
Estatutos de la Universidad
de Cantabria

Reglamentos de sus órganos
de gobierno y representación

Es
ta

tu
to

s d
e l

a U
ni

ve
rs

id
ad

 d
e C

an
ta

br
ia

 -
R

eg
la

m
en

to
s d

e s
us

 ó
rg

an
os

 d
e g

ob
ie

rn
o

y r
ep

re
se

nt
ac

ió
n

Editorial
Universidad
Cantabria

w
w

w
.e

di
to

ria
lu

c.
es

www.editorialuc.es

Estatutos de la Universidad
de Cantabria

Reglamentos de sus órganos
de gobierno y representación

w
w

w
.e

di
to

ria
lu

c.
es

Estatutos de la Universidad
de Cantabria

Reglamentos de sus órganos
de gobierno y representación

w
w

w
.e

di
to

ria
lu

c.
es

Estatutos de la Universidad
de Cantabria

Reglamentos de sus órganos
de gobierno y representaciónw

w
w

.e
di

to
ria

lu
c.

es

Estatutos de la Universidad
de Cantabria

Reglamentos de sus órganos
de gobierno y representación
Reglamento de régimen interno del Claustro
Reglamento de régimen interno

del Consejo de Gobierno
Reglamento de elecciones al Claustro
Reglamento de las elecciones a Rector
Reglamento del Defensor Universitario

w
w

w
.e

di
to

ria
lu

c.
es

Universidad de Cantabria

 Estatutos de la Universidad de Cantabria ; Reglamentos de sus órganos de gobierno y
representación. — Santander : Editorial de la Universidad de Cantabria, D.L. 2013.

 241 p. ; 21 cm

 D.L. SA. 763-2013

1. Universidad de Cantabria — Estatutos. 2. Universidad de Cantabria — Reglamentos.

378.4(460.13)(060.13)

Esta edición es propiedad de la Editorial de la Universidad de Cantabria; cualquier forma
de reproducción, distribución, traducción, comunicación pública o transformación solo puede ser
realizada con la autorización de sus titulares, salvo excepción prevista por la ley. Diríjase a cedro

(Centro Español de Derechos Reprográficos, www.cedro.org) si necesita fotocopiar o escanear algún
fragmento de esta obra.

Diseño y maquetación: Mariví García
Ilustración cubierta: Alejandra Pabón

©	 Editorial de la Universidad de Cantabria
	 Avda. Los Castros, s/n - 39005 Santander
	T lfno. y Fax 942 201 087
	 www.editorialuc.es

DL: SA 763-2013

Impreso en España - Printed in Spain
Imprime: Gráficas Calima

w
w

w
.e

di
to

ria
lu

c.
es

IBIC: LNZL, 1DSEF

http://www.buc.unican.es
http://www.cedro.org
http://www.editorialuc.es

Sumario

ESTATUTOS
DE LA

UNIVERSIDAD DE CANTABRIA

Exposición de motivos ��� 27

Título I
NATURALEZA Y FINES �� 29

Artículo 1. Naturaleza jurídica y principios inspiradores ������������������ 29
Artículo 2. Funciones �� 29
Artículo 3. Competencias �� 30
Artículo 4. Actividad institucional �� 31
Artículo 5. Integración de las personas con discapacidad ����������������� 32
Artículo 6. Escudo, bandera y otros símbolos ���������������������������������� 32

Título II
ESTRUCTURA Y ÓRGANOS COMUNES DE LA UNIVERSIDAD ����������� 33

Capítulo I�: Estructura general y órganos comunes ���������������������� 33
Artículo 7. Estructura y organización �� 33
Artículo 8. Órganos colegiados comunes ��� 33
Artículo 9. Órganos unipersonales comunes ����������������������������������� 33
Artículo 10. Desempeño de cargos e incompatibilidades ����������������� 34

Capítulo II�: Órganos colegiados comunes
de representación y gobierno ��� 34

Sección 1ª: El Consejo Social �� 34
Artículo 11. Definición y competencias ��� 34
Artículo 12. Funciones �� 35

