos de Trámite.
8. Ruegos y preguntas.

- 2 -

1. Constitución de la Junta de Facultad

El Sr. Decano da la bienvenida a los nuevos miembros de la Junta de Centro. Queda la Junta de
Centro constituida en esta legislatura.

2. Lectura y aprobación, si procede, del acta de la sesión anterior.

No se han recibido comentarios ni correcciones al acta N.º 102. Se aprueba por asentimiento.

3. Informe del Sr. Decano

Informa el Sr. Decano de la composición de la Junta de Centro tras las elecciones celebradas
recientemente, que con 60 miembros queda distribuida de la siguiente forma:

• Sector A: 30 miembros electos y 9 representantes de departamentos con docencia en
materias obligatorias en la Facultad.

• Sector B: 4 miembros electos y 4 representantes de departamentos con docencia en
materias obligatorias en la Facultad

• Sector C: 9 miembros electos y 14 vacantes
• Sector D: 4 miembros electos y 3 vacantes

Informa el Sr. Decano de que se convocarán elecciones parciales para cubrir las vacantes de los
sectores C y D lo antes posible.

Expresa el Sr. Decano sus más sentidas condolencias a D. José Manuel de la Rosa, Profesor
del Departamento de Electrónica y Electromagnetismo, por el fallecimiento de su madre, y a Dª
Adela Machuca, Jefa de Secretaría, por el fallecimiento de su padre.

Expresa el Sr. Decano su agradecimiento a Dª M.ª Ángeles Camacho (PAS de Secretaría) y Dª
Pilar José (PAS de Conserjería), que dejan la Facultad.

Felicita el Sr. Decano a los 10 profesores de la Facultad que figuran en el Ranking Stanford
recientemente publicado y que recoge al 2% de los investigadores más reputados en sus respectivas
disciplinas:

• Antonio Castellanos (QEPD), Applied Physics
• José Manuel Valverde, Chemical Engineering
• Emilio Galán (QEPD), Geochemistry & Geophysics
• Ricardo Marqués, Networking & Telecommunications
• Antonio Ramos, Applied Physics
• Mª Isabel Carretero, Civil Engineering
• José Antonio Navío, Physical Chemistry
• Ángel Rodríguez, Electrical & Electronic Engineering
• Francisco Medina, Networking & Telecommunications
• José Manuel de la Rosa, Electrical & Electronic Engineering

- 3 -

Felicita también a los premiados por el VIII Premio Joven a la Cultura Científica que otorga el
Ayuntamiento de Sevilla: Dª Mercedes Jiménez Rosado, becaria FPU en el Dpto. de Ingeniería
Química, premiada en la modalidad de Ciencias Experimentales, y a D. Víctor M. Pérez Puyana,
contratado en el programa Talento-Doctores de la Junta de Andalucía, premiado con la Mención
Especial del Jurado.

Felicita por último a D. Lucas Lamata Manuel, que ha obtenido la mención de la American
Physical Society como revisor distinguido en la revista Physics Review, y a D. Miguel A. Cortés
Giraldo que ha obtenido la mención del Institute of Physics como revisor distinguido de la revista
Physics in Medicine and Biology.

Expone el Sr. Decano que se ha emitido informe favorable por delegación de la Junta de dos
plazas de Profesor Titular de Universidad en el área de Física de la Materia Condensada, del Dpto.
de Física de la Materia Condensada, una plaza de Profesor Contratado Doctor en el área de
Electrónica del Dpto. de Electrónica y Electromagnetismo, y una plaza de Profesor Titular de
Universidad en el área de Física Teórica del Dpto. de Física Atómica, Molecular y Nuclear.

Con respecto a la segunda renovación de la acreditación del Grado en Física, informa el Sr.
Decano que se ha recibido el informe definitivo, de carácter positivo pero con propuesta de
modificaciones y recomendaciones. Informa el Sr. Decano que se ha presentado un documento de
alegaciones y agradece a Dª Clara E. Alonso Alonso y a la Oficina de Gestión de la Calidad de la
Universidad de Sevilla su trabajo en este asunto.

Con respecto al calendario académico, informa el Sr. Decano que la Comisión de Ordenación
Académica de la US y posteriormente el Consejo de Gobierno ha aprobado una modificación que
hace lectiva la semana de feria. La facultad ha procedido reconfigurando la docencia para liberar la
semana del 15 al 17 de junio a fin de que el centro pueda ser sede de la PEVAU. El calendario de
exámenes se mantendrá tal y como se aprobó con anterioridad.

Informa el Sr. Decano que al hacerse lectiva la semana de feria ha debido procederse al cierre
de la Facultad durante la Semana Santa. Igualmente informa que se ha solicitado al Gerente el
cierre del centro del 7 al 22 de agosto.

