

REGLAMENTO DE RÉGIMEN INTERNO DE LA FACULTAD DE FARMACIA DE LA UNIVERSIDAD DE ALCALÁ

Aprobado en Consejo de Gobierno de 21 de marzo de 2013

CAPÍTULO I

FACULTAD DE FARMACIA

Artículo 1. Naturaleza.

La Facultad de Farmacia de la Universidad de Alcalá es el centro encargado de la organización y perfeccionamiento de la enseñanza, así como de los procesos académicos, administrativos y de gestión conducentes a la obtención del título de Licenciado/Graduado en Farmacia y otros títulos de carácter oficial y validez en todo el territorio español y en la Unión Europea, así como de aquellas otras funciones que determinen la legislación vigente y los Estatutos de la Universidad.

Artículo 2. Modificación y supresión.

La Facultad de Farmacia será modificada o suprimida conforme al artículo 58 de los Estatutos de la Universidad.

Artículo 3. Órganos de gobierno y dirección.

1. Los órganos de gobierno y dirección de la Facultad son la Junta de Facultad, el Decano, los Vicedecanos y el Secretario.
2. Sin perjuicio de lo anterior, el Decano podrá designar coordinadores o jefes de estudio que asuman tareas académicas bajo su dirección.
3. Cuando la dimensión de la Facultad y la complejidad organizativa lo justifiquen, los Vicedecanos podrán ser nombrados, a solicitud del Decano, Decanos adjuntos.
4. Cuando razones de complejidad organizativa así lo justifiquen, podrá nombrarse un Vicesecretario de Facultad, con funciones de apoyo al Secretario.

Artículo 3 bis. Estructura.

Podrán constituirse Secciones en la Junta de Facultad de acuerdo con lo establecido en el artículo 23 del presente Reglamento.

CAPÍTULO II

JUNTA DE FACULTAD DE FARMACIA

Artículo 4. Naturaleza.

La Junta de Facultad, presidida por el Decano, es el órgano colegiado de gobierno de la Facultad de Farmacia.

Artículo 5. Duración del mandato.

El período de mandato de las Juntas de Facultad será el establecido en el artículo 60 de los Estatutos de la Universidad.

Artículo 6. Composición.

1. La Junta de Facultad estará compuesta por los miembros establecidos en el artículo 60 de los Estatutos de la Universidad.
2. Los miembros electos se distribuirán del modo siguiente:
 - a) Un 51% serán profesores doctores con vinculación permanente a la Universidad, repartidos proporcionalmente al número de profesores que integre cada cuerpo.
 - b) Un 12% serán Profesores no doctores con vinculación permanente y profesores contratados (incluidos interinos si los hubiere).
 - c) Un 2% serán ayudantes, becarios y personal contratado para investigación. BOLETÍN OFICIAL Marzo (Avance) 2013 Secretaría General Publicado el 22 de marzo de 2013
 - d) Un 25% serán estudiantes, que formarán un colegio electoral único. Se garantizará que, siempre que sea posible, haya al menos un representante por cada titulación de grado impartida por el centro. En caso de ausencia de candidaturas o electos en un determinado grado, los puestos vacantes serán cubiertos por los estudiantes más votados en el centro.
 - e) Un 10% serán pertenecientes al personal de administración y servicios.
3. El personal docente e investigador formará un colegio electoral único, sin perjuicio de la división en cuerpos electorales conforme a lo establecido en el artículo 6.4. Se garantizará, por cada titulación o grupo de titulaciones afines de grado o máster habilitante impartida en la Facultad o Escuela, la presencia de un mínimo de dos representantes. Será considerado posible representante aquel profesor que imparta, al menos, 1,5 créditos en materias básicas, obligatorias u optativas.
4. Los sectores y subsectores mencionados en el número 2, formarán los siguientes cuerpos electorales:
 - a) Profesores doctores con vinculación permanente.
 - Catedráticos de Universidad. Titulares de Universidad, Catedráticos de Escuela Universitaria y Titulares de Escuela Universitaria Doctores.
 - Profesores Contratados Doctores y Profesores Colaboradores Doctores.
 - b) Profesores no doctores con vinculación permanente y profesores contratados (incluidos interinos si los hubiere).
 - Titulares de Escuela Universitaria no doctores e interinos
 - Visitantes contratados, Colaboradores no doctores, Asociados y Eméritos.
 - c) Ayudantes, Becarios y personal contratado para la investigación.
 - d) Estudiantes.
 - e) Personal de Administración y Servicios.