Sección 2ª: El Claustro Universitario ��� 35
Artículo 13. Definición y competencias ��� 35

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 14. Composición ��� 35
Artículo 15. Elecciones claustrales y derecho de sufragio ������������������ 36
Artículo 16. Constitución y funciones de la Junta Electoral ������������� 37
Artículo 17. Publicación del censo electoral ������������������������������������� 38
Artículo 18. Circunscripciones electorales ��������������������������������������� 38
Artículo 19. Candidaturas, votaciones y constitución del Claustro ��� 39
Artículo 20. Pérdida de la condición de claustral ���������������������������� 40
Artículo 21. Funcionamiento y régimen de las sesiones ������������������ 40
Artículo 22. Funciones �� 41

Sección 3ª: El Consejo de Gobierno ��� 42
Artículo 23. Definición y composición �� 42
Artículo 24. Funcionamiento y comisiones delegadas ���������������������� 43
Artículo 25. Competencias y funciones ��� 44
Artículo 26. Comisión Permanente ��� 46
Artículo 27. Comisión de Ordenación Académica �������������������������� 46
Artículo 28. Comisión de Investigación y Transferencia del

Conocimiento ��� 47
Artículo 29. Comisión de Extensión Universitaria �������������������������� 47
Artículo 30. Comisión de Asuntos Económicos ������������������������������ 47
Artículo 31. Comisión de Calidad ��� 47

Capítulo III�: Órganos unipersonales comunes de
representación y gobierno �� 48

Sección 1ª: El Rector o la Rectora ��� 48
Artículo 32. Competencias y funciones ��� 48
Artículo 33. Elección y ponderación del sufragio ����������������������������� 50
Artículo 34. Procedimiento electoral, nombramiento y

sustitución �� 50
Sección 2ª: Los Vicerrectores �� 51

Artículo 35. Nombramiento y funciones ��� 51
Sección 3ª: El Secretario General �� 51

Artículo 36. Nombramiento y funciones ��� 51
Sección 4ª: El Gerente ��� 52

Artículo 37. Nombramiento y funciones ��� 52
Capítulo IV�: El Defensor Universitario �� 53

Artículo 38. Elección y principios básicos �� 53

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 39. Informe anual �� 54
Artículo 40. Funcionamiento y régimen jurídico ���������������������������� 54

Capítulo V�: Escuelas y Facultades �� 54
Artículo 41. Definición ��� 54
Artículo 42. Funciones de los Centros �� 55
Artículo 43. Creación, modificación y supresión de Centros ����������� 56
Artículo 44. Dotación presupuestaria y medios ������������������������������� 57
Artículo 45. Reglamento de régimen interno,

memoria de actividades e inventario �������������������������������������� 57
Artículo 46. Órganos de gobierno y representación ������������������������� 58
Artículo 47. Composición y funcionamiento de la Junta

de Centro �� 58
Artículo 48. Régimen de las sesiones ��� 59
Artículo 49. Funciones de la Junta de Centro ��������������������������������� 59
Artículo 50. Elección y revocación del Decano o Director �������������� 60
Artículo 51. Funciones del Director o Decano ��������������������������������� 61
Artículo 52. Vicedecanos o Subdirectores �� 61
Artículo 53. Administrador ��� 62

Capítulo VI�: Escuela de Doctorado ��� 62
Articulo 54. Escuela de Doctorado �� 62

Capítulo VII�: Los Departamentos �� 63
Artículo 55. Definición y competencias ��� 63
Artículo 56. Funciones �� 63
Artículo 57. Constitución, adscripción de profesorado y

secciones departamentales ��� 64
Artículo 58. Creación, modificación y supresión ����������������������������� 65
Artículo 59. Dotación presupuestaria y medios personales ��������������� 65
Artículo 60. Reglamento de régimen interno,

memoria de actividades e inventario ������������������������������������� 66
Artículo 61. Audiencia previa ��� 66
Artículo 62. Órganos de gobierno y representación ������������������������ 67
Artículo 63. Consejo de Departamento y Comisión Permanente ��� 67
Artículo 64. Competencias del Consejo de Departamento ������������� 68
Artículo 65. Elección y revocación del Director ������������������������������ 69
Artículo 66. Funciones del Director ��� 70