En lo que concierne a las actuaciones de infraestructura, informa el Sr. Decano que se han
realizado una consulta a todo el personal para la propuesta de actividades en las que la Facultad
pueda colaborar.

En lo concerniente a Ordenación Académica, recuerda el Sr. Decano que el 15 de marzo
volvimos al escenario A de docencia.

En lo concerniente a internacionalización, informa el Sr. Decano que se ha reactivado el
programa STEM-US de colaboración con universidades en EE. UU., que quedó en suspenso tras el
inicio de la pandemia COVID19.

Sobre las actividades realizadas en la Facultad, informa que se han realizado o programado las
siguientes:

- 4 -

• Charla sobre salidas profesionales: Radiofísica Hospitalaria, impartida por Juan C. Baeza el 14
de marzo

• Talleres de apoyo en la realización del TFG para alumnos (8,15,22 y 29 de abril):
• “Cómo hacer la exposición del TFG”: impartido por Alberto Pérez
• “Recursos para la elaboración del TFG”: impartido por Rocío del Río
• “Citas con Mendeley, Antiplagio y Recursos CRAI”: impartido por Marta Suárez
• “Cómo escribir el TFG”: impartido por José M. Martín

• Talleres Orientación Laboral, organizados en el marco del programa US-ITINERE del

Vicerrectorado de Transferencia:
• Claves para elaborar un CV de 10. La carta de presentación (7 de abril)
• Estrategias para la búsqueda de empleo: herramientas y medios (14 de abril)
• Cómo afrontar con éxito un proceso de selección de personal (27 de abril)

En cuanto a las actividades previstas, informa el Sr. Decano que se celebrará el Salón del
Estudiante en formato virtual del 10 al 14 de mayo.

También está programada la conferencia “Mars Rover Perseverance: El reto de medir el viento
marciano” que impartirá D. Servando Espejo el 12 de mayo a las 16:30 en el aula magna.

Por último, informa el Sr. Decano que se están organizando unas jornadas de empleo para el Grado
en Ingeniería de Materiales, con gran participación de egresados del título, previstas para el 27 de
abril.

4. Informe de asistentes honorarios propuestos por los Departamentos.

Informa el Sr. Decano que la Junta de Centro le otorgó por delegación la autoridad de aprobar
las peticiones de asistentes honorarios propuestas por los departamentos, con el compromiso de
informar con posterioridad. Informa que se ha informado favorablemente a la prórroga del
nombramiento de asistentes honorarios de D. José M. Casado Vázquez y D. Carlos Hugo Dasso,
ambos del Dpto. de Física Atómica, Molecular y Nuclear.

5. Discusión y aprobación de la propuesta de modificación de la Memoria de Verificación del
Máster Interuniversitario en Física Nuclear

Expone el Sr. Decano que la Comisión Académica del Máster Interuniversitario en Física Nuclear
ha propuesto una modificación del título, que se ha enviado a los miembros de la Junta, y cede la
palabra a D. Manuel García León, coordinador de este máster, para que exponga los cambios
propuestos a la Junta.

Toma la palabra D. Manuel García León para indicar que las modificaciones que se proponen, y
que se describen en la propuesta de memoria que se ha enviado a los miembros de la Junta, se
consideran no sustanciales y han sido ya aprobadas por la Comisión Académica y por el consejo de
Dpto. de Física Atómica, Molecular y Nuclear.

- 5 -

En cuanto a las modificaciones propiamente dichas, son dos:

• Se propone extender una semana, con clases “online”, el período de impartición de clases
de algunas asignaturas que en la actualidad se imparten presencialmente en una semana.
Es decir, el período de impartición será de dos semanas: una “online” y otra presencial.

• Se propone una nueva asignatura optativa de Radioprotección, con contenidos que no están
cubiertos en los grados de Física o Química, sobre protección radiológica y gestión de
residuos radiactivos.

Se aprueba por asentimiento.

6. Informe del proceso de elección de Decano/a.

Informa el Sr. Decano que las últimas elecciones a Decano tuvieron lugar el 17 de mayo de 2017
por lo que procede iniciar el proceso de elección para el nuevo mandato, con el siguiente calendario,
que se publicará tras la finalización de la presente Junta de Centro:

Publicación calendario electoral.. 23 de abril de 2021
Presentación de candidaturas .. 26 a 29 de abril de 2021
Publicación provisional de candidatos .. 30 de abril de 2021
Reclamaciones a la relación de candidatos .. 3 a 6 de mayo de 2021
Resolución de reclamaciones ... 7 de mayo de 2021
Proclamación definitiva de candidatos .. 10 de mayo de 2021
Campaña electoral .. 10 a 14 de mayo de 2021
Jornada electoral .. 17 de mayo de 2021

Indica el Sr. Decano que la Jornada Electoral tendrá lugar en una Junta Extraordinaria del
Centro, presidida por el presidente de la junta electoral, con la elección a Decano como único punto
del orden del día. Esta Junta de Centro será telemática y la votación se realizará utilizando las
herramientas de la plataforma Blackboard Collaborate.