En aras de facilitar el cálculo del número de miembros y de respetar en todo caso los porcentajes establecidos por la Ley como mínimos para los profesores doctores con vinculación permanente, se aplicarán las siguientes reglas de redondeo:

- En el caso a), se realizará un redondeo por exceso.
 - En los casos b), c), d) y e) se realizará un redondeo por defecto garantizando que al menos exista un miembro representante en cada uno de los cuerpos electorales.
5. Podrán asistir a las Juntas de Facultad con voz y sin voto aquellas personas a quienes el Presidente convoque expresamente para algún asunto concreto, en especial el Delegado General de la Delegación de Estudiantes de la Facultad.

Artículo 7. Competencias.

Son competencias de las Juntas de Facultad las establecidas en el artículo 61 de los Estatutos de la Universidad.

CAPÍTULO III

ELECCIÓN DE LOS MIEMBROS DE LA JUNTA DE FACULTAD

Artículo 8. Incompatibilidades.

1. Todos los miembros pertenecientes a los sectores a los que se refiere el artículo 6 de este Reglamento pueden ejercitar el derecho al sufragio activo y pasivo. Si alguno de ellos tuviese la condición de miembro nato en el sentido del artículo 60.3 a) de los Estatutos de la Universidad, deberá dimitir del cargo que ocupa si es elegido de entre los miembros a que se refiere el artículo 60.3 b) de dichos Estatutos.
2. Si algún miembro electo accediese a la condición de nato, dejará una vacante en el sector, que se cubrirá de acuerdo con lo que se establece en este Reglamento.

Artículo 9. Elección de los miembros de la Junta de Facultad.

1. La elección de los miembros de la Junta de Facultad se realizará conforme a lo previsto en los Estatutos de la Universidad y en este Reglamento, y en todo caso durante el primer trimestre del curso.
2. Los miembros electos en representación de los diferentes sectores de la comunidad universitaria supondrán los dos tercios del total de miembros de la Junta de Facultad. Su número será fijado en la convocatoria y se distribuirá internamente del modo establecido en el artículo 6 de este Reglamento.
3. El colegio electoral del personal docente e investigador vendrá constituido por el conjunto de profesores implicados en la docencia de, al menos, 1.5 créditos en asignaturas básicas, obligatorias u optativas de grado o máster habilitante correspondientes a titulaciones impartidas por la Facultad de Farmacia, en el curso académico en que se produzca el procedimiento electoral. El colegio electoral de los estudiantes será el conjunto de estudiantes matriculados en las titulaciones impartidas en la Facultad de Farmacia. En el sector del personal de administración y servicios, el colegio electoral será único para todos cuantos presten servicios en la Facultad.
4. Cada miembro de la comunidad universitaria votará con el cuerpo electoral a que pertenece y en la circunscripción que le corresponda.
5. En el caso de que una persona pertenezca a dos colegios electorales simultáneamente, sólo podrá ser elegido en uno de ellos, debiendo decidir, en su caso, por cuál de ellos opta al presentar su candidatura.

6. Cualquier duda que se suscite en torno a la inclusión/exclusión de una persona en un determinado censo deberá ser resuelta por la Comisión Electoral de la Facultad previo informe vinculante del Servicio correspondiente.

Artículo 10. Votación y elegidos.

1. La votación se hará mediante papeletas, en las que los electores harán constar los nombres de los candidatos elegidos, en número que no exceda del total de elegibles.
2. Quedarán elegidos aquellos candidatos que tengan mayor número de votos hasta cubrir la totalidad de los puestos convocados, sin perjuicio de lo dispuesto en el artículo 6, apartados 2 y 3 de este Reglamento. Los siguientes candidatos más votados serán considerados, por su orden, como sustitutos de los elegidos a los efectos previstos en el artículo 251 de los Estatutos de la Universidad. En caso de producirse un empate, este se resolverá a través de un sorteo público efectuado por la Comisión Electoral de la Facultad al finalizar el acto de recuento, entre los candidatos que tengan el mismo número de votos.

