

1

UNIVERSIDAD NACIONAL DE EDUCACIÓN A DISTANCIA

CENTRO “CARDENAL TARANCON”

VILA-REAL. CASTELLÓN

REGLAMENTO DE ORGANIZACIÓN Y

FUNCIONAMIENTO

2

PREÁMBULO Pág.

TÍTULO PRELIMINAR…………………………………………………………………………………………………….. 4

 Artículos 1-6

TÍTULO I De los Órganos de gobierno y Representación…………………………………… 6

 Artículos 7-9

 Capítulo I. Del Claustro …………………………………………………………………………. 6

 Artículos 10-19

 Capítulo II. Del Consejo de Centro ………………………………………………………… 9

 Artículos 20-22

 Capítulo III. De la Dirección del Centro ………………………………………………….. 10

 Artículos 23-26

 Capítulo IV. De la Secretaría ………………………………………………………………….. 13

 Artículos 27-29

 Capítulo V. De las Coordinaciones………………………………………………………….. 14

 Artículos 30-36

TÍTULO II De la Comunidad Universitaria del Centro Asociado ………………………….. 18

 Capítulo I. Del Profesorado Tutor………………………………………………………….. 18

 Artículos 37-51

 Capítulo II. De los Estudiantes……………………………………………………………….. 25

 Artículos 52-56

 Capítulo III. Del Personal de Administración y Servicios…………………………. 26

 Artículos 57-61

TÍTULO III De la Actividad Académica…………………………………………………………………. 28

 Artículos 62-63

 Capítulo I. De la organización de las Tutorías…………………………………………. 28

 Artículos 64-66

 Capítulo II. De las Aulas Universitarias: funciones y creación…………………. 29

 Artículos 67-68

 Capítulo III. De la Extensión Universitaria y Actividades Culturales y

 Deportivas…………………………………………………………………………………………….. 30

 Artículos 69-71

 Capítulo IV. De la colaboración con el campus………………………………………. 31

 Artículos 72-74

DISPOSICIONES ADICIONALES……………………………………………………………………………………….. 32

ANEXO I…… 34

3

PREÁMBULO

La adaptación al Espacio Europeo de Educación Superior (EEES), la aprobación de los nuevos

Estatutos de la UNED, la incorporación de las Tecnologías de la Información y Comunicación (TIC)

a la metodología de la enseñanza a distancia, así como los cambios legislativos (Ley Orgánica de

Modificación de Ley Orgánica Universitaria) han supuesto profundas transformaciones educativas

que se han reflejado en una nueva realidad en el funcionamiento de los Centros Asociados de la

UNED.

Estos cambios legislativos, educativos y tecnológicos, acaecidos en la última década, han

generado la necesidad de adaptar los Reglamentos de Régimen Interior de los Centros Asociados

a la actual realidad educativa.

Los Estatutos de la UNED (R.D 1239/2011 de 8 de septiembre -BOE nº 228 de 22 de septiembre)

disponen, en su artículo 131, que la organización académica y los órganos de representación,

gobierno y administración de los Centros Asociados se establecerán en un reglamento de régimen

interior, ajustado a las directrices fijadas por el Consejo de Gobierno, en el que necesariamente se

regularán: el Claustro, el Consejo de centro, las funciones del Director y el Secretario, el régimen

de vinculación de los profesores-tutores con el ente jurídico titular del centro asociado, la

selección, organización y funciones del personal de administración y servicios, así como la forma

de designación de los órganos unipersonales y de los miembros de los órganos colegiados.

Los Estatutos de la UNED, en su artículo 131.2 establecen: "El reglamento de régimen interior del

centro será elaborado por el máximo órgano de gobierno y representación del Centro, y deberá

someterse a la aprobación del Consejo de Gobierno de la Universidad" Con la finalidad de cumplir

este mandato estatutario y aportar a los Centros Asociados un Reglamento "ajustado a las

directrices fijadas por el Consejo de Gobierno..." para su estudio y aprobación por parte de los

respectivos órganos competentes, se articula el presente Reglamento Marco de Organización y

Funcionamiento de los Centros Asociados.

Además de los aspectos contemplados en el artículo 131 de los Estatutos de la UNED, el presente

Reglamento también incluye los derechos y deberes de la comunidad universitaria de los Centros

Asociados.

Los Centros Asociados han incorporado las Tecnologías de la Información y la Comunicación y han

adoptado planes de calidad que les permiten ser evaluados, no sólo por la Comunidad

Universitaria, sino también por el entorno social en el que se inscriben. Igualmente, han

consolidado una colaboración intercentros que ha dado lugar a la creación de los Campus

territoriales. Esta nueva forma de interrelacionarse quedó regulada en la Norma de Organización

Funcional en Red del Vicerrectorado de Centros Asociados (Aprobada en Consejo de Gobierno del

28 de octubre de 2008.

4

Este funcionamiento en red ha supuesto que la clasificación de los Centros en dos grupos, los

incluidos en la Red Básica y los Centros no incluidos en la Red Básica, haya sido superada en la

actualidad. La dualidad Red básica-Red no básica dio lugar a la existencia de dos modelos de

Reglamento de Régimen Interior de los Centros Asociados que fueron aprobados el cuatro de

mayo de 2000 y, que desde entonces, han venido regulando el funcionamiento interno de los

Centros Asociados. Este trabajo cada vez más colaborativo y en red de los Centros Asociados

demanda un marco normativo y organizativo que debe tender a ser lo más homogéneo posible y,

a la par, compatible con las peculiaridades de cada Centro Asociado.

Las anteriores razones justifican la necesidad de dotar a los Centros Asociados de la UNED de un

Reglamento Marco de Régimen Interior que permita una organización homogénea y compatible

entre los distintos Centros Asociados para asegurar un nivel de calidad similar de servicios

educativos y culturales para nuestros estudiantes, independientemente de la titulación y estudios

que cursen y del lugar donde estudien.

TÍTULO PRELIMINAR

DEL CENTRO ASOCIADO, NATURALEZA, MISIÓN Y ESTRUCTURA

Artículo 1.

1. El Centro Asociado de la UNED “Cardenal Tarancón” Vila-real, Castellón (en adelante el Centro),

es un organismo con personalidad jurídica propia y de naturaleza pública, creado al amparo del

convenio entre la Universidad Nacional de Educación a Distancia (UNED) y el Patronato del

Centro Asociado a la UNED de la Provincia de Castellón firmado el día 31 de octubre de 1980.

2. La Fundación creada por este convenio tiene como máximo Órgano de Gobierno y

Representación al Patronato. Su funcionamiento queda sujeto a la normativa universitaria

general y a la de la UNED en particular, así como a la normativa de la Administración General

que le sea aplicable, a sus Estatutos y al presente reglamento.

3. El Centro Asociado es una unidad de la estructura académica de la UNED que desarrolla

territorialmente y en red las actividades educativas, culturales y de investigación de la

Universidad y contribuye al progreso sociocultural de su entorno.

4. La misión principal de la Fundación es el sostenimiento económico del Centro Asociado de la

UNED. El Centro Asociado de la UNED de Vila-real, Castellón, es el órgano responsable del

desarrollo de las funciones universitarias dispuestas en el artículo 2 del presente Reglamento,

así como de la gestión y la administración de sus recursos económicos y humanos.

5

Artículo 2.

El Centro Asociado debe desarrollar y asegurar las funciones encomendadas en los Estatutos de la

UNED, especialmente las docentes e investigadoras, de desarrollo cultural y extensión

universitaria, de orientación y asistencia a los estudiantes, así como la realización de las pruebas

presenciales y cualquiera otra que le sea asignada de forma permanente u ocasional por la

normativa de la UNED.

Artículo 3.

El Centro Asociado, en virtud de su autonomía jurídica, podrá establecer con otras Instituciones

públicas o privadas, así como con la UNED, convenios conducentes al cumplimiento de las

funciones dispuestas en el artículo 2, especialmente las relacionadas con el desarrollo cultural del

entorno social en el que se inscriben.

Artículo 4.

La sede del Centro Asociado se ubica en Vila-real.

Artículo 5.

El Centro Asociado puede extender su actividad universitaria a través de la creación de Aulas

Universitarias de la UNED. Dichas Aulas quedarán integradas bajo las directrices académicas del

mismo. Sus funciones, condiciones y procedimiento de creación se regulan en el Titulo III, capítulo

II del presente Reglamento.

Artículo 6.

Según lo estipulado en la Norma de Organización Funcional en Red del Vicerrectorado de Centros

Asociados y con la finalidad de cumplir los objetivos expuestos en dicha normativa, el Centro

Asociado de Vila-real, Castellón, junto con los Centros Asociados de Albacete, Cartagena, Elche,

Denia y Alzira-Valencia forma parte del Campus Este de la UNED. La adscripción del Centro a otro

Campus, previa baja en el actual, será competencia exclusiva del Rectorado de la UNED.

6

TÍTULO I

DE LOS ÓRGANOS DE GOBIERNO Y REPRESENTACIÓN

Artículo 7.

El órgano de gobierno del Centro Asociado es el Patronato. Sus funciones y regulación son las

establecidas en los Estatutos del Centro Asociado.

Artículo 8.

El Centro Asociado contará con un/una director/a, un/una secretario/a académico/a y

coordinadores/as.

A propuesta del Director el Patronato puede completar el organigrama con los cargos que sean

necesarios en su caso.

El/la secretario/a académico/a del Centro estará obligado a informar al Vicerrectorado de Centros

Asociados de la Relación de Puestos de Dirección del Centro, así como de cualquier cambio que se

produzca en dicha relación.

Artículo 9.

Además de los órganos de gobierno colegiado y unipersonal, el Centro contará con el Claustro

como órgano de representación de la comunidad universitaria del Centro y el Consejo de Centro,

como órgano de asesoramiento de la Dirección y supervisión del funcionamiento del Centro.

Capítulo I

Del claustro

Artículo 10.

El Claustro del Centro Asociado, que podrá funcionar en pleno o en comisiones y bajo la

presidencia del/ de la directora/a, es el órgano de representación de la comunidad universitaria

del Centro responsable de conocer y debatir sobre la gestión del Centro y las líneas generales de

actuación de los distintos ámbitos de la vida universitaria.

Artículo 11.

1. Estará integrado por:

a) Miembros natos:

 El director/a del Centro, que lo presidirá y convocará.

 El secretario/a académico/a del Centro, que lo será del Claustro, con voz pero sin voto.

7

 El/la representante de profesores/as-tutores/as del Centro.

 El/la delegado/a de estudiantes del Centro.

 El/la representante de personal de administración y servicios del Centro.

b) Miembros electos:

 Quince representantes del profesorado-tutor.

 Diez representantes de los estudiantes

 Dos representantes del personal de administración y servicios del Centro.

