

Real Academia de Doctores de España

MEMORIA DEL CURSO ACADÉMICO 2013-2014

Doctor D. Eugenio Ull i Pont

Secretario General

Académico de Número de la Sección de Derecho

MEMORIA DEL CURSO ACADÉMICO 2013-2014

Dr. D. Eugenio Ull i Pont

Secretario General

Académico de Número de la Sección de Derecho

SESIÓN DE APERTURA DEL CURSO 2013-2014

Nuestra Academia, tiene como día de la semana de especial dedicación, el miércoles. Y como día de apertura solemne del curso, el 15 de octubre o el miércoles más próximo a esa fecha.

La apertura del curso 2013-2014, se celebró el miércoles, 16 de octubre. Presidió el acto el entonces, Presidente de la Real Academia de Doctores de España, Dr. D. Luis Mardones Sevilla.

El Presidente inició el acto con unas palabras de bienvenida, y a continuación le dio la palabra a la Secretaria General, Dra. Garcerán, para dar lectura a la Memoria sobre el curso anterior.

Conferencia de Apertura de Curso

Seguidamente se pasó la palabra al Dr. D. **Elías Fernando Rodríguez Ferri**, Académico de Número de la sección de Veterinaria, que pronunció la conferencia de Apertura de Curso, tratando sobre *“Una salud. La colaboración es necesaria”*.

Premios a la Investigación y Tesis Doctorales

Terminada la conferencia, el Presidente dio la palabra a la Secretaria General para que hiciera público el fallo de los tribunales

que habían juzgado los Premios a la Investigación y Tesis Doctorales, convocados por la Real Academia, haciéndose entrega de los diplomas correspondientes a los ganadores:

Premio REAL ACADEMIA DE DOCTORES DE ESPAÑA
(Humanidades)

Ex aequo a los Doctores D. Alejandro García Morilla y Dña. María Jesús Framiñán de Miguel.

Premio REAL ACADEMIA DE DOCTORES DE ESPAÑA
(Ciencias de la Vida y de la Salud)

Ex aequo a los Doctores D. Luis Javier Leandro García y Dña. Aida Antuña Ramos.

Premio REAL ACADEMIA DE DOCTORES DE ESPAÑA
(Ciencias Jurídicas y Económicas)

Ex aequo a las Doctoras Dña. María Encarnación Andrés Martínez y Dña. Virginia Gallo Cobián.

Premio REAL ACADEMIA DE DOCTORES DE ESPAÑA
(Ciencias Experimentales Tecnológicas)

Ex aequo a los Doctores Dña. M.^a Teresa Nohemí Sala Burgos y D. Ernesto Simón Camacho.

Premio FUNDACIÓN GÓMEZ-PARDO

Dra. Dña. Paula Alvaredo Olmos.

Premio JUAN ABELLÓ PASCUAL I

Ex aequo a los Doctores Dña. Carmen María García Herrero y D. José Luis Muñoz Muñoz.

Premio JUAN ABELLO PASCUAL II

Ex aequo a los Doctores Dña. Carmen Lozano Fernández y D. Justo Giner Martínez-Sierra.

Premio LABORATORIOS OVEJERO

Dra. Dña. Carmen López Joven.

Premio FUNDACIÓN REPSOL

Dra. Dña. Lucía Álvarez González.

A continuación el Presidente felicitó a los premiados y a las firmas colaboradoras por su financiación de los premios. Así como a los nuevos académicos incorporados, a las distintas Secciones.

Y tras resaltar distintos aspectos del discurso inaugural y exponer las líneas maestras que pretende la Academia realizar en el nuevo curso, levantó la sesión.

NUEVA ETAPA ACADÉMICA

El curso 2012-2013 terminó con una consolidación formal de la Academia. Su aplicación y consecuencias es ya historia del curso que nos precede, 2013-2014, sobre el que continuaremos nuestra memoria, hasta llegar al curso que comienza, 2014-15.