Artículo 11. Elecciones parciales.

En caso de que se produzca una vacante que no pueda ser cubierta por el procedimiento de sustituciones establecido, se convocarán elecciones parciales para cubrir el puesto o puestos necesarios por el tiempo que reste hasta el final del mandato originario a solicitud del colectivo afectado.

Artículo 12. Procedimiento electoral.

1. Para cada procedimiento electoral, se celebrará una Junta extraordinaria en la que se nombrará a una Comisión Electoral de la Facultad. Dicha Comisión se encargará de fijar el calendario electoral y de todos los trámites relativos a las elecciones. En la convocatoria de las elecciones se fijará la fecha de la celebración de la votación, que tendrá lugar el mismo día en todos los grupos, así como el número de miembros que deban ser elegidos en cada uno. La votación comenzará a las diez horas del día señalado en la convocatoria y finalizará a las diecinueve horas del mismo día.
2. El plazo de presentación de candidatos concluirá diez días antes del fijado para la votación.
3. Habrá una urna electoral para cada uno de los grupos de electores conforme a los distintos párrafos del apartado 4 del artículo 6 de este Reglamento.
4. Cada una de las Mesas electorales estará compuesta por tres miembros titulares y sus correspondientes suplentes designados por sorteo por la Comisión Electoral de entre quienes no sean candidatos y de los cuales uno pertenecerá al personal docente e investigador, otro será estudiante y otro pertenecerá al personal de administración y servicios. Será Presidente de la mesa electoral el representante del personal docente e investigador y Secretario el de menor edad de los restantes. Corresponde a la mesa electoral asegurar el ejercicio libre y secreto del voto.
5. La participación en la mesa electoral es obligatoria. En caso de que alguno de sus miembros incumpla dicha obligación, le será aplicado el régimen disciplinario correspondiente. En este supuesto, la vacante se cubrirá con los suplentes y, en su defecto, con la primera persona que comparezca a ejercer su derecho a sufragio activo en dicha mesa.
6. En el caso de no existir miembros para formar parte de la mesa electoral, Gerencia por parte del Personal de Administración y Servicios, y el Consejo de Estudiantes por parte del colectivo de estudiantes, nombrarán a un miembro.
7. Las mesas electorales realizarán el escrutinio público inmediatamente después de finalizar la hora señalada para la votación. Una vez realizado el escrutinio, las mesas electorales elaborarán un acta del

escrutinio que remitirán de inmediato a la Comisión Electoral para que ésta proclame a los candidatos electos. La proclamación tendrá lugar el día siguiente al de la elección y será inmediatamente ejecutiva, sin perjuicio de las impugnaciones que se deduzcan contra el acto de proclamación de electos o contra cualquiera de los actos anteriores del procedimiento.

Artículo 13. Publicidad del procedimiento electoral.

Todo proceso electoral que se lleve a cabo de acuerdo con lo preceptuado en el presente Reglamento deberá ser comunicado con la suficiente antelación a la Delegación de Estudiantes, la Administración-Gerencia y a los Departamentos que impartan docencia en la Facultad.

Artículo 14. Impugnaciones.

1. Son impugnables los actos de proclamación de candidatos y de proclamación de electos. Los motivos de impugnación podrán referirse a cualesquiera cuestiones relativas a la proclamación de los candidatos, o, en su caso, al procedimiento de elección o al resultado de ésta.
2. Para conocer de las impugnaciones es competente la Comisión Electoral de la Facultad. Están legitimados activamente en cada uno de los grupos los que en ellos sean electores o elegibles.
3. La impugnación se presentará por escrito dirigido a la Comisión Electoral de la Facultad dentro de los dos días siguientes a la proclamación de los candidatos o a la proclamación de electos. La Comisión Electoral dará audiencia a los demás legitimados activamente en el procedimiento por un plazo común a todos ellos de tres días y, transcurrido éste, hayan sido o no presentadas alegaciones, dictará resolución en el plazo de los tres días siguientes.
4. Contra la resolución de la Comisión Electoral de la Facultad, los interesados podrán interponer recurso ante el Consejo de Gobierno en la forma que reglamentariamente se determine.

Artículo 15. Comisión Electoral de la Facultad de Farmacia.