Los Centros Asociados que superen los 3.000 estudiantes matriculados o 15 trabajadores del

personal de administración y servicios podrán incrementar la representación anterior guardando

la proporción fijada de cinco representantes de estudiantes por cada representante del PAS y un

50% más de representantes del profesorado-tutor respecto al número de representantes de los

estudiantes.

c) Miembros honorarios:

Podrán asistir con voz y sin voto.

2. El Claustro elegirá a dos vicepresidentes/as que asistirán y sustituirán al/a la director/a del

Centro en el ejercicio de la presidencia del Claustro. Los/las coordinadores/as del Centro y del

Aula o Aulas universitarias dependientes de éste y que no sean claustrales electos, podrán asistir,

con voz y sin voto, a las convocatorias del Claustro.

3. El Claustro, en su reglamento de régimen interior, regulará la asistencia de invitados y

concesión de menciones de miembro honorífico del Claustro, sin perjuicio de las normas de

recompensas que el Centro haya adoptado.

Artículo 12.

Si alguno de los miembros del Claustro causara baja en el Centro o perdiera la condición de

claustral, será sustituido por el siguiente miembro de la lista del correspondiente sector.

Artículo 13.

1. El pleno del Claustro se convocará, con carácter ordinario, al menos una vez por curso

académico.

2. La convocatoria, realizada por su Presidente, debe hacerse con al menos, diez días naturales

de antelación a la fecha de celebración. El orden del día será fijado por el Presidente. Antes de

las 72 horas de su celebración, los claustrales podrán solicitar la inclusión de un punto en el

orden del día. La documentación necesaria para el desarrollo del Claustro deberá estar

8

disponible, al menos, 48 horas antes de su celebración.

3. El Claustro podrá reunirse con carácter extraordinario, cuando así lo estime conveniente el

Presidente del Claustro o lo solicite la cuarta parte de los claustrales.

Artículo 14.

Para la celebración del pleno del Claustro y la adopción de acuerdos, se requiere la asistencia de

la mitad más uno de sus miembros. Si no existe quórum, el Claustro podrá reunirse, pero no

podrá adoptar acuerdos, que quedarán pospuestos para la siguiente convocatoria, dándose por

oído el Claustro sobre estos asuntos.

Artículo 15.

Las comisiones del Claustro deberán guardar en su composición la proporción de los sectores del

pleno del Claustro. Estarán presididas por el Presidente del Claustro o persona en quién delegue

y, en cualquier caso, estarán sujetas a lo establecido en el artículo 14 en lo referente al quórum y

adopción de acuerdos. Será secretario/a de la comisión el profesor/a-tutor/a que forme parte de

la misma y sea designado por el Presidente de la comisión.

Artículo 16.

1. El Reglamento Interno del Claustro regulará el número de comisiones y su carácter

permanente o temporal.

2. El claustro deberá contar, al menos, con dos comisiones:

 La Comisión de Reglamento, que será la encargada de elaborar el Reglamento

Interno del Claustro. Esta comisión se disolverá en el momento que el pleno del

Claustro apruebe dicho Reglamento.

 La Comisión Docente, encargada de debatir y conocer sobre los aspectos

académicos del Centro. Esta comisión tendrá carácter permanente.

Artículo 17.

Las comisiones son órganos asesores e informadores del Claustro y sus acuerdos deben ser

aprobados por el pleno, excepto en aquellos casos que éste haga una delegación expresa. En su

funcionamiento interno, los acuerdos se adoptarán por mayoría y su presidente tendrá, en caso

de empate, voto de calidad.

9

Artículo 18.

Las funciones del Claustro son:

a) Aprobar y modificar su Reglamento Interno, de acuerdo con el presente Reglamento y con la

normativa general de la UNED.

b) Elegir las dos vicepresidencias del Claustro.

c) Acordar la creación de comisiones.

d) Debatir las líneas generales de actuación del Centro.

e) Proponer modificaciones al presente Reglamento para su posible aprobación en el Patronato y

Consejo de Gobierno de la UNED.

f) Proponer recomendaciones y declaraciones institucionales, así como debatir los informes que le

sean presentados por el Director.

g) Ser informado y oído en lo referente al proyecto de presupuestos y liquidación presupuestaria

de los ejercicios económicos finalizados.

h) Proponer los miembros honorarios que pudieran formar parte de su Claustro, así como ser

oído en las medidas de recompensas establecidas en la normativa.

Artículo 19.

La normativa electoral para la constitución del Claustro será la aprobada por el Patronato del

Centro y el Consejo de Gobierno de la UNED y se añadirá a este Reglamento como anexo y será

aplicable a todos los Centros Asociados.

Capítulo II

Del Consejo de Centro

Artículo 20.

El Consejo de Centro, presidido y convocado por el/la director/a, es el órgano colegiado de

asesoramiento de la dirección y de supervisión del funcionamiento del Centro Asociado. Está

integrado por:

a) El/la director/a del Centro Asociado

b) El/la representante de profesores/as-tutores/as del Centro Asociado.

c) El/la delegado/a de estudiantes del Centro Asociado.

d) El/la representante del personal de administración y servicios del Centro Asociado.

e) En su caso, el/la Administrador/a o gerente que asistirá con voz y sin voto.

f) Los/las coordinadores/as del Centro Asociado, con voz y sin voto.

10

g) El/la secretario/a académico/a del Centro que ejercerá de secretario/a del Consejo de Centro,

con voz y sin voto.

En caso de empate, se dirimirá por el voto de calidad del presidente del Consejo de Centro.

Artículo 21.

Las funciones del Consejo de Centro son:

a) Establecer su régimen interno de funcionamiento.

b) Asesorar e informar al/la director/a sobre aquellos aspectos que éste/a demande.

c) Estudiar y proponer los criterios que se consideren necesarios para el buen funcionamiento del

Centro.

d) Velar por el cumplimiento de la normativa y directrices emanadas de la UNED.

e) Ser informado acerca del Plan Académico Docente (PAD) del Centro.

f) Ser informado acerca del Plan de Actividades de Extensión Universitaria y Culturales del Centro.

g) Ser oído respecto de los proyectos de presupuesto y liquidación presupuestaria, antes de su

aprobación por parte del Patronato.

h) Aprobar la concesión de recompensas que establezca la normativa.

i) Cualquier otra función que le corresponda por normativa de la UNED o mandato del Patronato.

Artículo 22.

1. El Consejo de Centro se reunirá, con carácter ordinario, una vez por semestre académico,

previa convocatoria de su Presidente que fijará el orden del día y lo convocará con un plazo

mínimo de 72 horas. Cualquier miembro del Consejo podrá solicitar, a través del Presidente, la

inclusión de uno o varios puntos en el orden del día, con un plazo anterior a las 24 horas de su

celebración.

2. El Consejo de Centro podrá reunirse con carácter extraordinario cuando lo considere

conveniente el/la director/a del Centro o lo solicite una tercera parte de sus miembros.

3. El Consejo de Centro se celebrará si hay quórum en primera convocatoria o, en segunda

convocatoria, cualquiera que sea el número de asistentes.

Capítulo III

De la Dirección del Centro

Artículo 23.

1. La Dirección del Centro Asociado estará al cargo de un/una director/a. De acuerdo con los

11

Estatutos de la UNED, será nombrado/a por el Rector/a de la UNED, por el

sistema de libre designación entre los/las candidatos/as que se hubiesen presentado a la

convocatoria pública realizada por la UNED, oído el Patronato del Centro Asociado. El Consejo de

Gobierno será informado en la primera sesión ordinaria sobre el nombramiento del nuevo

director/a. Para ejercer la dirección de un Centro Asociado de la UNED se deberá contar,

preferentemente, con el título de doctor. Su nombramiento será efectivo a partir de la firma de la

resolución rectoral y se efectuará por un periodo de cuatro años y podrá ser renovado.

2. Excepcionalmente y de acuerdo con el Patronato, el/la Rector/a podrá nombrar, por un

máximo de dos años, un/una director/a en funciones. Finalizado este periodo, del Patronato,

decidirá si eleva el nombramiento a definitivo o se realiza la correspondiente convocatoria

pública.

3. La dirección del Centro podrá ser ejercida por el/la secretario/a académico/a o, en su caso,

el/la subdirector/a en los casos previstos en el presente reglamento. En este supuesto, el

sustituto/a será nombrado por el Rector/a como director/a en funciones hasta la provisión

reglamentaria de la plaza de dirección, según lo dispuesto en el punto uno y dos del presente

artículo o la finalización de la causa que motivó la sustitución.

Artículo 24.

El cese del/de la director/a del Centro Asociado se producirá:

a) Al finalizar el periodo del nombramiento, sin perjuicio de su posible renovación.

b) A petición propia.

c) Causas legales o naturales que determinen la extinción de la relación de servicio.

d) Al cumplir setenta años excepto que por Resolución Rectoral se prorrogue su actividad hasta

finalizar el nombramiento de cuatro años que estuviese ejerciendo al cumplir los setenta años

de edad.

Artículo 25.

1. La vinculación del/de la director/a con el Centro Asociado se regirá por lo dispuesto para

el personal directivo o eventual en la legislación sobre empleo público. Su remuneración e

indemnizaciones por razones de servicio serán fijadas por el Patronato y se imputarán a

los presupuestos del Centro Asociado.

2. Si el nombramiento de director/a recae en un/una profesor/a de la UNED, tendrá la

consideración de cargo académico asimilado a Vicerrector, manteniéndose en activo en su

puesto docente y sujeto a la reducción o exención de docencia que la normativa de la

UNED contemple para los cargos académicos. En estos casos, los presupuestos del Centro

Asociado solo cubrirán el complemento específico del cargo académico, además de la

12

compensación de los gastos y desplazamientos que procedan.

3. El ejercicio de la Dirección del Centro será compatible con el ejercicio de la función

docente y tutorial.

Artículo 26.

Son funciones del/de la director/a del Centro Asociado:

a) Ejercer la representación legal e institucional del Centro Asociado y las funciones protocolarias,

de representación y delegación que la normativa de la UNED y el Centro le encomienden.

Especialmente, las delegaciones en firmas de convenios y ejecución económica, que le hayan

sido encomendadas transitoria o permanentemente por el Patronato.

b) Velar por el cumplimiento de los Estatutos de la UNED, del Centro Asociado y del presente

Reglamento, poniendo en conocimiento, a la mayor brevedad posible, cualquier vulneración

de éstos al Presidente del Patronato del Centro Asociado y al Rectorado de la UNED.

c) Adoptar las medidas oportunas y necesarias para el normal funcionamiento académico,

administrativo y económico del Centro, informando, a la mayor brevedad posible, al Patronato

del Centro Asociado.

d) Dirigir, coordinar y supervisar la actividad del Centro y garantizar el buen funcionamiento de

los órganos de gobierno y representación del Centro, tanto colegiado como unipersonal.