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 67. Subdirector y Administrador ��������������������������������������� 70
Artículo 68. Secretario del Consejo de Departamento ��������������������� 71

Capítulo VIII�: Los Institutos Universitarios de Investigación �������� 71
Sección 1ª: Disposiciones comunes �� 71

Artículo 69. Definición y objetivos ��� 71
Artículo 70. Funciones ��� 71
Artículo 71. Creación, modificación y supresión ����������������������������� 72
Artículo 72. Plan cuatrienal y memoria ��� 73
Artículo 73. Modalidades �� 73

Sección 2ª: Institutos propios �� 73
Artículo 74. Institutos propios �� 73
Artículo 75. Órganos de los Institutos propios �������������������������������� 74
Artículo 76. Junta del Instituto ��� 74
Artículo 77. Claustro Científico �� 76
Artículo 78. Nombramiento, cese y revocación del Director ����������� 76
Artículo 79. Funciones del Director �� 76
Artículo 80. Subdirector y Administrador ��������������������������������������� 77

Sección 3ª: Otros Institutos universitarios de investigación �������������� 77
Artículo 81. Institutos interuniversitarios y mixtos �������������������������� 77
Artículo 82. Institutos adscritos �� 78
Artículo 83. Órganos de los Institutos interuniversitarios,

mixtos y adscritos �� 78
Capítulo IX�: Centros adscritos y otros Centros ����������������������������� 78

Artículo 84. Centros adscritos ��� 78
Artículo 85. Creación, supresión y adscripción

de Centros especiales ��� 78
Artículo 86. Utilización de la red asistencial del Servicio

Cántabro de Salud �� 79

Título III
FUNCIONES Y ACTIVIDADES DE LA UNIVERSIDAD ��������������������������� 80

Capítulo I�: La docencia, el estudio y los diversos tipos de
enseñanzas ��� 80
Artículo 87. Actividad docente de calidad ��������������������������������������� 80
Artículo 88. Ejercicio de la docencia ��� 80

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 89. Acceso y admisión a la Universidad ����������������������������� 81
Artículo 90. Becas y ayudas ��� 81
Artículo 91. Tipos de enseñanzas ��� 82
Artículo 92. Titulaciones oficiales ��� 82
Artículo 93. Enseñanzas y títulos propios �� 82
Artículo 94. Diseño curricular e intercambios ��������������������������������� 83
Artículo 95. Reglamento de evaluación ��� 83
Artículo 96. Cambios de titulación y reconocimiento y

transferencia de créditos �� 83
Artículo 97. Planificación docente �� 83
Artículo 98. Desarrollo y calidad de los planes de estudio ��������������� 84

Capítulo II�: Actividad investigadora y transferencia
del conocimiento �� 85
Artículo 99. Investigación y transferencia del conocimiento ������������ 85
Artículo 100. Fomento de la investigación y

de la transferencia del conocimiento �������������������������������������� 86
Artículo 101. Titularidad de los resultados de la investigación ��������� 88
Artículo 102. Comité de Ética y Comité de Bioética ����������������������� 88
Artículo 103. Grupos de investigación ��� 89
Artículo 104. Empresas de base tecnológica o

basadas en el conocimiento ��� 89
Capítulo III�: Los contratos de consultoría, asistencia y

asesoramiento, y los servicios ofrecidos a la sociedad �����������90
Artículo 105. Contratación con terceros �� 90
Artículo 106. Gestión de la contratación ��� 90
Artículo 107. Retribuciones y costes indirectos ������������������������������� 91
Artículo 108. Becarios y personal especializado ������������������������������� 92
Artículo 109. Principio de voluntariedad ��� 92

Capítulo IV�: Extensión Universitaria y cooperación
para el desarrollo ��� 92
Artículo 110. Difusión social de la ciencia y la cultura ��������������������� 92
Artículo 111. Cooperación para el desarrollo ������������������������������������ 93

Capítulo V�: Servicios Universitarios ��� 93
Artículo 112. Régimen general ��� 93
Artículo 113. Biblioteca Universitaria �� 94