1. La Comisión Electoral será designada por la Junta de Facultad para cada proceso electoral.
2. La Comisión Electoral estará compuesta por tres miembros y sus correspondientes suplentes de la propia Facultad designados por la Junta de Facultad, de entre quienes no sean candidatos y de los cuales uno pertenecerá al personal docente e investigador, otro será estudiante y otro pertenecerá al personal de administración y servicios. Será Presidente el representante del personal docente e investigador y Secretario el de menor edad de los restantes.
3. Corresponde a la Comisión Electoral de la Facultad velar por la pureza de las elecciones, controlar las actuaciones relativas al procedimiento electoral y resolver las impugnaciones contra los actos de proclamación de candidatos o de proclamación de electos.
4. La Comisión Electoral finalizará su mandato una vez proclamados los resultados definitivos de las correspondientes elecciones.

Artículo 16. Revocación.

1. Los miembros elegidos para formar parte de la Junta de Facultad podrán ser revocados por acuerdo mayoritario del colegio electoral que los eligió.
2. La revocación tendrá que ser presentada por al menos la mayoría absoluta de los componentes del respectivo sector de electos de la Junta y deberá contener necesariamente la propuesta de tantos candidatos a designar cuantos sean los miembros sometidos a revocación.

3. La revocación deberá ser presentada por escrito ante el Consejo de Gobierno, acompañada de las firmas de quienes la promuevan y de la documentación que acredite la autenticidad de las firmas, para lo cual bastará con la copia de la misma documentación que permita a los firmantes ejercer el derecho de voto en la Universidad.

CAPÍTULO IV

FUNCIONAMIENTO DE LA JUNTA DE FACULTAD DE FARMACIA EN PLENO

Artículo 17. Sesiones.

1. La Junta de Facultad en pleno se reunirá como mínimo una vez por trimestre en sesión ordinaria.
2. La Junta de Facultad se reunirá en sesión extraordinaria cuantas veces sea convocada por el Decano en los casos siguientes:
 - a) por propia iniciativa del Decano.
 - b) a petición escrita de al menos el treinta por ciento de los miembros de la Junta.
 - c) por escrito surgido de un acuerdo unánime de uno de los sectores de personal docente e investigador, estudiantes o miembros del personal de administración y servicios de una sección para tratar asuntos urgentes que afecten específicamente al sector convocante.
3. La Junta de Facultad en pleno podrá delegar en las distintas Secciones que, en su caso, se designen cuantas competencias de las que le son reconocidas en el artículo 61 de los Estatutos estime conveniente.

Artículo 18. Convocatoria y constitución.

1. El Decano convocará las sesiones, tanto ordinarias como extraordinarias. En el caso de las ordinarias, la convocatoria se hará con una antelación de al menos cinco días hábiles y en las extraordinarias, de cuarenta y ocho horas. La convocatoria contendrá obligatoriamente el orden del día de la sesión.
2. En los casos contemplados en los apartados 2.b y 2.c del artículo anterior, el Decano deberá convocar a la Junta en el plazo de una semana como máximo, sin que pueda celebrarse otra sesión que no estuviese convocada con anterioridad a la solicitud de sesión extraordinaria. El orden del día será estrictamente el establecido por los solicitantes.
3. La convocatoria irá acompañada de la documentación necesaria para el debate y adopción de acuerdos. Corresponde al Decano la fijación del orden del día. Sólo estará obligado a la inclusión de un punto concreto cuando lo pida por escrito un grupo con derecho a solicitar sesión extraordinaria.
4. La Junta de Facultad quedará válidamente constituida, en primera convocatoria, cuando concurran a la hora señalada el Decano y el Secretario, o quienes les sustituyan, y al menos la mitad de los restantes miembros de la Junta de Facultad. En segunda convocatoria bastará con los presentes.

Artículo 19. Funciones del Decano y adopción de acuerdos.

1. El Decano fija el orden del día, preside las sesiones, ordena los debates, da y retira la palabra y levanta las sesiones.
2. Los miembros de la Junta de Facultad que hayan solicitado la inclusión de algún punto del orden del día expondrán sus propuestas si las hubiera, durante un tiempo máximo de 5 minutos.