Garantizar los procesos electorales que se celebren en el Centro.

e) Ejecutar y desarrollar las líneas estratégicas encomendadas por el Patronato y la UNED y

cumplir y hacer cumplir sus acuerdos y resoluciones. Igualmente, proponer al órgano de

gobierno del Centro y al Rectorado de la UNED, cuantas medidas e iniciativas crea oportunas

para la mejora de las prestaciones académicas, administrativas y económicas del Centro

Asociado.

f) Promover la colaboración del Centro con las Facultades, Escuelas e Institutos Universitarios de

la UNED con el fin de fomentar la realización de actividades académicas e investigadoras.

g) Presentar los proyectos de presupuestos de ingresos y gastos anuales del Centro Asociado, así

como la liquidación anual del presupuesto, según las normativas contables de cualquiera de las

Instituciones que integran la Fundación, al Patronato previa información al Consejo de Centro y

al Claustro.

h) Designar y nombrar al/ a la secretario/a académico/a del Centro, a los/las coordinadores/as del

Centro Asociado y a los/las Coordinadores de las Aulas Universitarias pertenecientes al Centro,

sin perjuicio de informar de dichos nombramientos al Patronato, Vicerrectorado de Centros

Asociados, al Claustro y Consejo de Centro.

i) Supervisar el cumplimiento de las actividades docentes del profesorado-tutor, así como el del

personal de administración y servicios del Centro en el desempeño de sus funciones, aplicando

la potestad sancionadora que le sea de su competencia.

j) Proponer al profesorado-tutor sustituto y mantener el registro de profesorado tutor sustituto,

13

para cubrir las necesidades tutoriales en los casos contemplados por la

normativa de la UNED y el presente Reglamento.

Capítulo IV

De la Secretaría

Artículo 27.

La Secretaría del Centro será ejercida por un/una secretario/a académico/a, nombrados por el/la

director/a que informará de su nombramiento al Patronato y al Vicerrectorado de Centros

Asociados de la UNED. Deberán contar con el título de Graduado, Licenciado, Arquitecto o

Ingeniero y, preferentemente, ser profesor/a-tutor/a. El Patronato fijará las condiciones

económicas y de relación contractual con el Centro Asociado.

Artículo 28.

Su cese se producirá por los siguientes motivos:

a) Finalización del mandato o cese del director/a que los nombró.

b) Por decisión de la autoridad que lo nombró.

c) A petición propia.

d) Causas legales y naturales que determinen la extinción de la relación de servicio

e) Al cumplir setenta años de edad.

Artículo 29.

Las funciones del/de la secretario/a académico/a son:

a) Dirigir la Secretaría del Centro, bajo la dependencia del director/a, y dar fe pública de los actos

y acuerdos celebrados en el Centro, así como de todos los hechos y actos que precisen su

condición de fedatario/a.

b) Custodiar y ordenar el archivo y la documentación del Centro, así como el sello del Centro y su

uso. Tener actualizado el inventario de los bienes del Centro.

c) Velar por el cumplimiento de los acuerdos y resoluciones de los órganos de gobierno y

representación, unipersonales o colegiados, especialmente en lo referente a su publicidad y

difusión.

d) Asistir al/a la director/a en todos aquellos asuntos que le encomiende o delegue.

e) Sustituir al/a la director/a del Centro en casos de ausencia, enfermedad o vacante. La

sustitución finalizará con la desaparición de la causa que la generó o por el nombramiento de

un nuevo director/a.

f) Desempeñar las funciones correspondientes al/a la director/a del Centro bajo su supervisión y

14

delegación, dispuestas en el artículo 26 del presente Reglamento, así como

las funciones que le pudieran ser encomendadas por el Patronato, bajo la supervisión y

dependencia de la Dirección.

g) Desempeñar funciones gerenciales, siempre y cuando sus cometidos no hayan sido delegados a

otro órgano de gobierno.

h) Elaborar la memoria anual de actividades del Centro para su presentación en el Patronato,

Vicerrectorado de Centros Asociados y Claustro del Centro Asociado.

i) Desempeñar las funciones de coordinación académica, siempre y cuando sus cometidos no

hayan sido delegados a otro órgano de gobierno.

Capítulo V

De las coordinaciones

Artículo 30.

1. Las coordinaciones forman parte del Consejo de Centro del Centro Asociado. Bajo la

dependencia y supervisión del/de la director/a desarrollan las funciones encomendadas en el

presente reglamento y le asisten en la gobernanza y dirección del Centro.

2. El número de coordinaciones, a propuesta del/de la director/a, será fijado por el Patronato

en su Relación de Puestos de Dirección del Centro.

3. El Director del Campus propondrá, de entre los Coordinadores de los Centros Asociados,

coordinadores de Campus, según lo dispuesto en la Organización Funcional en Red del

Vicerrectorado de Centros Asociados, para coordinar la acción correspondiente a sus

competencias en el Campus Este. En este supuesto, el complemento económico será el fijado

en la citada norma.

4. La coordinación de las Aulas se puede realizar con una por cada Aula, o una o varias

coordinaciones que extiendan sus funciones a todas o varias de las Aulas dependientes del

Centro Asociado.

Artículo 31.

1. Los/las coordinadores/as serán nombrados por el/la director/a, quien lo comunicará al

Patronato y al Vicerrectorado de Centros Asociados. Serán nombrados, preferentemente,

entre los profesores-tutores del Centro Asociado y su cese se producirá por:

a) Finalización del mandato o cese del director/a que los nombró.

b) Por decisión de la autoridad que lo nombró.

c) A petición propia.

d) Causas legales y naturales que determinen la extinción de la relación de servicio

15

e) Al cumplir setenta años de edad.

2. Los/las coordinadores/as recibirán, a cargo de los presupuestos del Centro, el complemento

económico que fije el Patronato.

3. En el caso de que los/las coordinadores/as sean nombrados coordinadores de Campus las

funciones a desarrollar serán, además de las propias del Centro, las encomendadas por el/la

director/a de Campus y las establecidas en la normativa vigente, especialmente, las dispuestas

en la Organización Funcional en Red del Vicerrectorado de Centros Asociados.

4. Las funciones dispuestas en este reglamento en cada una de las coordinaciones pueden ser

integradas en una o dos coordinaciones o ser asumidas por otros órganos unipersonales del

Centro. En este caso deberán expresarse las funciones descritas en los siguientes artículos.

5. Los coordinadores formarán parte de la Relación de Puestos de Dirección del Centro. Los

Centros Asociados contarán, al menos, con una coordinación académica, una coordinación

tecnológica y una coordinación de extensión universitaria y actividades culturales, conforme a

lo establecido por la normativa de la Universidad.

Artículo 32.

A la coordinación académica, entre otras funciones, le compete:

a) Elaborar la propuesta del Plan Académico Docente, bajo supervisión del/de la director/a, para

su información y aprobación en los órganos colegiados que correspondan.

b) Aplicar en el Plan Académico Docente las directrices académicas dictadas por la UNED, así

como facilitar todo tipo de información académica requerida por la UNED, el Centro y el

Campus.

c) Actuar como secretario/a en las diligencias que realice el Centro en la propuesta de retirada de

venia docendi.

d) Establecer la coordinación académica con los órganos funcionales del Campus. Asistir a las

reuniones, telemáticas o presenciales, que sean convocadas por el Campus.

e) Cualquier otra de carácter académico que le pueda encomendar el /la director/a.

Artículo 33.

A la coordinación tecnológica, entre otras funciones, le compete:

a) Mantener, planificar y coordinar los recursos tecnológicos y de los sistemas informáticos del

Centro para permitir el desarrollo de su actividad docente, administrativa y de gestión. Las

funciones de mantenimiento pueden ser externalizadas bajo su supervisión.

b) Gestionar la Web del Centro o supervisar su gestión si ésta es externalizada. La gestión debe

destacar, especialmente, en la actualización de los datos, coordinación con la Web de la UNED

y la de los Centros Asociados del Campus, así como ajustarse a los contenidos mínimos que

disponga la UNED, aspectos de accesibilidad e información a los estudiantes.

16

c) Aplicar y adaptar, al Centro, toda la normativa y ordenación tecnológica que

disponga la UNED y colaborar en la realización del inventario de bienes del Centro,

especialmente, en lo referente a los bienes tecnológicos.

d) Participar en la formación tecnológica del personal de administración y servicios del Centro y

del profesorado tutor, a través de cursos de formación o asesoramiento sobre acciones

formativas.

e) Administrar las cuentas de correo del Centro si perjuicio de su coadministración con otros

órganos o personas del Centro, según instrucción de la dirección del Centro y siempre

respetando los preceptos de la Ley Orgánica 15/1999 de 13 de diciembre de Protección de

Datos de Carácter Personal, (LOPD).

f) Apoyar a los tribunales de pruebas presenciales en la asistencia informática, especialmente, en

lo relacionado con la valija virtual y de retorno.

g) Establecer la coordinación tecnológica con los órganos funcionales del Campus. Asistir a las

reuniones, telemáticas o presenciales, que sean convocadas por el Campus.

h) Cualquier otra de carácter tecnológico que le pueda encomendar el/la director/a.

Artículo 34.

A la coordinación de extensión universitaria y actividades culturales, entre otras funciones, le

compete:

a) Asistir al/a la director/a en la realización del programa de actividades de extensión universitaria

y cultural del Centro Asociado y de las Aulas Universitarias, así como ejecutar y desarrollar

dicho programa.

b) Diseñar cursos de extensión universitaria y actividades culturales para su aprobación por parte

de los órganos competentes del Centro.

c) Proponer y coordinar, si es el caso, los Cursos de Verano en colaboración con el Rectorado de la

UNED, así como el programa de la UNED Senior y del CUID, sin perjuicio de que ambos

programas puedan contar con directores/as propios.

d) Garantizar y velar, en coordinación con el Rectorado, por la calidad de los cursos y actividades

realizados, especialmente en el cumplimiento de la normativa aplicable a las actividades de

extensión universitaria y cursos de verano.

e) Colaborar en la organización de los actos académicos, especialmente, en lo relativo al

protocolo en coordinación con el Servicio de Protocolo de la UNED.

f) Establecer la coordinación cultural y de extensión universitaria con los órganos funcionales del

Campus y asistir a sus reuniones, telemáticas o presenciales, que sean convocadas por el

Campus.

g) Cualquier otra de carácter cultural, de difusión, comunicación o extensión universitaria que le

pueda encomendar el/la director/a.

Artículo 35.

17

1. El Centro Asociado de acuerdo con su Relación de Puestos de Dirección del Centro, podrá

contar con la Coordinación de Orientación, Información y Empleo (COIE) y Atención al Estudiante.