PLENOS DE ACADÉMICOS DE NÚMERO DESDE EL 4 DE DICIEMBRE DE 2013

El 4 de diciembre de 2013, correspondía el relevo y se votaron los cargos de Presidente y Secretario General. Quedando la plaza de presidente vacante y siendo elegido el Dr. D. Eugenio Ull i Pont, como Secretario General.

El 19 de febrero de 2014 se celebró Pleno de Académicos de Número para la elección pendiente del cargo de Presidente de la Junta de Gobierno, saliendo elegido como Presidente el Dr. D. Jesús Álvarez Fernández-Represa.

El 19 de marzo de 2014 se aprobó el Presupuesto del año 2014, y se rindieron las cuentas del año 2013. También se votó la plaza de Académico de Número nº 14 correspondiente a la Sección de Medicina, siendo elegido el Dr. Juan José López Ibor.

El 30 de abril de 2014 se informó de la creación de las Comisiones Temporales de Reglamento y de Fundación. Además debían votarse las plazas de Académico de Número convocadas en el BOE de 28 de octubre de 2013, Arquitectura y Bellas Artes (nº 9, 19 y 49), no pudiéndose celebrar la votación por falta de quorum.

El 4 de junio de 2014 se sometió a votación la aprobación de los Estatutos de la Fundación de la Academia y la elección del cargo de Bibliotecario-Vicesecretario. No pudiendo celebrarse el Pleno por falta de quorum.

El 25 de junio de 2014 se presentaron al Pleno y aprobaron los presupuestos definitivos de la Academia para el año 2014 y se otorgó el apoderamiento necesario para la constitución de la Fundación “Liberade”, al Presidente y Tesorero de la RADE.

El 17 de septiembre de 2014, el Pleno eligió el cargo de Bibliotecario, vacante desde el 4-12-14, siendo elegida la Dra. Dña. Blanca Castilla de Cortázar. Se votaron también las plazas de Académico de número medallas número 9 y número 114. Siendo elegidos los Doctores D. Antonio Notario Ruiz para la medalla número 9, y D. José Antonio Rodríguez Montes, para la medalla número 114. Se notificó el pase a la condición de Supernumerario del Dr. D. Emilio Llorente Gómez, a petición propia.

La actual Junta de Gobierno y sus mandatos queda como sigue:

Presidente,

Excmo. Sr. Dr. D. Jesús Álvarez Fernández-Represa.

Mandato: 19-02-14 a 4-12-17.

Vicepresidente,

Excma. Sra. Dra. Dña. Rosario Lunar Hernández.

Mandato: 14-12-11 a 14-12-15.

Secretario General,

Excmo. Sr. Dr. D. Eugenio Ull i Pont.

Mandato: 04-12-2013 a 4-12-17.

Tesorero,

Excmo. Sr. Dr. D. Antonio Bascones Martínez.

Mandato: 14-12-11 a 14-12-15.

Bibliotecario y Vicesecretario,

Excma. Sra. Dra. Dña. Blanca Castilla de Cortázar.

Mandato: 17-09-14 a 14-12-15.

ACTIVIDADES DE LA JUNTA DE GOBIERNO Y SECCIONES EN EL CURSO 2013-2014

La Junta de Gobierno, por mandato reglamentario, se ha reunido durante todo el curso una vez al mes, y muchos meses con más de una reunión.

Asumiendo las funciones que le corresponden, ha procurado resolver las cuestiones necesarias y convenientes, cuidando el buen gobierno de la Academia.

La Junta de Gobierno tiene entre sus prioridades resolver el problema de locales suficientes, sea por cesiones de Ministerio o de otras entidades. Con la doble finalidad de solucionar el problema de locales, pero también, sirviendo a nuestra tradición de servicio, realizar acuerdos o convenios con entidades de nuestro entorno, que sean de utilidad a ambas partes (IES Cardenal Cisneros, ES de Canto, UCM, Escuela de Práctica Jurídica, etc.).