3. Finalizada la exposición a que alude el punto anterior, el Sr. Decano abrirá un turno único y cerrado de palabra, al que se anotarán todos los miembros que deseen intervenir. La duración de las intervenciones no excederá de 3 minutos.
4. En todo debate, el que fuera contradicho en sus argumentaciones por otro u otros participantes, tendrá derecho a replicar o rectificar por una sola vez.
5. Cuando en el desarrollo de los debates se hiciesen alusiones que impliquen juicios de valor o inexactitudes sobre la persona o conducta de un miembro de la Junta, el aludido tendrá derecho a solicitar y obtener, a juicio del Sr. Decano, el uso de la palabra por tiempo no superior a tres minutos, para que conteste estrictamente a las alusiones realizadas.
6. Queda facultado el Decano para la ampliación previa de los tiempos señalados en los puntos 2, 3 y 4 del presente artículo, para aquellos casos que él estime de carácter extraordinario.
7. Los miembros del Equipo Decanal podrán hacer uso de la palabra a efectos de información cuando lo crean necesario, sin perjuicio de las facultades que para la ordenación de los debates correspondan al Decano.
8. Durante la discusión de cualquier asunto los miembros de la Junta podrán plantear una cuestión de orden sin necesidad de guardar turno de palabra. No habrá por este motivo debate alguno, debiendo aceptarse la resolución que el Decano adopte a la vista de la alegación presentada. Constituyen cuestión de orden las mociones encaminadas a solicitar:
 - a) Aplazamiento del debate sobre el tema que se esté discutiendo hasta una próxima sesión, siempre que el motivo del aplazamiento sea justificativo del mismo.
 - b) El cumplimiento del presente reglamento o norma de rango superior, debiendo citar el miembro de la Junta que plantee la cuestión el artículo cuya aplicación reclame el Decano.
 - c) Solicitud de aclaración sobre los términos en que se propone una votación.
9. Los acuerdos se adoptarán por mayoría simple de los miembros presentes. Cuando el Decano lo estime conveniente o lo pidan, al menos, el 20 por 100 de los asistentes, la votación será secreta.
10. Por razón de urgencia se podrá tratar a propuesta del Decano y al inicio de la sesión, cualquier asunto no incluido en el orden del día si así lo considera la totalidad de los miembros de la Junta.

Artículo 20. Asistencia a las sesiones.

El voto de los miembros de la Junta será indelegable, salvo el de los Directores de Departamento que formen parte de más de una Junta de Centro, quienes podrán hacerlo en otro profesor de su Departamento que no sea miembro de la Junta de Facultad.

Artículo 21. Actas.

De cada sesión, el Secretario levantará la correspondiente acta en que se hará constar, al menos, la fecha, los asistentes, los acuerdos adoptados, los resultados de las votaciones y cualquier intervención que así lo solicitara cualquier miembro de la Junta. El acta será aprobada en la misma o en la siguiente sesión, sin perjuicio de la ejecución de los acuerdos adoptados.

Artículo 22. Comisiones.

1. Para agilizar el funcionamiento de la Facultad, la Junta podrá designar en su seno, por mayoría absoluta, una Comisión Permanente que estará presidida por el Decano y de la que formará parte un Director de Departamento, un miembro del personal docente e investigador, un miembro del Personal de Administración y Servicios y un Estudiante, que serán elegidos por la Junta de Facultad a

propuesta de cada colectivo. Entre los miembros designados se garantizará la presencia de los diferentes sectores de la comunidad universitaria. Será Secretario de la Comisión Permanente el Secretario de la Facultad.

2. Corresponde a la Comisión Permanente la decisión de los asuntos de trámite y aquellos otros de carácter urgente, dando cuenta al pleno de la Junta para que ésta, en su caso, los ratifique en la primera sesión que celebre.
3. Por acuerdo de la Junta de Facultad se podrán constituir cuantas Comisiones se estime oportuno para el cumplimiento de sus fines. Su funcionamiento interno se ajustará a este Reglamento.

CAPÍTULO IV BIS

FUNCIONAMIENTO DE LA JUNTA DE FACULTAD EN SECCIONES

Artículo 23. Secciones.