Las funciones de esta coordinación, entre otras, son:

a) Dirigir el COIE en función de las normas y reglamentos establecidos por el COIE de la UNED y

el Vicerrectorado competente.

b) Asumir la Información, orientación y asesoramiento académico y de empleo de los

estudiantes del Centro Asociado.

c) Gestionar y redactar los convenios de cooperación educativa y de realización de prácticas

con empresas e Instituciones.

d) Supervisar y coordinar los prácticum de las distintas enseñanzas conducentes a la obtención

de un título oficial.

e) Apoyar la inserción laboral de los estudiantes con la adopción de las medidas y convenios

pertinentes.

f) Asesorar sobre los itinerarios formativos ofrecidos por el Centro Asociado.

g) Apoyar y asistir a las iniciativas emprendedoras encaminadas al autoempleo.

h) Promocionar y apoyar las actividades deportivas que se pudiesen realizar en colaboración

con otros Centros Asociados de la UNED u otras Universidades e Instituciones.

i) Establecer la coordinación del COIE y las actividades de atención al estudiante con los

órganos funcionales del Campus, en dichas competencias, especialmente con el/la

director/a de Campus, secretario/a de Campus y coordinador/a-secretario/a del COIE y

atención al estudiante del Campus. Asistir a las reuniones, telemáticas o presenciales, que

sean convocadas por el Campus para la consecución de estos fines.

j) Cualquier otra de este ámbito competencial que le pueda encomendar el/la Director/a.

2. Las funciones dispuestas en los puntos anteriores, excepto la del punto a), podrán ser ejercidas

por esta coordinación o por otro órgano unipersonal acordado en la Relación de Puestos de

Dirección del Centro.

Artículo 36.

1. La función de la coordinación del Aula o Aulas Universitarias es la aplicación de las funciones

académicas, tecnológicas y de extensión universitaria en dicha aula bajo la supervisión de los

coordinadores del Centro y su Director/a.

2. Las funciones económicas de las Aulas universitarias serán asumidas por el órgano de

dirección encargado de la gestión económica, sin perjuicio del apoyo administrativo y de

gestión que se pueda realizar desde el aula o por parte del/de la coordinador/a.

18

TÍTULO II

DE LA COMUNIDAD UNIVERSITARIA DEL CENTRO ASOCIADO

Capítulo I

Del Profesorado-Tutor

Artículo 37.

Los profesores/as-tutores/as desarrollan su función docente presencial y/o telemática en el

Centro Asociado. También podrán extender, telemáticamente, su función tutorial a otros Centros

Asociados de la UNED, tanto nacionales como en el exterior. De acuerdo con los Estatutos de la

UNED y sin perjuicio de otras funciones que le encomiende la normativa de la UNED, tienen como

principales funciones:

a) Orientar al estudiante en sus estudios, aclarar y explicar las cuestiones relativas al contenido de

las materias cuya tutoría desempeña, siguiendo las directrices académicas del Departamento

correspondiente.

b) Informar al profesor/a o equipo docente responsable de la asignatura del nivel de preparación

de los estudiantes, especialmente, a través de la corrección de la evaluación continua.

c) Realizar, seguir y calificar, según las directrices del profesor/a o equipo docente, las prácticas

de las asignaturas que lo requieran.

Artículo 38.

1. La vinculación con el Centro Asociado se realizará mediante la selección a través de un

concurso público de méritos, atendiendo a los principios de publicidad, igualdad, mérito y

capacidad, entre personas que estén en posesión del título de Graduado, Licenciado,

Ingeniero, o equivalente y, en su caso, Diplomado, Ingeniero Técnico o equivalente, y que

debe estar relacionado con las asignaturas a tutorizar.

2. La valoración de méritos se efectuará con el baremo establecido por la Universidad y la

selección de candidatos será realizada por la correspondiente comisión, según la normativa

aplicable.

3. Los/las profesores/as-tutores/as seleccionados/as realizarán el oportuno curso de formación

impartido por la UNED. La superación de este curso les permitirá ser nombrados por el

Rector/a y recibir la concesión de la venia docendi. La concesión de la venia docendi da

derecho a participar en los procesos electorales del Centro y de la UNED, a presentarse a los

cargos de representación, a poder ocupar, tras el oportuno nombramiento, un cargo de

dirección y a las ayudas y reducciones de matrícula que establezca la UNED.

19

Artículo 39.

1. La vinculación del profesor/a-tutor/a con el Centro Asociado, queda establecida en la

normativa y Reales Decretos vigentes.

2. El Centro Asociado contará con la colaboración del profesor/a-tutor/a entre el 1 de

septiembre y el 30 de junio o, si fuese el caso, por periodos ajustados al calendario

académico: del 1 de septiembre al 31 de enero o del 1 de febrero al 30 de junio. Esta

colaboración podrá repetirse en cursos académicos sucesivos, siempre y cuando las

necesidades docentes lo requieran y esté contemplado en el plan docente del Centro

Asociado, aprobado por el Patronato.

Artículo 40.

1. El Centro Asociado, con la finalidad de facilitar el servicio tutorial y por un tiempo máximo de

dos cursos académicos –de tres en el caso de asignaturas de nueva implantación – podrá

contar con la colaboración de profesorado-tutor sustituto aunque no haya participado o

ganado el concurso de selección y no esté en posesión de la venia docendi, en los casos de:

a) Vacantes de asignaturas por causas de fuerza mayor.

b) Asignaturas de nueva creación.

c) Sustitución de profesores/as-tutores/as. En este caso el periodo puede prolongarse

mientras se prolongue la sustitución.

d) Periodo de tramitación del concurso de selección.

2. Las asignaturas que vayan a ser impartidas por una sustitución, especialmente las de nueva

creación, deberán ser ofrecidas con anterioridad a los/las profesores/as tutores/as con venia

docendi válida para la impartición de dicha asignatura. En caso de concurrencia de más de

un/una profesor/a-tutor/a, tendrá preferencia el/la profesor/a-tutor/a cuyo currículo y

especialidad académica se ajuste más a los contenidos de la asignatura y en caso de igualdad,

prevalecerá la mayor antigüedad. Si la impartición de la asignatura es cubierta por este

procedimiento, la asignatura que pasará a ser impartida por un/una profesor/a-tutor/a

sustituto/a, será la vacante dejada por el/la profesor/a-tutor/a que se hizo cargo de la primera

asignatura vacante; sin perjuicio de que se pueda repetir el procedimiento anterior hasta

ajustar las necesidades docentes y el derecho de elección de asignatura del profesorado-tutor

que su venia docendi le permita.

3. Las asignaturas que deban ser impartidas por profesorado-tutor sustituto; también pueden

cubrirse por profesorado-tutor que tenga vinculación con el Centro siempre y cuando no

superen el límite temporal que su situación de incompatibilidad les permita o no superen el

número de asignaturas y estudiantes que fije la UNED.

4. El/la director/a, previa convocatoria publicada en la página Web del Centro y en su tablón de

anuncios, seleccionará de entre los aspirantes al profesor-tutor o a la profesora-tutora que

20

considere conveniente en función de los criterios de titulación, expediente

y entrevista personal. La dirección deberá informar al Consejo de Centro y al Patronato del

número de profesores/as-tutores/as sustitutos/as, asignaturas y motivo de la sustitución, el

cual no superará el 10% del número de tutores del Centro Asociado.

5. El/la secretario/a académico/a del Centro deberá comunicar el nombre del/de la profesor/a

tutor/a y asignaturas tutorizadas a la unidad administrativa responsable de la gestión de

profesorado tutor de la UNED, así como dar de alta en las bases de datos correspondientes.

6. Los/las candidatos/as de las convocatorias referidas en el artículo 38 y que no fueron

seleccionados en el proceso de concurso público, podrán integrar, si así lo considera el Centro,

una lista de profesorado tutor sustituto disponible para cubrir las necesidades dispuestas

anteriormente. Este grupo de profesorado-tutor se puede añadir al expresado en el punto 4

del presente artículo. En todo caso, el/la profesor/a-tutor/a deberá estar en posesión de la

titulación requerida para el desempeño de la tutoría.

7. El profesorado-tutor sustituto participa de todos los derechos y obligaciones del profesorado-

tutor. A causa de su vinculación ocasional y limitada con el Centro carece del derecho de

poder representar y elegir representantes, así como otros derechos reservados al

profesorado-tutor que cuenta con venia docendi y dispuestos en el artículo 38.3 del presente

Reglamento, así como otra normativa que la UNED contemple.

8. El profesorado-tutor sustituto participará y realizará los cursos de formación que proponga la

UNED. Dicha formación podrá ser convalidada para el oportuno curso de formación de venia

docendi en caso de que el/la profesor/a-tutor/a lo realizara tras ganar el oportuno concurso.

Artículo 41.

1. La vinculación del profesor-tutor o de la profesora-tutora con el Centro Asociado se extinguirá:

a) Al finalizar el periodo de vinculación, sin perjuicio de reanudarlo nuevamente en función del

Plan Académico Docente del Centro.

b) Cuando, por motivos no justificados ni avisados a la dirección del Centro, el/la profesor/a-

tutor/a, no imparta la cuarta parte de las tutorías de un semestre académico.

c) Cuando la UNED le haya retirado, definitiva o cautelarmente, la venia docendi.

d) Cuando lo solicite el/la profesor/a-tutor/a.

e) Cuando finalicen las causas dispuestas en el artículo 40.

f) Cuando se produzcan las circunstancias dispuestas en los artículos 48 y 49.

g) Cuando rechace ejercer sus funciones docentes.

h) Al finalizar el curso en el que cumpla los setenta años de edad, excepto si el/la interesado/a

solicita una prórroga de un año académico y ésta es aprobada por la Dirección del Centro.

2. La decisión de la extinción de la vinculación corresponderá al Director, oído el Consejo de

Centro y deberá estar motivada y ajustada a las anteriores causas. El Consejo de Centro podrá

21

recabar todo tipo de informes y testimonios para motivar la causa de

extinción. Su resolución deberá ser comunicada al Patronato para su ratificación, si procede.

Artículo 42.

El profesorado-tutor recibirá a cargo de los presupuestos del Centro Asociado una compensación

económica por su actividad y cuya cuantía y periodicidad de pago será fijada por el Patronato.

Artículo 43.

Son derechos del profesorado-tutor:

a) Representar y ser representado en los órganos colegiados del Centro, sin perjuicio de que este

derecho quede extendido a los órganos colegiados de la UNED dispuestos en sus Estatutos.

b) Disponer de las instalaciones y medios necesarios para el cumplimiento de sus funciones

docentes.

c) Conocer los procedimientos y sistemas de evaluación acordados por la UNED.

d) Recibir la percepción económica por el desarrollo de su función tutorial y, en su caso, a las

indemnizaciones correspondientes al ejercicio de la representación.

e) Disfrutar de la reducción de tasas y precios públicos en las titulaciones oficiales, títulos propios

o cualquier otra actividad formativa de la UNED que se determinarán reglamentariamente.

f) Recibir formación gratuita, impartida por la UNED y relacionada con la función docente.

g) Recibir los certificados oportunos de su actividad en el Centro y el certificado de la concesión

de la venia docendi.

h) Cualquier otro que se desprenda de la normativa vigente.