Aunque nuestra Academia es de ámbito nacional, formalizada dos decenios antes de que se constituyera el Instituto de España, y, en sus raíces tiene un origen multiseccular, es voluntad mayoritaria incorporarse al Instituto de España. En este propósito ya hay preparados escritos de petición, que serán presentados en el momento oportuno, sin impacencias. Está previsto convocar un PLENO monográfico para tratar este tema.

Para tratar sobre las medidas a adoptar para la financiación de las Actividades de la Academia; para aprobar un Reglamento actualizado, teniendo en cuenta los Estatutos vigentes desde el 11 de julio de 2013, y para tratar de dictaminar sobre la situación y actualización del título de Doctor, por iniciativa del nuevo Presidente, Dr. D. Jesús Álvarez y Fernández-Represa, se han constituido tres Comisiones temporales, aprobadas todas como procede y terminados sus trabajos respectivos. Son:

1. **Comisión de Fundación.** Que terminados sus preparativos, se trabaja para legalizarla y conseguir recursos de apoyo a la Academia. Se pretende llamarla, **Fundación “Liberade”**.
2. **Comisión de Reglamento.** Presidida por el Secretario General, que suscribe, coordinada por el Dr. D. Pedro Rivero, y los Vocales Dres. D. Federico López Mateo, D. Luis Cepeda Muñoz y D. Ángel Sánchez de la Torre. Terminaron sus trabajos el 25 de junio que fueron entregados a la Junta de Gobierno.

A continuación la Junta de Gobierno solicitó al Académico y Jurista Dr. Tomás Ortiz de la Torre, que dictaminara como ponente independiente, y diera forma a la propuesta de Reglamento, entregándole todo el material elaborado y el Reglamento vigente. Realizado el trabajo jurídico, el Dr. Tomás Ortiz de la Torre, entrega un texto de Reglamento que propone, teniendo en cuenta todo el material estudiado.

El 14 de julio fue presentado a la Junta de Gobierno el texto del ponente jurista, junto con todo el material y textos presentados por la Comisión. Como fases finales, la Junta de Gobierno examinará el trabajo realizado y decidirá el texto definitivo que someterá a la aprobación del PLENO.

3. **Comisión de Doctorado.** La Comisión sigue con sus trabajos, pendientes de terminar. Sus dictámenes pueden ayudar a mejorar la situación del título de Doctor.

Por otra parte, como corresponde, se han ido convocando en el BOE las plazas vacantes de Académicos de Número, previo acuerdo del Pleno. Así, se convocaron las plazas vacantes nº 9, 19 y 49 correspondientes a la Sección e Arquitectura y Bellas Artes; nº 14, 44 y 114 de la Sección de medicina; 86 de la Sección de Farmacia, nº 2 de la Sección de Humanidades

Se nombraron Académicos Correspondientes, previo informe favorable de la Sección respectiva, los Dres. D. Antonio Notario Ruiz, para la Sección de Arquitectura y Bellas Artes, D. Honorio Carlos Bando Casado y Dña. Elena García-Cuevas Roque para la Sección de Derecho

Se acepta pasar a la condición de supernumerario, a petición propia, los Dres. D. José María Barajas y D. Emilio Llorente Gómez.

Nuevos cargos de las Juntas Directivas en 2013-14

Las Secciones participan en las actividades generales y proponen iniciativas académicas, reflejadas en las Actas de sus reuniones, que son remitidas a la Junta de Gobierno, para ser tenidas en cuenta.

Los miembros de sus Juntas Directivas elegidos antes del 11 de julio de 2013, tienen un mandato de 3 años. A partir de dicha fecha, su mandato es de 4 años y son reelegibles por una sola vez.

En el curso que termina han sido elegidos los siguientes:

- 02-10-2013, elegida presidente Sección de Arquitectura la Dra. Dña. Rosa Garcerán, por lo que dimite como Secretaria General y pasa a serlo en funciones el Vicesecretario y Bibliotecario.

- 05-03-2014- Como consecuencia de cesar el Presidente de la Sección de Medicina es elegido el Dr. D. Antonio González.

Utilización de las nuevas tecnologías

El Secretario General, apoyado por el Presidente y por los demás miembros de la Junta de Gobierno, ha ido implantando progresivamente la utilización de los medios digitales y electrónicos.