Interviene D. Joaquín Gómez Camacho para preguntar por la posibilidad de establecer un
periodo de voto anticipado. Responde el Sr. Decano que no será posible ya que la votación en la
jornada será telemática mientras que el voto anticipado tendría que ser presencial, y no es posible
compatibilizar dos modalidades de voto, presencial y online.

Interviene D. Manuel José Freire Rosales para indicar que en las elecciones a Decano
convocadas en la Facultad de Química sí que se ha permitido el voto anticipado. Responde el Sr.
Decano que de acuerdo con la información que posee la Junta Extraordinaria de la Junta de
Facultad de Química será presencial y por tanto todos los votos serán presenciales.

Intervienen D. Joaquín Gómez Camacho y Dª M.ª Carmen Gallardo Cruz para solicitar que se
establezca una franja horaria amplia para la votación, sea esta presencial o telemática, a fin de
facilitar el voto a los miembros que tengan obligaciones docentes el día de la jornada electoral.

- 6 -

Interviene D. José M, Martín Olalla para preguntar si existen garantías sobre el secreto y la
integridad del voto telemático.

 Responde el Presidente de la Junta Electoral, D. Joaquín Ramírez Rico, que la intención de la
Junta Electoral es mantener el formato tradicional de elección a Decano en la Facultad, en sesión
extraordinaria y con votación a puerta cerrada. Indica que no es posible combinar las modalidades
de voto presencial y telemática porque los votos no se podrían mezclar con anterioridad al recuento,
lo que permitiría a la Junta distinguir el sentido de los votos depositados telemáticamente y de los
depositados anticipadamente en forma presencial, llegándose al extremo de que si un solo miembro
votara anticipadamente se podría conocer el sentido de su voto de forma automática. Expone que el
procedimiento de votación telemática es el propuesto por la Secretaría General y que se ha utilizado
con anterioridad en otras elecciones a cargos unipersonales como Decanos o Directores de
Departamento. Expone también que dar una franja de votación presencial amplia introduce una
dificultad adicional ya que es necesario alcanzar el quórum antes del inicio de la sesión.

Intervienen D. Manuel Morillo Buzón y D. Antonio M. Moro Muñoz para dar su opinión favorable
al voto telemático.

 Interviene D. Alejandro Patón Fernández para preguntar si el previsible fin del Decreto de
Estado de Alarma del Gobierno, previsto para el 9 de mayo, puede modificar las circunstancias en
las que se debe celebrar la votación.

Responde el Sr. Decano que una vez publicado el calendario electoral y el procedimiento, este
deberá mantenerse.

7. Asuntos de trámite

No hay.

8. Ruegos y preguntas.

Toma la palabra Dª. María Carmen Gallardo para agradecer a la Facultad su ofrecimiento para
ser sede de la PEVAU e informar de que es probable que finalmente sea necesario contar con ella.
Sobre el Salón del Estudiante, expresa que el Vicerrectorado de Estudiantes está realizando un
esfuerzo importante para trasladarlo a formato online y pide colaboración a toda la comunidad del
centro y en especial a los estudiantes.

Toma la palabra Dª. Gloria Huertas Sánchez para indicar que ya muchos profesores y
estudiantes se han ofrecido voluntarios para colaborar en el Salón del Estudiante y que la Facultad
está preparando un conjunto de actividades que considera muy interesantes.

Toma la palabra D. Jesús Casado Pascual para comentar que se ha visto envuelto en un asunto
desagradable a raíz de la publicación de cierta información falsa sobre su persona en una red social,
por parte de un estudiante de la facultad que es miembro también de la Junta de Centro. Pide a este
alumno que elimine la información falsa publicada y que publique una aclaración en esa misma red
social.

- 7 -

Responde el Sr. Decano para indicar que ha estado en contacto con D. Jesús Casado para
tratar este tema.

Toma la palabra D. Alejandro Rodríguez Patón para informar que ha estado en contacto con D.
Jesús Casado Pascual y que ha publicado una corrección en su cuenta de Twitter y que ha
eliminado el comentario original.

Interviene D. Antonio Moro Muñoz para exponer su opinión contraria a verter opiniones acerca
de profesores o de alumnos en redes sociales e indicar que hay otros foros más apropiados para
expresar opiniones o quejas.

Se levanta la sesión a las 11:00.

Vº. Bº. el Decano El Secretario,

Fdo.: Antonio J. Acosta Jiménez Fdo.: Joaquín Ramírez Rico