Artículo 44.

Son deberes del profesorado-tutor:

a) Acatar la normativa de la UNED y las normas del Reglamento de Organización y

Funcionamiento del Centro Asociado.

b) Emplear los medios docentes previstos por el modelo educativo de la UNED en cada momento.

c) Aprovechar y participar en la formación propuesta por la UNED con el fin de desempeñar la

función tutorial de acuerdo a la línea estratégica en materia educativa de la Institución.

d) Cumplir las funciones docentes establecidas en la normativa de la UNED y del Centro Asociado,

con especial atención a la puntualidad en los horarios de atención presencial al estudiante.

e) Asumir la responsabilidad que comportan los cargos para los cuales hayan sido elegidos.

f) Participar en los procedimientos establecidos por la UNED para el control y la evaluación de su

actividad docente.

g) Hacer un correcto uso de las instalaciones, bienes y recursos que el Centro Asociado pone a su

disposición.

22

Artículo 45.

El profesorado-tutor está obligado a cumplir la asistencia presencial de las tutorías que tenga a su

cargo y dejar constancia de su presencia en el correspondiente control que establezca el Centro.

El/la profesor/a-tutor/a, en caso de necesidad, justificada ante la dirección del Centro y notificada

con la antelación que sea posible, podrá ausentarse del Centro.

Artículo 46.

1. El/la profesor/a-tutor/a podrá ausentarse un máximo de dos semanas, por las causas que se

expone en el punto dos del presente artículo. Estas ausencias podrán ser recuperadas si el

profesor-tutor lo considera conveniente y, en cualquier caso, no implicará reducción de la

percepción económica que reciba el/la profesor/a-tutor/a.

2. Cuando la ausencia se produzca por:

a) Motivos personales (matrimonio, fallecimiento o enfermedad grave de parientes hasta el
segundo grado de consanguinidad, o causas similares).

b) Por razones de representación en la UNED, incluido, en caso necesario, el tiempo de
desplazamiento al lugar de la reunión.

c) Por la concurrencia a exámenes o pruebas encaminadas a la obtención de un título oficial o
de oposiciones públicas.

d) El cumplimiento de un deber inexcusable de carácter público o personal.

Artículo 47.

1. Cuando la ausencia se produzca por causas de conciliación familiar (maternidad, adopción o

acogimiento) se podrá prolongar durante cuatro meses, o dos semanas si la causa es la

paternidad, dentro del periodo de vinculación con el Centro. Las ausencias producidas dentro

de un determinado periodo de vinculación no se extenderán al siguiente periodo, en el

supuesto de que se renueve el nombramiento por parte del Centro.

2. En los casos de conciliación familiar cuya ausencia sea de cuatro meses, el Centro asegurará

un profesor/a tutor/a sustituto/a y se mantendrá, en la medida de la disponibilidad

económica, la compensación económica al/a la profesor/a-tutor/a sustituido/a.

Artículo 48.

1. En caso de enfermedad o accidente, el profesor-tutor deberá justificar la ausencia a la

Dirección del Centro Asociado. Si las circunstancias lo permiten, antes de producirse la

ausencia, o en el menor tiempo posible.

23

2. La ausencia, que no haya sido debidamente justificada, supone el

compromiso de recuperar la tutoría por parte del profesor/a-tutora. En caso de que no

recupere la tutoría se le descontará de su retribución mensual la parte proporcional

correspondiente al tiempo de ausencia. Lo anterior se aplicará sin perjuicio de lo contemplado

en el presente Reglamento. La ausencia motivada por incapacidad temporal tendrá una

compensación económica, en la medida de la disponibilidad económica del Centro, del 100%

durante los tres primeros meses, y del 50% durante el cuarto mes.

3. Con independencia de la duración de la enfermedad o efectos del accidente y para no

interrumpir la normalidad académica, el Centro asegurará la sustitución. La reincorporación

del/la profesor/a tutor/a implica el cese de la función docente del/la profesor/a tutor/a

sustituto/a a todos los efectos académicos y económicos.

4. El profesorado tutor, independientemente de la duración de su enfermedad o efectos del

accidente, tendrá derecho a la reserva de vinculación con el Centro en sus respectivas

asignaturas, durante el curso académico en el que iniciara su período de incapacidad temporal

y el curso académico siguiente. El Centro extinguirá la vinculación con el profesorado tutor

que no solicite su reincorporación antes de que finalice citado plazo anterior.

Artículo 49.

1. La incapacidad permanente, cuando sea declarada en sus grados de absoluta para todo trabajo

o gran invalidez, produce la extinción de la vinculación con el Centro. El/la profesor/a tutor/a

deberá informar a la Dirección del Centro de cualquiera de las situaciones anteriores. En caso

de no informar y continuar ejerciendo su función tutorial bajo cualquiera de las anteriores

circunstancias, y el Centro haya tenido constancia de la situación, el/la profesor/a tutor/a

deberá reintegrar lo percibido por este concepto durante dicho periodo y, automáticamente,

se extinguirá la vinculación.

2. En caso de que la incapacidad sea de carácter permanente total para la profesión habitual el/la

profesor/a-tutor/a podrá seguir ejerciendo su función tutorial siempre y cuando presente un

certificado médico en el que se acredite que su incapacidad permanente total para la profesión

habitual no le impide ejercer dicha función tutorial.

Artículo 50.

1. El/la profesor/a tutor/a puede solicitar, previa justificación, la ausencia durante un máximo

de dos semanas, continuas o discontinuas, dentro de un mismo cuatrimestre, por motivo de

asistencia a seminarios, congresos y acontecimientos similares relacionados con su actividad

académica o profesional.

2. La petición de ausencia deberá comunicarla al/la Director/a del Centro Asociado durante las

dos primeras semanas del cuatrimestre en el que se vaya a producir la ausencia. Si ésta se

24

produjese en esas dos primeras semanas, el/la profesor/a tutor/a deberá

comunicarla al/la Directora/a del Centro Asociado con una antelación mínima de tres

semanas.

3. Con la finalidad de que esta ausencia no perjudique sustancialmente la atención a los

estudiantes, el/la profesor/a tutor/a deberá recuperar la tutoría en el horario más favorable

para los estudiantes y en conciliación con la disposición de infraestructura del Centro. La

recuperación del tiempo de tutoría puede realizarse antes de la ausencia o posteriormente a

ésta, pero siempre dentro del mismo cuatrimestre en el que se haya producido. La no

recuperación de estas tutorías implica una reducción proporcional en su retribución mensual,

sin perjuicio de lo contemplado en el presente Reglamento.

Artículo 51.

1. En los casos descritos en el presente artículo y a petición del/la profesor/a tutor/a, la

vinculación con el Centro puede quedar suspendida sin que implique su extinción. Esta

suspensión temporal supone el cese de sus funciones tutoriales y la ausencia de compensación

económica por parte del Centro. Cuando desaparezcan las causas que motivaron la suspensión

temporal, el/la profesor/a-tutor/a se reincorporará a la función tutorial en la asignatura o

asignaturas que le permita su venia docendi y se activará la vinculación con el Centro. El

interesado/a deberá solicitar al/ la Director/a del Centro su incorporación dentro del mes

siguiente al finalizar el periodo de suspensión o cuando lo estime oportuno en caso de que no

se haya agotado el plazo previsto. En cualquier caso, la incorporación a la tutoría se realizará

en el cuatrimestre siguiente al que se produzca la petición.

2. El Patronato, atendiendo a causas especiales y motivadas, podrá aumentar los plazos previstos

para la suspensión temporal dispuestos en el presente punto.

El profesorado-tutor puede solicitar, en virtud de los siguientes supuestos, la suspensión

temporal de la actividad tutorial que será concedida por parte del Centro en los siguientes

supuestos:

a) Por desempeño de cargos públicos de libre designación en cualquier Administración Pública,

Internacional, Estatal, Autonómica, Foral o Local. Por ejercer cargos electos en las Cortes

Generales o Asambleas Autonómicas. Por desempeñar los cargos académicos de Rector,

Vicerrector, Decano, Director de Centro Asociado, o cargos asimilados. En estos casos la

suspensión temporal tendrá la duración de la ocupación del cargo, con un máximo de ocho

años, a partir de esta fecha, la vinculación se considerará definitivamente extinguida.

b) El/la profesor/a-tutor/a podrá solicitar la suspensión temporal por motivos de cuidados de

familiares por un máximo de tres años.

c) El profesorado tutor víctima de violencia de género o delitos violentos, tendrá derecho a

solicitar la suspensión temporal. La duración se podrá prorrogar por el tiempo establecido

en la sentencia judicial.

25

d) El profesorado-tutor podrá solicitar la suspensión temporal por causas

académicas, realización de estancias en otros Centros Asociados y de Investigación o

profesionales, por un periodo no inferior a dos semanas y un máximo de dos años.

e) Por interés particular, por un periodo máximo de un año y mínimo un cuatrimestre y

siempre que se haya mantenido un año de vinculación con el Centro.

Capítulo II

De los estudiantes

Artículo 52.

1. Tendrán la consideración de estudiantes del Centro, todas aquellas personas que se hayan

matriculado en cualquiera de las enseñanzas conducentes a la obtención de un título oficial,

en el Curso de Acceso Directo en sus distintas modalidades, en el Centro Universitario de

Idiomas a Distancia y en cualquiera de los cursos de Formación Permanente realizados por la

UNED y que se hayan adscrito, al formalizar su matrícula, al Centro.

2. Los participantes del programa UNED Senior tendrán su consideración específica.

3. Los/las participantes de cursos de extensión universitaria de la UNED y de los cursos de

verano no tendrán la condición de estudiantes de la UNED y sus derechos quedan limitados a

la propia formación.

Artículo 53.

Son derechos de los estudiantes del Centro, sin perjuicio de los que, al respecto, disponen los

Estatutos de la UNED:

a) Recibir la asistencia tutorial, presencial y/o telemática.

b) Representar, ser representado y participar a través de sus delegados y representantes, en

los órganos colegiados del Centro. A tal efecto, el Centro Asociado adoptará las medidas

convenientes para facilitar la actividad de la representación de estudiantes.

c) Tener acceso y poder utilizar los recursos y medios educativos del Centro Asociado para

completar su proceso de estudio y aprendizaje en las asignaturas que se haya matriculado.

d) Disponer de libre acceso al ejercicio del derecho de petición a las autoridades e Instituciones

que forman parte del Patronato.

e) Cualquier otro que se desprenda de la normativa vigente.

Artículo 54.

26

Son deberes de los estudiantes del Centro, sin perjuicio de los dispuestos en los

Estatutos de la UNED:

a) Colaborar y cooperar, en la medida de sus posibilidades y responsabilidades, con el resto de la

comunidad universitaria para el buen funcionamiento del Centro.

b) Cumplir con la normativa y con las instrucciones del Centro, especialmente, las referidas a

los aspectos de seguridad y mantenimiento del patrimonio.

c) Asistir a las reuniones de los órganos de representación para los que haya sido elegido/a y

asumir la responsabilidad que comporta la representación.

d) Hacer uso correcto de las instalaciones, bienes y recursos del Centro.