Las comunicaciones y la información, siempre que podemos, se realizan por correo electrónico. Esto nos supone mayor rapidez e inmediatez y una economía de gastos y trabajo. Es algo necesario por la actual limitación creciente de recursos. Esto no excluye totalmente las comunicaciones postales y medios tradicionales.

Durante el curso precedente y con vocación de continuidad, continúa la labor de mejorar y actualizar la página web y sus contenidos. Y se siguen grabando para el archivo audiovisual de la Academia, los vídeos de los Actos Académicos relevantes celebrados. Se van incorporando a la web, los curriculums abreviados de los Académicos.

Lamentamos haber reducido las publicaciones en soporte papel, pero la crisis económica nos lo impone. Trataremos de suplirlo en soporte digital.

Nuevos Estatutos

Nuestra Corporación, ha tenido varios tipos de reconocimiento legal, y últimamente lo era por Orden del Ministerio de Educación Nacional de 9 de julio de 1959.

La acreditada antigüedad secular, su ámbito nacional, la nueva normativa del Instituto de España y los indudables méritos de la Academia, han sido reconocidos debidamente.

Aprobados sus Estatutos por Real Decreto 398/2013, de 7 de junio, publicados en el BOE el miércoles 10 de julio de 2013, son los vigentes actualmente, desde el 11 de julio de 2013.

Pasado el verano de 2013, el nuevo curso recibía el encargo de desarrollar la nueva situación de la RADE. Su Junta de Gobierno estaba compuesta por los siguientes Doctores Académicos de Número:

Presidente,

Excmo. Sr. Dr. D. Luis Mardones Sevilla.

Vicepresidente,

Excma. Sra. Dra. Dña. Rosario Lunar Hernández.

Secretaria General,

Excma. Sra. Dra. Dña. Rosa Garcerán Piqueras.

Tesorero,

Excmo. Sr. Dr. D. Antonio Bascones Martínez

Vicesecretario y Bibliotecario,

Excmo. Sr. Dr. D. Eugenio Ull i Pont.

BAJAS DE ACADÉMICOS

Durante el Curso 2013-2014, se ha producido el fallecimiento de los Académicos de Número, Dres. D. Benito Mateos-Nevado Artero, D. Mariano Turiel de Castro, D. Emilio García de Castro, Dña. Ángeles Galino Carrillo, D. Francisco Javier Díaz-Llanos Sainz-Calleja y del Académico Correspondiente D. Andrés Lara Sáez.

La Real Academia de Doctores de España, lamenta profundamente el fallecimiento de estos Académicos.

ACTIVIDADES REALIZADAS EN SESIONES PÚBLICAS EN EL CURSO 2013-14

SESIONES PÚBLICAS SOLEMNES

Investiduras

El día 10 de diciembre de 2013, se procedió a la investidura como **Académico de Honor, al Excmo. Sr. Dr. D. Juan Miguel Villar Mir, Marqués de Villar Mir**, que expuso en una magnífica conferencia el tema “La empresa al servicio de la sociedad”. Pronunció la Laudatio el Académico, Excmo. Sr. Dr. D. Jaime Lamo de Espinosa y Michels de Champourcin, marqués de Mirasol y barón de Frignani y Frignestani. Finalizando el acto con unas palabras del Presidente en funciones, de la Academia de Doctores de España, Dr. D. Luis Mardones Sevilla.

El 21 de mayo, tomó posesión como **Académico de Número**, el Académico electo por la Sección de Derecho, el **Excmo. Sr. Dr. D. José Antonio Tomás Ortiz de la Torre**, tratando sobre el tema “*De conflictu legum diversarum: el pluriverso jurídico-político español*”, contestándole en nombre de la Academia el Académico Excmo. Dr. D. Ángel Sánchez de la Torre.