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 114. Archivo General �� 94
Artículo 115. Servicio de Informática �� 95
Artículo 116. Servicio de Publicaciones �� 95
Artículo 117. Servicio de Actividades Físicas y Deportes ����������������� 95
Artículo 118. Centro de Idiomas �� 95
Artículo 119. Sistema de Orientación de la Universidad de Cantabria

y Centro de Orientación e Información de Empleo �������������� 95
Artículo 120. Escuela Infantil ��� 96

Título IV

LA COMUNIDAD UNIVERSITARIA �� 97
Artículo 121. Composición de la comunidad universitaria �������������� 97

Capítulo I�: El personal docente e investigador ���������������������������� 97
Sección 1ª: Disposiciones comunes ��� 97

Artículo 122. Personal docente e investigador ��������������������������������� 97
Artículo 123. Principios básicos �� 97
Artículo 124. Derechos específicos ��� 98
Artículo 125. Licencias y permisos �� 99
Artículo 126. Año sabático ��� 99
Artículo 127. Complementos retributivos ������������������������������������� 100
Artículo 128. Deberes específicos �� 100
Artículo 129. Evaluación del personal docente e investigador �������� 101
Artículo 130. Formación y promoción del profesorado ������������������ 101
Artículo 131. Representación y participación ��������������������������������� 101

Sección 2ª: Profesorado funcionario ��� 102
Artículo 132. Cuerpos docentes universitarios ������������������������������� 102
Artículo 133. Convocatoria de plazas ��� 103
Artículo 134. Concursos de acceso entre acreditados ��������������������� 103
Artículo 135. Régimen de dedicación ��� 106
Artículo 136. Situaciones administrativas y

procedimiento disciplinario ��� 106
Sección 3ª: Profesorado contratado �� 106

Artículo 137. Disposiciones generales �� 106
Artículo 138. Profesores Contratados Doctores ������������������������������ 107
Artículo 139. Profesores Ayudantes Doctores �������������������������������� 108

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 140. Ayudantes ��� 108
Artículo 141. Profesores Asociados �� 109
Artículo 142. Profesores Visitantes �� 109
Artículo 143. Profesores Eméritos �� 110

Sección 4ª: Colaboradores Honoríficos ��� 110
Artículo 144. Nombramiento y funciones ������������������������������������� 110

Sección 5ª: Personal de investigación ��� 111
Artículo 145. Personal de investigación �� 111
Artículo 146. Doctores con actividad prioritariamente

investigadora ��� 111
Artículo 147. Becarios de investigación y

contratados predoctorales �� 111
Artículo 148. Personal de apoyo a la investigación y

transferencia del conocimiento �� 112

Capítulo II�: Los estudiantes ��� 112
Artículo 149. Estudiantes �� 112
Artículo 150. Derechos de los estudiantes �������������������������������������� 112
Artículo 151. Deberes �� 115
Artículo 152. Participación y representación estudiantil ����������������� 116
Artículo 153. Composición del Consejo de Estudiantes ����������������� 116
Artículo 154. Funciones del Consejo de Estudiantes ���������������������� 116
Artículo 155. Elección y representación de los estudiantes ������������� 117
Artículo 156. El Presidente del Consejo de Estudiantes ����������������� 117

Capítulo IIi�:. El personal de administración y servicios �������������� 118
Artículo 157. Principios generales �� 118
Artículo 158. Régimen jurídico ��� 119
Artículo 159. Grupos, escalas y clasificación ���������������������������������� 119
Artículo 160. Derechos específicos �� 120
Artículo 161. Deberes específicos ��� 121
Artículo 162. Selección de personal ��� 121
Artículo 163. Promoción interna ��� 122
Artículo 164. Provisión de puestos de trabajo �������������������������������� 123
Artículo 165. Representación y participación ��������������������������������� 124
Artículo 166. Formación, perfeccionamiento y movilidad ������������� 124

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título V

RÉGIMEN JURÍDICO, PATRIMONIAL Y ECONÓMICO ������������������������ 126
Capítulo i�: Régimen jurídico �� 126