Artículo 55.

La representación de los estudiantes se regulará por las normas de la UNED e instrucciones del

Vicerrectorado de Estudiantes y Desarrollo Profesional. El Centro garantizará, en la medida de la

disponibilidad económica, una partida presupuestaria para la consecución de los fines de la

Delegación de estudiantes. En cualquier caso, pondrá a disposición de los/las representantes de

los estudiantes espacios, dentro de las instalaciones del Centro, que permitan el desarrollo de sus

funciones. Igualmente, el Centro facilitará los medios telemáticos y de comunicación necesarios

para el ejercicio de las funciones de representación.

Capítulo III

Del Personal de Administración y Servicios

Artículo 56.

El personal de administración y servicios (PAS) forma parte de la comunidad universitaria del

Centro. Está integrado por todas las personas que, independientemente de la función y categoría

profesional, trabajan en el Centro, bien mediante relación contractual, o bien, sean funcionarios o

personal laboral de otras Administraciones o de la propia UNED que desarrollan su función al

amparo de comisiones de servicio, permutas laborales u otras figuras legales.

Artículo 57.

La relación del PAS con el Patronato es laboral y sujeta al convenio laboral que las partes hayan

acordado, sin perjuicio de la situación administrativa en la que se encuentren las personas que

sean funcionarias o personal laboral de otras Administraciones y que presten sus servicios en el

Centro al amparo de lo que la normativa contemple.

Artículo 58.

27

1. El Centro Asociado deberá contar con un número suficiente de personal de administración y

servicios para asegurar la consecución de los fines y funciones, dentro del nivel de calidad que

se establezca por la UNED, dispuestos en los Estatutos de la UNED y en el artículo 2 del

presente reglamento.

2. El Centro deberá elaborar una relación de puestos de trabajo (RPT) que recoja las funciones y

puestos de trabajo necesarios para el desempeño de éstas. Su aprobación y modificación

corresponde al Patronato y, en la medida de lo posible y, en función de las características del

Centro, procurará ajustarse al Modelo que disponga la UNED.

Artículo 59.

La provisión de las plazas contempladas en la RPT se realizará a través de concurso-oposición de

carácter público y atendiendo a los principios de publicidad, igualdad, mérito y capacidad.

La oportuna convocatoria será aprobada por el Patronato y en ella constará los requisitos,

condiciones de la plaza, baremos, comisión de selección y todos aquellos aspectos necesarios

para cumplir los principios dispuestos en este artículo. La convocatoria deberá publicitarse, al

menos cuatro meses antes de la realización de las pruebas de selección, en el Boletín Oficial de la

Provincia de Castellón, en la página Web del Centro, en su tablón de anuncios y en el medio o

medios de comunicación que acuerde el Patronato.

Artículo 60.

Por acuerdo del Patronato, el Centro podrá contratar personal eventual de acuerdo con la

normativa laboral y con los procesos de selección que determine el Patronato. La contratación del

personal eventual tendrá la finalidad de cubrir ausencias o bajas laborales, reforzar la plantilla en

momentos de incremento de la actividad administrativa, cubrir tareas temporales o casos

similares.

Artículo 61.

1. Los derechos y deberes del PAS serán los previstos en el ordenamiento laboral vigente, en el

convenio colectivo aplicado y las propias condiciones dispuestas en su contrato. Sin perjuicio

de lo anterior y de los derechos sindicales, el PAS del Centro participará a través de su

representante, en el Patronato, Consejo de Centro y Claustro, así como en los órganos

colegiados de la UNED según disponen sus Estatutos.

2. El procedimiento electoral de elección del/la representante del PAS del Centro será

organizado por la UNED en colaboración con el Centro, según la normativa vigente.

28

TÍTULO III

De la actividad académica y su extensión a través de las Aulas Universitarias de la UNED

Artículo 62.

El Centro Asociado en relación con los objetivos y funciones descritas en el artículo 2, desarrolla

su actividad académica, en coordinación y bajo dependencia de las directrices de la UNED, a

través de la:

a) Impartición de tutorías.

b) Celebración de las pruebas presenciales,

c) Realización de prácticas y prácticum de las asignaturas correspondientes.

d) Ejecución de los planes de acogida y asistencia al estudiante en las relaciones

administrativas con la UNED.

e) Orientación e información al estudiante, especialmente en lo referido a la inserción laboral y

el autoempleo.

f) Actividad de la biblioteca y de los recursos tecnológicos para apoyar al estudiante en su

cometido.

g) La relación con los otros Centros del Campus

h) Programación de seminarios y actividades con el profesorado de la UNED.

i) Programación y desarrollo de cursos de extensión universitaria, cursos de verano y

actividades culturales y deportivas.

Artículo 63.

La actividad académica del siguiente curso, especialmente la programación de tutorías, debe

planificarse a través del Plan Académico Docente (PAD), realizado por la Dirección del Centro y

aprobado en Patronato, salvo delegación expresa de éste, antes del 30 de julio del curso anterior

al planificado. Dicho plan, entre otras cuestiones, establecerá el número de tutorías, su tipología,

horario, y profesorado-tutor necesario para el desarrollo de las mismas. El Centro sólo podrá

establecer vinculación con los/las profesores/as-tutores/as que el PAD contemple.

Capítulo I

De la organización de las tutorías

Artículo 64.

1. El estudiante de la UNED recibirá la asistencia tutorial, presencial y/o telemática que se realiza

en el Centro, bien de modo directo o en colaboración con otros Centros del Campus u otros

Campus. La tutoría será, preferentemente presencial, en el Curso de Acceso Directo y en las

asignaturas de primer curso de los distintos Grados, así como en aquellas asignaturas que por

29

número de estudiantes, tipología, u otras razones se determinen en el PAD

en los restantes cursos.

2. Las tutorías que no se realicen presencialmente deberán impartirse en cualquiera de las

siguientes modalidades: tutoría de presencialidad virtual a través del aula AVIP, tutoría Web o

cualquier otra herramienta tecnológica de la que disponga la Universidad. En cualquier caso,

se garantizará la corrección de las pruebas de evaluación continua que el estudiante presente.

3. Las tutorías serán impartidas por los/las profesores/as-tutores/as de acuerdo con las

directrices académicas del Departamento al que se adscriba la asignatura tutorizada.

Artículo 65.

El horario de las tutorías será el fijado en el PAD, se establecerá de tal modo que permita a los

estudiantes poder asistir a las tutorías presenciales realizando el menor número de visitas al

Centro, e intentando compatibilizar las propuestas horarias del profesorado-tutor.

Artículo 66.

Las tutorías pueden tener una periodicidad semanal o quincenal y, en cualquier caso, nunca una

dedicación inferior a una hora semanal de media.

Capítulo II

De las Aulas Universitarias: funciones y creación

Artículo 67.

1. Un Aula impartirá, presencial y/o telemáticamente, las enseñanzas del Curso de Acceso

Directo, así como aquellas titulaciones que acuerde el Centro Asociado.

2. El Aula también puede generar o acoger todo tipo de actividades culturales y de extensión

universitaria en colaboración con otras Instituciones y bajo la coordinación y aprobación del

Centro Asociado. La actividad cultural y de extensión universitaria debe ser uno de los

objetivos principales de la actividad académica del Aula. Igualmente, podrá albergar la

realización de pruebas presenciales si el Rectorado, en coordinación con el Centro Asociado,

lo considera necesario.

Artículo 68.

1. El procedimiento de creación de un Aula Universitaria de la UNED se articula en las siguientes

etapas:

a) Petición por parte de instituciones públicas o privadas, interesadas en patrocinar un Aula

Universitaria de la UNED. En el caso de entidades locales, la petición realizada ante al

30

Centro Asociado debe ir acompañada del Certificado correspondiente del

Pleno de la entidad o, en su caso, Junta de Gobierno, en la que se exprese la aceptación del

Convenio de Creación de Aulas de la UNED y el correspondiente compromiso de

financiación.

b) La UNED, a través del Vicerrectorado de Centros Asociados, deberá dar el visto bueno a las

instalaciones propuestas por las Instituciones patrocinadoras como sede del Aula

Universitaria.

c) Cumplidos los puntos anteriores el Patronato podrá aprobar la creación del Aula

Universitaria.

d) El Centro Asociado elevará al Vicerrectorado de Centros la propuesta de creación del Aula

Universitaria, para someter su aprobación al acuerdo del Consejo de Gobierno de la UNED.

e) Si se produce la aprobación por parte del Consejo de Gobierno de la UNED, se podrá

inaugurar el Aula Universitaria, previa firma del convenio, aceptado entre las partes en el

punto a) del presente artículo.

2. Los gastos, cualquiera que sea su naturaleza, generados por el Aula Universitaria deberán ser

sufragados por las instituciones promotoras que hayan decidido patrocinar el Aula. El

correspondiente convenio regulará la colaboración económica entre las entidades

conveniadas.

Capítulo III

De la extensión universitaria y actividades culturales y deportivas

Artículo 69.

La impartición por parte del Centro de cualquier tipo de actividad de extensión universitaria y

desarrollo cultural o deportivo se atendrá a la normativa de la UNED cuando comporte créditos

ECTS o créditos de libre configuración.

Artículo 70.

El Centro Asociado puede programar actividades culturales y deportivas en colaboración con

otras Instituciones, previa aprobación por parte del Patronato y su inclusión en el Programa de

Actividades de Extensión Universitaria, cultural y Deportiva del Centro (PAEX). En este caso,

deberá comunicarlo al Vicerrectorado de Centros Asociados, para su conocimiento e inclusión en

la memoria de actividades de los Centros Asociados.

Artículo 71.

El PAEX puede realizarse en colaboración y coordinación con los otros Centros del Campus y se

pondrá especial empeño en potenciar este tipo de actividades en el aula o aulas dependientes del

31

Centro.

Capítulo IV

De la colaboración con el Campus

Artículo 72.

La relación del Centro con los restantes del Campus es regulada por la normativa de la UNED y los

acuerdos que se establezcan en su funcionamiento.

Artículo 73.

El Centro colaborará con el Campus en la medida de sus recursos docentes y se hará cargo de las

tutorías telemáticas y, en su caso, prácticas que se acuerde en la programación de campus,

buscando el progresivo equilibrio ponderado de las aportaciones de los Centros.

Artículo 74.

Los/las coordinadores/as, los/las secretarios/as o el/la directora/a del Centro podrán ser

nombrados para un cargo en el Campus que, si lo aceptan, deberán compatibilizar con el

desempeño de su función en el Centro.