SESIONES PÚBLICAS NO SOLEMNES

En la Sección de Veterinaria y presentada por el Presidente de la Sección el Dr. D. Amalio de Juana Sardón, el día 12 de marzo tomó posesión como Académica Correspondiente la **Dra. Dña. Pilar Gil Adrados**, con la conferencia “*Fallos del mercado mundial de materias primas agrarias y su repercusión sobre la seguridad alimentaria. Algunas reflexiones y propuestas*”.

En la Sección de Derecho y presentada por el Secretario General Dr. D. Eugenio Ull i Pont, el día 8 de octubre tomó posesión como Aca-

démica Correspondiente la **Dra. Dña. Elena García-Cuevas Roque**, con la conferencia “*La igualdad constitucional y la interdicción de la discriminación*”.

Necrológicas

En memoria de los compañeros fallecidos recientemente, la Real Academia de Doctores de España, ha celebrado varias sesiones necrológicas.

El 9 de abril organizado por la Sección de Veterinaria se celebró una sesión Necrológica en memoria del **Dr. Benito Mateos-Nevedo Artero**, con la intervención de los Dres. D. Amalio de Juana Sardón, D. Guillermo Suárez Fernández, D. Luis Mardones Sevilla, D. Arturo Anadón Navarro, de su hija Dña. Pilar Mateos-Nevedo Alonso y otros familiares.

El miércoles 14 de mayo, sesión Necrológica de la Sección de Humanidades en memoria de la **Dra. Dña. Ángeles Galino Carrillo**, con la intervención de los Dres. Dña. María Ruiz Trapero, Dña. Ángela del Valle López, D. Rogelio Medina Rubio y D. Emilio de Diego García.

El miércoles 11 de junio sesión Necrológica de la Sección de Farmacia en memoria del Académico de Número **Dr. D. Mariano Turiel de Castro**. El acto se celebró en la Real Academia Nacional de Farmacia, en acto conjunto de ambas Academias. Intervinieron el Presidente de la Real Academia Nacional de Farmacia D. Mariano Esteban Rodríguez, los Académicos de Número Dres. Dña. María Cascales Angosto, Dña. Rosa Basante Pol, D. Julio Rodríguez Villanueva, finalizando el acto con las palabras del Presidente de la Real Academia de Doctores de España Dr. D. Jesús Álvarez Fernández-Represa.

Ciclo entre dos eventos (XC Aniversario)

Completando el Ciclo entre dos eventos iniciado el curso 2012-2013, en conmemoración de los primitivos Estatutos de 1922, del Colegio de Doctores de Madrid, que formalizaba otros precedentes

de nuestra Corporación, se desarrollaron nueve Jornadas, a cargo de los especialistas de las distintas Secciones.

Todas ellas, como las precedentes de curso anterior, magníficamente coordinadas por la Excm. Sra. Dra. Dña. Rosario Lunar Hernández, Vicepresidenta de la Academia:

1. 23 de octubre, jornada a cargo de la Sección de Ciencias Políticas y de la Economía, sobre *“El futuro de la economía española”*. Presenta la jornada el Presidente de la Sección, Dr. D. Manuel López Cachero. Intervienen los Dres. Dña. Milagros García Crespo, sobre *“Políticas expansivas”*, y D. Juan Iranzo Martín *“Políticas de Competitividad”*. Relator Dr. D. Pedro Rivero Torre.

2. Dos Jornadas, a cargo de las Secciones de Farmacia y Veterinaria, sobre *“El medicamento y la seguridad del paciente. Un mundo con una sola salud”*.

—13 de noviembre— 1ª Jornada. Presentación de la jornada a cargo de la Presidenta de la Sección de Farmacia, Dra. Dña. Rosa Basante Pol. Intervienen los Dres. D. Alfonso Domínguez-Gil Hurle *“Los errores de medicación en el paciente crónico”*, D. Álvaro Domínguez-Gil Hurle *“Los medicamentos falsificados: un problema de salud pública”* y D. José María Martín del Castillo, *“La lucha contra la falsificación de medicamentos y el derecho a la protección de la salud”*.