1. A fin de garantizar un funcionamiento más ágil y eficaz de la Facultad, la Junta de Facultad podrá designar en su seno, por mayoría absoluta, una o varias Secciones que estarán presididas por el Decano o persona en quien delegue, y de las que formarán parte, al menos, un Director de Departamento, dos miembros del personal docente e investigador, un miembro del Personal de Administración y Servicios y un estudiante, que serán elegidos por la Junta de Facultad a propuesta de cada colectivo. Entre los miembros designados se garantizará, en todo caso, la presencia de los diferentes sectores de la comunidad universitaria. Será Secretario de cada Sección el Secretario de la Facultad o persona en quien delegue.
2. Corresponde a la Sección el conocimiento y resolución de los asuntos que se incluyan en la delegación a que hace referencia el artículo 17.3 del presente Reglamento.
3. Cada Sección podrá constituir Comisiones delegadas para la decisión de los asuntos de trámite y aquellos otros de carácter urgente, dando cuenta al pleno de la Sección para que ésta, en su caso, los ratifique en la primera sesión que celebre.
4. Lo dispuesto en los artículos 18, 19, 20 y 21 de este Reglamento será de aplicación a las Secciones.

CAPÍTULO V

EL DECANO

Artículo 24. Naturaleza.

1. El Decano de Facultad ostenta la representación de su Centro y ejerce las funciones de dirección y gestión ordinaria del mismo, preside la Junta de Facultad, y tiene la responsabilidad de promover, en su ámbito, acciones para la mejora de la actividad docente, cultural y universitaria.
2. El mandato del Decano tendrá una duración de tres años, y podrá ser reelegido por una sola vez de forma consecutiva. Deberá dejar transcurrir, al menos, un período de mandato para volver a presentar su candidatura.

Artículo 25. Elección, cese, dimisión y revocación del Decano.

1. La elección, cese y dimisión del Decano se regirán por los artículos 64, 252 y 65 de los Estatutos de la Universidad.
2. La revocación del Decano se regirá por el artículo 253 de los Estatutos de la Universidad.

3. Las elecciones a Decano se regirán, además, por las disposiciones siguientes:
- a) Se convocarán por el Decano cesante con al menos 30 días naturales de anterioridad a la fecha del cumplimiento de su mandato. Si hubiese cesado por otra causa, petición propia o moción de censura, el Decano, que debe continuar en funciones, convocará las elecciones en los 30 días naturales siguientes contados desde la fecha de cese o dimisión.
 - b) La Junta de Facultad designará, con suficiente antelación, una Comisión Electoral en los términos y con las competencias señaladas en el artículo 15 del Presente Reglamento
 - c) Los candidatos a Decano deberán ser profesores doctores pertenecientes a los cuerpos docentes universitarios, que impartan docencia en la Facultad, de conformidad con el apartado 1 del artículo 64 de los Estatutos.
 - d) El periodo de presentación de candidatos comprenderá, como mínimo, diez días lectivos. La candidatura deberá ser presentada mediante escrito dirigido al Presidente de la Comisión Electoral.
 - e) La elección, se realizará en una Junta extraordinaria convocada a tal efecto por el Decano en funciones, en la fecha que hubiere determinado la Comisión Electoral, y cuyo único punto del orden del día será “Elección del Decano de la Facultad”. Esta sesión será presidida por el Decano en funciones y su equipo. En el caso de que el Decano en funciones sea candidato, le sustituirá en la Presidencia el Vicedecano primero. Serán votantes todos los miembros de la Junta presentes con derecho a voto especificados en el artículo 6 de este Reglamento.
 - f) En la sesión de la Junta de Facultad en que se va a elegir al Decano, los candidatos, mediante un turno fijado por sorteo, expondrán su programa y podrán anunciar los nombres de las personas que hayan pensado designar para Vicedecanos y Secretario.
 - g) La votación será secreta y en papeleta oficial elaborada por la Comisión Electoral. La papeleta contendrá los nombres de todos los candidatos por orden alfabético. El votante señalará al candidato elegido en el lugar indicado al efecto en la papeleta, o bien la dejará en blanco, siendo no válidas las papeletas que señalen a más de un candidato o contengan cualquier otra palabra o señal.
 - h) Será necesario conseguir en primera votación la mayoría absoluta de los votos, pudiendo realizarse una segunda votación si ningún candidato obtiene dicho porcentaje, pero circunscrita a los dos candidatos más votados (o al único candidato en el caso de que sólo hubiese uno desde el principio y no hubiese obtenido la mayoría absoluta en la primera votación). Será elegido el que obtenga mayoría simple.
 - i) Una vez elegido el Decano, el Secretario de la Facultad levantará el acta de la de sesión y entregará copia a la Comisión Electoral, la cual comunicará inmediatamente el nombre del candidato elegido al Secretario General de la Universidad, en escrito que especificará los resultados de la votación o votaciones, sin perjuicio de las impugnaciones que se deduzcan contra el acto de proclamación de electos o contra cualquiera de los actos anteriores del procedimiento. Estas impugnaciones se regirán por lo especificado en el artículo 14 de este Reglamento.
 - j) Si no resultara elegido ningún candidato con la mayoría exigida, se convocará un nuevo proceso electoral en el transcurso de los 5 días lectivos siguientes.
4. La revocación del Decano se regirá por el artículo 253 de los Estatutos de la Universidad.