DISPOSICIONES ADICIONALES

32

Disposición Transitoria Primera

Una vez aprobado el presente Reglamento Marco por el Consejo de Gobierno de la UNED, los

Centros Asociados deberán aprobar en Patronato su Reglamento antes del día 31 de marzo de

2012 y lo enviarán al Vicerrectorado de Centros para su aprobación, si procede, por el Consejo de

Gobierno de la UNED.

Disposición Transitoria Segunda

Una vez aprobado el Reglamento por parte del Consejo de Gobierno de la UNED, los actuales

Claustros cesarán en sus funciones y el Centro deberá convocar elecciones a Claustro del Centro a

lo largo del curso académico 2011-2012.

Disposición Transitoria Tercera

Todos los cambios incorporados en el presente reglamento que comporten incremento de gasto

se podrán aplazar hasta el 1 de enero de 2015, siempre que así lo acuerde el Patronato.

Disposición Adicional

Los centros que, por su singular tamaño o por sus especificidades, lo requieran, podrán incorporar

las figuras de subdirector/a, secretario/a adjunto/a, Gerente, coordinador/a adjunto/a, entre

otros, siempre que así lo apruebe el Patronato. A tal efecto, seguirán las directrices indicadas en

los artículos del Anexo I del presente reglamento relativos a las figuras que se desee implantar.

Disposición Derogatoria

Queda derogado el Reglamento Marco de Régimen Interior de Centros Asociados no incluidos en

la Red Básica, aprobado por la Junta de Gobierno de la UNED el 4 de mayo de 2000.

Queda derogado el Reglamento Marco de Régimen Interior de Centros Asociados incluidos en la

Red Básica, aprobado por la Junta de Gobierno de la UNED el 4 de mayo de 2000.

Disposición final primera

Todo lo referente a órganos colegiados que no haya sido previsto en el presente reglamento,

quedará regulado por lo establecido en la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico

de las Administraciones Públicas y del Procedimiento Administrativo Común.

33

Disposición final segunda

El presente Reglamento Marco entrará en vigor el día de su aprobación en Consejo de Gobierno

de la UNED. Los Reglamentos de Organización y Funcionamiento de cada uno de los Centros

Asociados entrarán en vigor, el día de su publicación en el BICI, tras la aprobación por parte del

Consejo de Gobierno de la UNED.

Mientras se produzca la aprobación definitiva del Reglamento de Organización y Funcionamiento

del Centro Asociado, el presente Reglamento Marco será de aplicación subsidiaria en los términos

contradictorios, de los actuales reglamentos en vigor.

ANEXO I

34

De la subdirección del Centro

Artículo 1.

1. El Centro Asociado podrá contar, si el Patronato lo considera y aprueba, con la colaboración

de una o más subdirecciones. Para desempeñar el cargo hay que estar, preferentemente, en

posesión del título de doctor/a.

2. El número de subdirecciones será designado por el Patronato y su nombramiento

corresponde al director/a del Centro Asociado que, en cualquier caso, informará del

nombramiento al Patronato y al Vicerrectorado de Centros Asociados de la UNED.

3. En caso de que haya más de un subdirector/a, deberá designarse subdirector/a primero/a,

que será el encargado de asumir las funciones expuestas del artículo 26, en caso de

sustitución del Director. El Patronato fijará las condiciones económicas y de relación

contractual.

Artículo 2.

Su cese se producirá,

a) Por decisión, finalización del mandato o cese del/de la director/a que los nombró.

b) A petición propia.

c) Causas legales o naturales que determinen la extinción de la relación de servicio.

d) Al cumplir setenta años de edad.

Artículo 3.

Las funciones de la subdirección serán:

a) Sustituir al/a la director/a del Centro en casos de ausencia, enfermedad o vacante. La

sustitución finalizará con la desaparición de la causa que la generó o por el nombramiento de

un nuevo director/a.

b) Desempeñar las funciones correspondientes al/a la director/a del Centro bajo su supervisión y

delegación, dispuestas en el artículo 26 de la presente Norma.

c) Desempeñar las funciones que le pudieran ser encomendadas por la Junta Rectora, bajo la

supervisión y dependencia de la dirección.

d) En caso de que el Centro no cuente con Gerente, desarrollar las funciones establecidas para

dicho cargo en la presente norma o las que sean encomendadas por la dirección.

De las Secretarías Adjuntas

Artículo 1.

35

El Patronato puede aprobar la creación de una o varias secretarías adjuntas con las condiciones

económicas y de relación contractual que establezca y que, en ningún caso, pueden superar las de

la secretaría. Los cargos que ocupen las secretarías adjuntas serán nombrados por el director/a a

propuesta del secretario/a y estarán sujetos a las mismas obligaciones y normas que el

secretario/a. Sus funciones serán realizadas bajo la dirección y supervisión del secretario/a y se

corresponderán con a las que éste/a delegue o encomiende.

De la gerencia

Artículo 1.

El Patronato puede aprobar la creación de una Gerencia a cargo de un/una Gerente que, en su

caso, podrá contar con la colaboración de Vicegerencias aprobadas en la misma resolución de

creación de la Gerencia en la que se expresarán las condiciones económicas y contractuales de las

personas encargadas de su desarrollo y que, en ningún caso, podrán superar a las condiciones

acordadas para la Gerencia.

Artículo 2.

1. El/la Gerente será propuesto por la dirección del Centro Asociado y nombrado por el

Presidente del Patronato. Su vinculación con el Centro se regirá por lo dispuesto para el

personal directivo o eventual en la legislación sobre empleo público. Su remuneración e

indemnizaciones por razones de servicio, serán fijadas por el Patronato y se imputarán a los

presupuestos del Centro Asociado. Su selección puede realizarse a través de una convocatoria

pública.

2. En caso de que el nombramiento recaiga en un empleado público, el puesto podrá

desempeñarse en comisión de servicios que extenderá su duración durante todo el tiempo de

ejercicio de sus funciones. Su retribución será, en todo caso, con cargo a los presupuestos del

Centro Asociado.

3. Su cese se producirá por extinción temporal del contrato, pérdida de confianza de la

autoridad que lo nombró, a petición propia, por causas legales o naturales que determinen la

extinción de la relación contractual y por cumplir los setenta años de edad.

Artículo 3.

1. El/la Gerente, bajo la dependencia del director/a y las correspondientes directrices del

Patronato, es el/la responsable de gestión de los servicios administrativos y económicos del

Centro. Entre otras funciones, debe:

a) Organizar los servicios administrativos y económicos y establecer su coordinación con los

servicios académicos para facilitar su buen funcionamiento y el ejercicio de las

36

competencias de los órganos de gobierno y de representación.

b) Realizar o supervisar la contabilidad y documentación económica del Centro.

c) Ejecutar y velar por el cumplimiento de las obligaciones tributarias y de la Seguridad Social.

d) Elaborar y actualizar el inventario de los bienes y derechos que integran el patrimonio del

Centro, así como mantener su sistema contable, adaptándolo a las directrices de la UNED o

de las otras Instituciones financiadoras del Centro.

e) Elaborar el anteproyecto del presupuesto y, en su caso, la programación plurianual así como

las normas de procedimiento y ejecución presupuestaria para que el director/a las eleve a

su aprobación, si procede, por parte del Patronato.

f) Elaborar la propuesta de liquidación del presupuesto y del resto de los documentos que

constituyan las cuentas anuales del Centro y proponer las normas, de acuerdo con las

directrices económicas de la UNED, para la elaboración y liquidación de los documentos

contables.

g) Elaborar informes económicos y administrativos que demande el Patronato, la dirección del

Centro o la UNED.

h) Desempeñar la jefatura del personal de administración y servicios por delegación y bajo

coordinación del/de la director/a del Centro.

i) Solicitar y tramitar las ayudas económicas, subvenciones o transferencias, presentadas a la

UNED de acuerdo con las normas que ésta dictamine.

j) Cualquier otra competencia conferida en esta Norma o en los Estatutos del Centro y las

normas dictadas para su desarrollo y que le sea delegada por el/la director/a, el Patronato o

el Presidente.

2. Las funciones dispuestas en los puntos anteriores, de no haber sido contemplado el órgano de

Gerencia en la Relación de Puestos de Dirección del Centro, serán asumidas y distribuidas,

entre el/la secretario/a o, en su caso, el/la director/a, el/la subdirector/a o el/la coordinador/a

económico/a del Centro. La distribución podrá concentrarse en uno de los cargos o distribuirse

entre todos o algunos de ellos, según disposición del/de la director/a.

De otras Coordinaciones o coordinaciones adjuntas

Artículo 1.

El Patronato puede aprobar la creación de una o varias coordinaciones o coordinaciones adjuntas.

Las funciones que le sean encomendadas se reflejarán en la Relación de Puestos de Dirección del

Centro.

37

Anexo.

NORMATIVA ELECTORAL DE CONVOCATORIA DEL CLAUSTRO DEL CENTRO

ASOCIADO COMPLEMENTARIA AL REGLAMENTO DE ORGANIZACIÓN Y

FUNCIONAMIENTO DEL CENTRO ASOCIADO

TÍTULO I: ELECCIONES DE LOS MIEMBROS DEL CLAUSTRO

Art. 1 Convocatoria.

Las elecciones al Claustro del Centro de la UNED de Vila-real, Castellón, serán convocadas por

el Director, oído el Consejo de Dirección.

Las elecciones se regirán por la presente norma aprobada por el Patronato del Centro de la

UNED de Vila-real, Castellón

Art. 2 El Claustro está integrado por representantes de los profesores-tutores, de los

estudiantes y del personal de administración y servicios, según lo establecido en el art. 10 del

Reglamento de organización y funcionamiento del Centro.

38

Son miembros natos del Claustro, el director/a del Centro que lo presidirá y

convocará. El secretario/a del Centro, que lo será del Claustro, con voz pero sin voto. El/la

representante del profesorado tutor del Centro, el/la delegado/a de estudiantes del Centro y

el/la representante del personal de administración y servicios del Centro.

Art. 3 La votación será directa, con un sistema mayoritario simple y listas abiertas,

pudiéndose votar, como máximo, el número total de los representantes elegibles por cada

estamento y a una sola vuelta.

No se admitirá en modo alguno la delegación de voto, y el voto por correo deberá estar en

poder de la correspondiente mesa electoral con antelación al momento de la votación.

El Centro Asociado podrá establecer el voto electrónico manteniendo las mismas condiciones

descritas en el punto anterior y salvaguardando los principios de voto libre, directo y secreto.

Art. 4 Junta Electoral.

1) Se constituirá una Junta Electoral, que estará integrada por un Presidente, que será

el/la directora/a del Centro Asociado, el/la secretario/a, que actuará en calidad de tal

de la Junta Electoral, con voz pero sin voto, y tres vocales, uno por cada uno de los

sectores de la comunidad universitaria: profesorado tutor, estudiantes y personal de

administración y servicios.