—20 de noviembre— 2ª Jornada. Presentación a cargo del Académico de Número de la sección de Veterinaria Dr. D. Lucas Domínguez Rodríguez. Intervienen los Dres. Dña. Carmen Sánchez Mascaraque *“Aspectos diferenciales en el Registro de los Medicamentos de uso humano y Veterinario”*, D. José Luis Sáez Llorente *“Plan estratégico y de Acción para reducir el riesgo de selección y diseminación de resistencias a los antimicrobianos desde la Medicina Veterinaria”* y D. Arturo Anadón Redondo *“Vigilancia de Medicamentos y Salud pública”*.

3. Dos Jornadas, a cargo de la Sección de Humanidades, sobre “*Aspectos del perfil de dos Académicos de la Sección 2ª, Humanidades*”.

—27 de noviembre 1ª Jornada: Presentación a cargo de la Presidenta de la Sección Dra. Dña. María Ruiz Trapero. Mesa redonda sobre “*Semblanzas de la Dra. Dña. Ángeles Galino Carrillo*” con la participación de los Dres. Dña. Ángela del Valle López, D. Rogelio Medina Rubio, D. Fernando Arroyo Ilera, D. Francisco Morales Domínguez y D. Emilio de Diego García.

—1 de diciembre— 2ª Jornada. Presentación a cargo de la Presidenta de la Sección Dra. Dña. María Ruiz Trapero. Mesa redonda sobre “*Semblanzas del Dr. Joaquín Entrambasaguas Peña*” con la intervención de los Dres. D. Enrique de Aguinaga López, D. Juan José Luna Fernández, D. Daniel Sánchez Ortega y D. Emilio de Diego García.

4. Dos jornadas a cargo de la Sección de Teología: “*Desafíos a la Iglesia del Papa Francisco*”.

—18 de diciembre de 2013— 1ª Jornada. Presentación de la jornada “*Desafíos a la Iglesia del Papa Francisco*” por el Vicepresidente de la Sección de Teología Dr. D. Pedro Rodríguez García. Intervienen los Dres. D. Juan Antonio Martínez Camino, D. Martín Gelabert Ballester y D. Alfredo Verdoy Herráez.

—8 de enero de 2014— 2ª Jornada. Presentación de la Jornada “*Apertura a la transcendencia y nuevos ateísmos*” por el Presidente de la Sección de Teología Dr. D. Santiago Madrigal Terrazas. Con la intervención de los Dres. Dña. Camino Cañón Loyes y D. Santiago del Cura Elena.

5. Dos jornadas a cargo de la Sección de Derecho, sobre: “*El derecho en su función legal al servicio de la sociedad*”:

—15 de enero de 2014— 1ª Jornada. Presentación de la jornada por el Vicepresidente de la Sección de Derecho Dr. D. Jesús López Medel. Con la intervención del Dr. D. Luis Martínez-Calcerrada Gómez “*El daño moral y la responsabilidad civil*”.

—22 de enero de 2014— 2ª Jornada. Presentación de la jornada por el Presidente de la Sección de Derecho. Dr. D. Luis Martínez-Calcerrada Gómez. Interviene el Dr. D. Jesús López Medel *“Aspectos jurídicos ante la crisis del Estado de Bienestar”*.

Con esta jornada se termina el Ciclo programado.

Otras actividades académicas

La Real Academia de Doctores de España como corporación de derecho público de carácter multidisciplinar desarrolló un programa de actividades muy amplio gracias a la participación interdisciplinar de las diez Secciones que la componen.

Contribuyendo a la difusión de la Ciencia y la cultura se realizaron diversas actividades como mesas redondas, jornadas, conferencias coloquios que se relacionan a continuación:

29 de enero: Conferencia del Académico de Número de la Sección de Ciencias Experimentales, Dr. D. Manuel García Velarde *“Surfear las olas, tsunami, y otras curiosidades catastróficas”*.

5 de febrero: Conferencia del Académico de Número de la Sección de Ciencias Políticas y de la Economía, Dr. D. Rafael Morales-Arce Macías *“Desarrollos recientes en materia de pensiones: la sostenibilidad del sistema”*.