Artículo 167. Prerrogativas y beneficios fiscales ����������������������������� 126
Artículo 168. Impugnación de acuerdos y resoluciones ������������������ 126

Capítulo ii�: Régimen patrimonial �� 126
Artículo 169. Titularidad y gestión del patrimonio ������������������������ 126
Artículo 170. Inventario general �� 127

Capítulo III�: Régimen económico y presupuestario �������������������� 127
Artículo 171. Planificación económica y presupuesto anual ����������� 127
Artículo 172. Elaboración y aprobación del presupuesto ��������������� 128
Artículo 173. Control interno ��� 128
Artículo 174. Planificación plurianual ��� 129
Artículo 175. Ordenación de gastos y pagos ���������������������������������� 129
Artículo 176. Cuentas anuales y auditoría externa ������������������������� 129

Capítulo IV�: Contratación �� 130
Artículo 177. Régimen general �� 130
Artículo 178. Registro y seguimiento ��� 130

Título VI

HONORES Y DISTINCIONES ��� 131
Artículo 179. Doctorado Honoris Causa �� 131
Artículo 180. Medalla de la Universidad ��������������������������������������� 131
Artículo 181. Otras distinciones �� 132

Título VII

REFORMA DE LOS ESTATUTOS ��� 133
Artículo 182. Iniciativa �� 133
Artículo 183. Procedimiento �� 133

Disposiciones adicionales ��� 135
Primera. Colegios mayores y residencias universitarias ������������������ 135
Segunda. Personal docente e investigador en áreas

de conocimiento de carácter clínico asistencial �������������������� 136
Tercera. Consideraciones lingüísticas ��� 136

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Disposiciones transitorias �� 136
Primera. Departamento de Enfermería �� 136
Segunda. Profesores Titulares de Escuela Universitaria interinos ����� 137
Tercera. Profesores Asociados con contrato administrativo

según la Ley de Reforma Universitaria de 1983 ���������������������� 137
Cuarta. Profesores Asociados Permanentes Extranjeros ������������������� 137
Quinta. Profesores Eméritos ��� 138
Sexta. Personal contratado al amparo del programa

Ramón y Cajal ��� 138
Séptima. Personal contratado por obra y servicio para el

desarrollo de proyectos de investigación científica o técnica ���� 138
Octava. Representación de los estudiantes de las titulaciones

oficiales reguladas al amparo de la normativa anterior ���������� 138
Novena. Adaptación a los nuevos Estatutos ������������������������������������ 139

Disposición derogatoria ��� 139

Disposición final única �� 139

REGLAMENTOs de órganos
 de gobierno y representación

REGLAMENTO DE RéGIMEN INTERNO DEL CLAUSTRO
DE LA UNIVERSIDAD DE CANTABRIA

Título I
COMPOSICIÓN Y FUNCIONES DEL CLAUSTRO �������������������������������� 143

Artículo 1. Definición �� 143
Artículo 2. Composición �� 143
Artículo 3. Competencias y funciones �� 144

Título II
MIEMBROS DEL CLAUSTRO ���146

Artículo 4. Naturaleza de la representación ������������������������������������ 146
Artículo 5. Derechos de los miembros del Claustro ������������������������ 146

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 6. Deberes de los miembros del Claustro �������������������������� 147
Artículo 7. Adquisición y pérdida de la condición de claustral ������� 147

Título III
LA MESA DEL CLAUSTRO ���149

Artículo 8. Definición y composición �� 149
Artículo 9. Funciones ��� 150
Artículo 10. Funcionamiento y régimen de sesiones ����������������������� 150

Título IV
CONSTITUCIÓN Y FUNCIONAMIENTO DEL CLAUSTRO ������������������� 151

Artículo 11. Sesión constitutiva del Claustro ���������������������������������� 151
Artículo 12. Funcionamiento y régimen de sesiones ����������������������� 151
Artículo 13. Convocatoria del Claustro �� 152
Artículo 14. Constitución �� 153
Artículo 15. Régimen de las deliberaciones ������������������������������������� 153
Artículo 16. Votación ��� 155
Artículo 17. Mayorías requeridas para la adopción de acuerdos ������ 155
Artículo 18. Levantamiento de actas y notificación de acuerdos ������ 156