2) Corresponde a la Junta Electoral la organización y supervisión del proceso electoral, en

concreto, la elaboración del Censo, la resolución de las reclamaciones contra el mismo,

la proclamación de candidaturas y, en general, cualquier cuestión que se derive de las

elecciones a las que se refiere la presente reglamentación.

3) La sede de la Junta Electoral será la del Centro Asociado.

TÍTULO II: ORGANIZACIÓN DEL PROCESO ELECTORAL

Art. 5 Son electores los que figuren en el Censo electoral de cada estamento.

a) En el estamento del profesorado-tutor:

39

Constituyen el censo electoral en el Centro Asociado todo el

profesorado tutor que cuente con la venia docendi y esté ejerciendo la función tutorial

en el Centro en el momento de celebrarse las elecciones.

b) En el estamento de alumnos:

Constituyen el censo electoral todos los estudiantes matriculados en el Centro

Asociado.

c) En el estamento de personal de administración y servicios:

Constituyen el censo electoral todas aquellas personas que prestan sus servicios en el

Centro mediante contrato laboral y los funcionarios que estén adscritos.

Art. 6 Son elegibles por cada sector los que, formando parte de cualesquiera de los censos

electorales mencionados en el artículo anterior, presenten su candidatura conforme a lo

establecido en la presente reglamentación y sean proclamados candidatos por la Junta

Electoral de forma definitiva.

Art. 7 Censo Electoral.

1) El Censo Electoral de cada estamento estará expuesto en el tablón de anuncios del

Centro Asociado, indicando exclusivamente el número del Documento Nacional de

Identidad y, en ningún caso, podrá figurar el nombre y apellidos o cualquier otra

información de carácter personal.

El plazo de reclamaciones sobre admisión o exclusiones del Censo será de cinco días a

partir de la fecha de su exposición.

2) Las reclamaciones a las que alude el párrafo anterior se formularán ante la Junta

Electoral del Centro mediante escrito razonado dirigido a su Presidente.

3) Las resoluciones de la Junta Electoral sobre las reclamaciones presentadas, serán

notificadas de forma fehaciente a los interesados y pondrán fin a la vía administrativa.

4) Terminado el período de reclamaciones, la Junta Electoral procederá a la elevación a

definitivo de cada Censo Electoral.

5) Los Censos electorales definitivos de harán públicos con una antelación mínima a la

fecha de las elecciones de quince días.

6) En caso de un proceso electoral electrónico, se mantendrán los plazos y los pasos

descritos en los puntos anteriores.

Art. 8 Convocatoria de las elecciones.

40

1) La convocatoria de las elecciones contendrá:

a) El plazo de presentación de candidaturas.

b) Los requisitos y formalidades para la presentación de candidaturas.

c) La fecha de la proclamación provisional de los candidatos.

d) El plazo de presentación de reclamaciones.

e) La fecha de proclamación definitiva de candidatos

f) La fecha de votación.

g) El lugar donde se efectuará la votación.

h) La forma y plazos para efectuar el voto por correo.

i) La fecha de proclamación provisional del resultado electoral.

j) El plazo de posibles impugnaciones al resultado.

k) La fecha de proclamación de los/las representantes elegidos/as.

2) La convocatoria se hará pública en los tablones de anuncios del Centro Asociado de la

UNED.

3) Si el voto es electrónico deberán cumplirse los plazos y etapas descritas en punto

anterior.

 Art. 9 Presentación de candidatos.

1) Podrán presentar su candidatura las personas que tengan la condición de elegibles por

figurar en los censos electorales a que se refiere el art. 7.

2) La candidatura se presentará en el Registro del Centro Asociado, mediante escrito

dirigido al Presidente de la Junta Electoral, dentro del plazo fijado en la convocatoria, o

bien, a través del sistema previsto en el voto electrónico.

El escrito, firmado por el candidato, deberá contener:

- Nombre y apellidos.

- DNI.

- Sector por el que se presenta como candidato.

Las candidaturas serán individuales a efectos de votación y escrutinio.

Art. 10 Reclamaciones a la Proclamación Provisional.

41

1) En el plazo de cuatro días a partir de la proclamación provisional de

candidatos/as, podrán presentarse ante la Junta Electoral, las reclamaciones sobre

posibles exclusiones de proclamación o subsanarse los posibles errores o defectos

existentes.

2) Los acuerdos de la Junta Electoral, en las materias a que hace referencia el artículo

anterior, ponen fin a la vía administrativa.

Art. 11 Mesas Electorales.

1) El número de mesas electorales será determinado por la Dirección del Centro. Como

mínimo se establecerá una en la sede del Centro y podrá incrementarse el número en

función del Censo, así como constituir mesas en las Aulas Universitarias del Centro.

2) Cada una de las Mesas tendrá tres urnas, en las que se depositarán los votos por los

electores de cada uno de los sectores que participen en el proceso electoral.

3) Las mesas electorales estarán integradas por un miembro de cada uno de los sectores

que participen en el proceso electoral, designados por sorteo público realizado por la

Junta Electoral, entre los que figuren como electores en el correspondiente Censo,

excluidos los candidatos proclamados y los integrantes de la Junta Electoral.

Será Presidente de la Mesa el representante nombrado por el sector de Profesorado

Tutor, siendo elegido por sorteo el Secretario de la mesa entre los representantes de

los otros dos estamentos.

4) Cada miembro titular de las mesas tendrá su respectivo suplente, designado del mismo

modo que el titular.

5) La Junta Electoral nombrará a los miembros de las mesas electorales, tanto a los

titulares como a los suplentes, notificándoles individualmente su designación. La

composición de las mesas electorales se hará pública en los tablones de anuncios del

Centro Asociado.

6) El cargo de miembro de una Mesa Electoral es obligatorio para todos los nombrados.

Las causas que se aduzcan para la exclusión habrán de ser motivadas y aceptadas por

la Junta Electoral, en resolución dictada al efecto, que pondrá fin a la vía

administrativa.

7) El día de la votación, las mesas electorales se constituirán a las 17 horas con presencia

de todos sus miembros titulares y suplentes, quedando válidamente constituidas con

presencia de la mayoría absoluta de sus integrantes. En el caso de que no hubiese

número suficiente de miembros para constituir una mesa, tal circunstancia será

inmediatamente comunicada a la Junta Electoral, que procederá de inmediato a la

designación de las personas que hayan de integrar la referida mesa para su válida

constitución.

8) Las mesas electorales estarán abiertas desde las 17,30 hasta las 21 horas del día de la

votación.

42

9) A la hora de apertura de las mesas electorales, sus Presidentes

extenderán la correspondiente Acta de constitución firmada por todos los interventores

que lo soliciten, los miembros de la mesa y, por último, por el Presidente.

10) Se consignarán en la referida Acta los nombres y apellidos de todos sus integrantes,

con el DNI, haciendo constar quienes actúan en calidad de Presidente y de Secretario.

Si el proceso se realiza mediante voto electrónico, no será necesaria la constitución de mesas

electorales y el procedimiento será el establecido por la Junta Electoral.

Art. 12 Las papeletas de votación estarán impresas y en ellas figurarán los nombres de los

candidatos proclamados por orden alfabético.

El nombre de cada candidato irá precedido de un cuadro donde cada elector señalará con

una cruz el candidato o candidatos a los que otorgue su voto, con el límite señalado en el

Art. 3.

Art. 13 La votación.

El derecho de voto se acreditará por la inscripción en las listas del censo electoral de cada

sector y la identificación del votante.

Las mesas vigilarán el correcto desarrollo de la votación y tendrán competencias para

resolver cuantas cuestiones se planteen durante la misma.

Art. 14 El Escrutinio.

1) Terminada la votación, el Presidente de la Mesa declarará iniciado el acto de escrutinio,

que será público.

2) Se levantará la correspondiente Acta por duplicado, detallando los votos válidos, en

blanco o nulos.

3) Serán consideradas nulas aquellas papeletas en las que se señalen un número mayor

de candidatos de los que corresponda votar a cada elector conforme a lo establecido en

el Art. 3.1) de la presente reglamentación.

4) En igual sentido, se estimarán nulas las papeletas que presentan cualesquiera

interpolaciones, alteraciones o ralladuras.

5) Para cada estamento constarán por separado las abstenciones.

6) Terminado el escrutinio, se procederá a la destrucción de todas las papeletas sobre las

que no se hayan presentado alegaciones, que se unirán al Acta,

7) El Acta será firmada por la mesa. Un ejemplar será colocado en el tablón de anuncios

de cada serie electoral.

43

8) Finalizado el escrutinio, el Presidente de la mesa entregará al de la

Junta Electoral, antes de las 14 horas del día siguiente, el Acta duplicada del escrutinio.

Art. 15 Proclamación provisional de los candidatos electos.

1) La Junta Electoral, recibidas las Actas de las mesas electorales, realizará la

proclamación provisional de los candidatos electos, abriéndose un plazo de 48 horas

para la presentación de reclamaciones, que se harán por escrito ante dicha Junta.

2) En caso de que se produzca un empate en el número de sufragios entre varios

candidatos, se procederá a sorteo entre ellos para determinar el electo.

Art. 16 Proclamación definitiva de los candidatos electos.

1) En el plazo de cuatro días a partir de la presentación de reclamaciones, la Junta

Electoral deberá resolverlas y proclamará definitivamente los candidatos que resulten

elegidos como miembros del Claustro del Centro Asociado a la UNED de Vila-real,

Castellón.

Las resoluciones de la Junta Electoral sobre las reclamaciones presentadas ponen fin

a la vía administrativa.

2) La Junta Electoral, a través de su Presidente, publicará los resultados electorales en el

tablón de anuncios y la página Web del Centro Asociado.

DISPOSICIONES ADICIONALES

PRIMERA.- La mención a los plazos señalados por días que se hace en la presente

normativa se entenderá siempre referida a días hábiles.

En todo lo no recogido en este Reglamento, será de aplicación el Reglamento Electoral de la

UNED, aprobado por el Consejo de Gobierno el 28 de julio de 2005 (Bici de 5 de septiembre

de 2005).

SEGUNDA- Será normativa supletoria de esta reglamentación la Ley 30/1992 de 26 de

noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento

Administrativo Común.

44

TERCERA- Si la dirección del Centro, oído el Consejo de Dirección,

establece el voto electrónico, la Junta Electoral determinará la normativa y el procedimiento

para asegurar dicho voto, respetando los principios de neutralidad, confidencialidad,

seguridad, integridad del voto y disociación de datos entre voto y votante y asegurara los

plazos establecidos en esta norma.

 DISPOSICIÓN TRANSITORIA FINAL

Esta normativa será aprobada por la Junta Rectora, Patronato u órgano de gobierno

equivalente del Centro Asociado y se adjuntará como anexo al ROFCA para su posterior

elevación al Consejo de Gobierno de la UNED y aprobación definitiva por este órgano,

entrando en vigor al día siguiente de la misma.