Artículo 26. Competencias del Decano.

El Decano tiene las competencias establecidas en el artículo 66 de los Estatutos de la Universidad.

CAPÍTULO VI**OTROS ÓRGANOS: VICEDECANOS, DECANOS ADJUNTOS, SECRETARIO, VICESECRETARIO, COORDINADORES Y JEFES DE ESTUDIO****Artículo 27. Vicedecano.**

1. El Decano podrá designar, como máximo, de entre los profesores que imparten docencia en la Facultad, dos Vicedecanos. Esta regla general podrá ser objeto de excepción, con la designación de Vicedecanos adicionales, hasta un máximo de cinco que en ningún caso podrá ser excepcionado, siempre que se superen los 1.000 estudiantes matriculados en los grados impartidos en la Facultad y a razón de un Vicedecano por cada fracción de 1.000 estudiantes.
2. El nombramiento de los Vicedecanos corresponderá al Rector, a propuesta del Decano.
3. Los Vicedecanos cesarán en sus funciones a petición propia o por decisión del Rector, a propuesta del Decano.
4. Los Vicedecanos sustituyen al Decano en los casos contemplados en el artículo 65.3 de los Estatutos de la Universidad.

Artículo 28. Decano Adjunto.

El Decano podrá designar uno o varios Decanos Adjuntos entre los Vicedecanos, cuando la dimensión de los centros o razones de complejidad organizativa así lo requieran.

Artículo 29. Secretario.

1. El Decano designará al Secretario de la Facultad de entre los profesores de ésta o de entre su personal de administración y servicios.
2. Su nombramiento corresponderá al Rector.
3. El Secretario ejerce la fe pública y custodia la documentación en relación con el ámbito competencial de la Facultad, es Secretario de la Junta de Facultad y levanta las actas de sus reuniones.
4. El Secretario cesará en sus funciones a petición propia o por decisión del Rector, a propuesta del Decano.
5. Por razones de complejidad organizativa, el Decano podrá designar un Vicesecretario de Facultad que apoye en sus tareas al Secretario.
6. En caso de ausencia, vacante o imposibilidad del Secretario, será sustituido por el Vicesecretario o por el Vicedecano que designe el Decano.

Artículo 30. Coordinadores y jefes de estudio.

El Decano podrá designar coordinadores o jefes de estudio para la gestión de temas relacionados con la coordinación y garantía de la calidad de las titulaciones de grado, programas de intercambio o prácticas externas.

CAPÍTULO VII**DISPENSA DE FUNCIONES DOCENTES****Artículo 31. Dispensa de funciones docentes.**

1. La dispensa de las funciones docentes del Decano, así como de los Vicedecanos y Secretarios, será acordada por el Consejo de Gobierno.
2. Los coordinadores, jefes de estudio o vicesecretarios podrán disfrutar de exención docente, siempre que así lo acuerde el Consejo de Gobierno y sin que ello pueda implicar en ningún caso necesidades de nuevo profesorado.