12 de febrero: Conferencia del Académico de Número de la Sección de Derecho, Dr. D. José Antonio Tomás Ortiz de la Torre *“Gibraltar y la soberanía 300 años después”*.

5 de marzo: Debate-coloquio sobre *“Importancia de las fundaciones para las Reales Academias”*, a cargo de los Dres. D. Antonio Bascones Martínez y D. Luis Alberto Petit Herrera.

26 de marzo: Mesa redonda organizada por la sección de Medicina, con el tema “presentada por el Dr. D. Jesús Álvarez Fernández-Represa, con la intervención de los Dres.: D. Antonio González Gon-

zález “*La responsabilidad médica al final de la vida. Voluntades anticipadas. Autonomía del paciente*”, D. Fernando Gilsanz “*Visión clínica del paciente crítico*”, D. Luis Martínez-Calcerrada Gómez “*Fin voluntario de la vida. Marco Jurídico*” y D. Juan Antonio Martínez Camino “*Fin voluntario de la Vida. Marco ético*”.

23 de abril: Conferencia del Académico de Número de la Sección de Humanidades Dr. D. Juan José Luna Fernández, sobre el tema “*Zurbarán, mitos y realidades*”.

7 de mayo: Conferencia de la Sección de Humanidades a cargo de los Dres. D. Eugenio Ull i Pont, “*Prim y el orden constitucional*” y D. Emilio de Diego García “*Prim la conciliación de la monarquía y el pueblo*”.

28 de mayo: Conferencia del Académico de Número de la Sección de Arquitectura y Bellas Artes Dr. D. Juan Gómez y González de la Buelga, sobre el tema “*La otra Covadonga de la Reconquista*”

18 de junio: Conferencia del Académico de Número de la Sección de Ciencias Políticas y de la Economía, Dr. D. Rafael Morales-Arce Macías, sobre el tema “*El sistema financiero español: Situación actual y actuaciones en pro del desarrollo económico*”.

25 de junio: Jornada de las Secciones de Medicina y Derecho sobre “*La responsabilidad de los actos médicos*” a cargo de los Dres. D. Antonio González González y D. Luis Martínez-Calcerrada Gómez. Se celebró en el “AULA 20” del IES Cardenal Cisneros, como primera colaboración entre ambas instituciones.

24 de septiembre: Presentación del libro “*El agua en España. Nuevos lagos sustentables*”, del Académico Dr. D. Antonio Lamela Martínez, presentado por el Secretario General Dr. D. Eugenio Ull i Pont, con la intervención del Dr. Arquitecto D. Abel Enguita Puebla, Dr. D. Antonio Lamela Martínez y finalizando el acto con un coloquio de suma actualidad.

29 de septiembre: Presentación del libro “*Premios Nobel 2013. Comentarios a sus actividades y descubrimientos*”, coordinado por los Dres.

Dña. María Cascales Angosto y D. Federico Mayor Zaragoza. Con la intervención de los mismos y la del Dr. Luis Mardones Sevilla. Finaliza el acto con la intervención del Presidente Dr. D. Jesús Álvarez Fernández-Represa.

1 de octubre: Mesa redonda de la Sección de Medicina, sobre el tema "*Las dos caras de la Hipoglucemia*", con la intervención del Académico de Número Dr. D. Juan José Díez Gómez y del Dr. D. Celestino Rey-Joly Barroso, moderada por el Académico de Número Dr. D. Antonio Bascones Martínez.

PUBLICACIONES

- Anales de la Real Academia de Doctores de España, volumen 17, número 1, editado en octubre de 2013.
- Premios Nobel 2013. Comentarios a sus actividades y descubrimientos. Coordinadores, Dres. D. Federico Mayor Zaragoza y Dña. Maria Cascales Angosto. Enero 2014.

Queremos iniciar el nuevo curso esperanzados en tener mayores recursos materiales y personales, que nos permitan servir más y mejor a la causa de la cultura, la ciencia, la educación y, sobre todo la solidaridad humana.