CAPÍTULO VIII**CAPÍTULO DE LOS DERECHOS Y DEBERES DE LOS MIEMBROS****Artículo 32. Derechos.**

Sin perjuicio de lo establecido en los estatutos de la universidad, son derechos de los miembros de la Junta de Facultad:

- a) Recibir información de cuanto concierne al Gobierno de la Facultad y, en su caso, de la Universidad, así como de todo aquello que interese a su buen funcionamiento. Podrán recabar esta información bien por gestión directa, bien por la modalidad de ruegos y preguntas presente en cada orden del día de las sesiones de la Junta de Facultad.
- b) Tener acceso a los datos y documentos necesarios para el ejercicio de sus cometidos.
- c) Presentar asuntos para que figuren como puntos en el orden del día de la sesión correspondiente cuando se soliciten en las modalidades descritas en el artículo 17.2 apartados b) y c) y de acuerdo con los artículos 18.3 y 19.2 y ss. del presente reglamento.
- d) Quedar dispensados de cualquier otra actividad universitaria que les corresponda por el tiempo de celebración de las sesiones del pleno o aquellos órganos del que formen parte.
- e) Hacer constar en el Acta de las sesiones cuantas cuestiones estimen convenientes, relativas a sus intervenciones.
- f) Asistir a todas las sesiones o reuniones ordinarias y extraordinarias convocadas.
- g) Ser propuesto para formar parte de cuantas comisiones sean creadas.

Artículo 33. Deberes.

Sin perjuicio de lo establecido en los estatutos de la universidad, son deberes de los miembros de la Junta de Facultad:

- a) Asistir a las sesiones de la Junta y de las comisiones de las que formen parte.
- b) Adecuar su conducta a lo dispuesto en este Reglamento, respetando el orden, la cortesía y la disciplina emanada del mismo.
- c) Trasladar y presentar al pleno de la Junta todos aquellos asuntos que afecten a sus colectivos y al normal desarrollo de la actividad del centro, de acuerdo con el artículo 17.2 apartados b) y c).
- d) Acatar las decisiones tomadas por la Junta, pudiendo hacer constar en el acta de la sesión su disconformidad.

CAPÍTULO IX**DE LA REFORMA DEL REGLAMENTO****Artículo 34. Reforma del reglamento**

1. La iniciativa para proceder a la reforma del presente Reglamento corresponde al Decano, o al 25 por ciento de los miembros de la Junta de Facultad.
2. Los proponentes de la reforma presentarán un escrito que contendrá el texto articulado cuya aprobación se pretende obtener. Este texto será enviado a todos los miembros de la Junta de Facultad, con el fin de que puedan formular las enmiendas que consideren oportunas.
3. La reforma será debatida y, en su caso, aprobada por mayoría absoluta de los miembros de la Junta de Facultad reunida en una sesión extraordinaria convocada al efecto. En el supuesto de que la reforma fuese aprobada, el nuevo Reglamento será enviado al Consejo de Gobierno para su aprobación.

DISPOSICIÓN TRANSITORIA.

A efectos de interpretación del presente Reglamento, todo lo referente a los estudios de grado será de aplicación a los estudios de licenciatura vigentes y hasta la fecha de su extinción definitiva.

DISPOSICIÓN ADICIONAL PRIMERA. LEGISLACIÓN APLICABLE.

La Facultad de Farmacia se regirá por el presente Reglamento y, subsidiariamente, por lo previsto en la Ley Orgánica 6/2001 de Universidades, modificada por la Ley Orgánica 4/2007, en los Estatutos de la Universidad de Alcalá y en el Reglamento Básico de Régimen Interno de Facultades o Escuelas de la Universidad de Alcalá, a los que se reconoce de manera expresa su carácter normativo superior.

DISPOSICIÓN ADICIONAL SEGUNDA.

Designación de los miembros de las Comisiones Electorales de Facultad y de las mesas electorales. Una vez convocadas las elecciones a miembros de Junta de Facultad, la Junta actual designará con antelación suficiente a los miembros de las Comisiones Electorales de la Facultad y de las respectivas mesas electorales.

DISPOSICIÓN DEROGATORIA.

A partir de la entrada en vigor del presente Reglamento, queda derogada y sin efecto cualquier normativa anterior de la Universidad de Alcalá por la que se regule la materia que constituye el objeto de este Reglamento.

DISPOSICIÓN FINAL ÚNICA. ENTRADA EN VIGOR.

El presente Reglamento entrará en vigor el día siguiente al de su publicación en el Boletín Oficial de la Universidad de Alcalá.