Título V
CONVOCATORIA EXTRAORDINARIA DE ELECCIONES A RECTOR ��� 158

Artículo 19. Iniciativa �� 158
Artículo 20. Procedimiento y votación ��� 158

Título VI
ELECCIÓN DE REPRESENTANTES EN EL CONSEJO DE GOBIERNO ��� 159

Artículo 21. Designación de los representantes del Claustro
en el Consejo de Gobierno ��� 159

Artículo 22. Pérdida de la condición de representante
del Claustro en el Consejo de Gobierno ������������������������������� 159

Título VII
EJERCICIO DE LA POTESTAD NORMATIVA DEL CLAUSTRO ������������� 161

Artículo 23. Potestad normativa del Claustro ��������������������������������� 161
Capítulo i�: Reforma de los Estatutos �� 161

Artículo 24. Iniciativa para la reforma de los Estatutos ������������������� 161

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 25. Comisión de reforma estatutaria �������������������������������� 162
Artículo 26. Enmiendas �� 162
Artículo 27. Sesión extraordinario del Claustro

para la reforma de Estatutos �� 163
Capítulo ii�: Reforma de los reglamentos que ha de aprobar

el Claustro ��� 164
Artículo 28. Iniciativa ��� 164
Artículo 29. Comisión de reforma reglamentaria �������������������������� 164
Artículo 30. Enmiendas �� 165
Artículo 31. Debate y aprobación de la reforma ����������������������������� 165

Disposiciones adicionales ��� 167
Primera. Cómputo de plazos ��� 167
Segunda. Consideraciones lingüísticas ��� 167

Disposición derogatoria �� 167

Disposición final ��� 167

REGLAMENTO DE RÉGIMEN INTERNO
DEL CONSEJO DE GOBIERNO

Título I
FUNCIONES Y COMPOSICIÓN DEL CONSEJO DE GOBIERNO �������� 171

Artículo 1. Definición ��� 171
Artículo 2. Competencias y funciones ��� 171
Artículo 3. Composición ��� 173
Artículo 4. Presidencia �� 174
Artículo 5. Secretaría ��� 175
Artículo 6. Indelegabilidad de la condición de miembro

del Consejo de Gobierno �� 175
Artículo 7. Derechos de los miembros del Consejo de Gobierno ��� 175
Artículo 8. Deberes de los miembros del Consejo de Gobierno ����� 176
Artículo 9. Pérdida de la condición de miembro

del Consejo de Gobierno �� 176

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 10. Personas con derecho de asistencia al Consejo
de Gobierno �� 176

Título II
FUNCIONAMIENTO DEL CONSEJO DE GOBIERNO �������������������������� 178

Capítulo i�: Convocatoria y orden del día �������������������������������������� 178
Artículo 11. Clases de convocatoria y

periodicidad de las sesiones ��� 178
Artículo 12. Modo y plazos de convocatoria ���������������������������������� 178
Artículo 13. Orden del día ��� 179

Capítulo ii�: Sesiones, votaciones y acuerdos ������������������������������ 179
Artículo 14. Constitución ��� 179
Artículo 15. Desarrollo de las sesiones ��� 180
Artículo 16. Adopción de acuerdos �� 180
Artículo 17. Asentimiento ��� 181
Artículo 18. Votación �� 181
Artículo 19. Ejecutividad de los acuerdos �������������������������������������� 181
Artículo 20. Publicidad de los acuerdos ��� 181
Artículo 21. Actas de las sesiones ��� 182

Título III
COMISIONES DELEGADAS DEL CONSEJO DE GOBIERNO ������������� 183

Capítulo i�: La comisión permanente �� 183
Artículo 22. Composición ��� 183
Artículo 23. Funciones �� 183
Artículo 24. Convocatoria �� 184
Artículo 25. Constitución ��� 184
Artículo 26. Acuerdos ��� 184
Artículo 27. Actas de las sesiones ��� 185
Artículo 28. Funcionamiento de la Comisión Permanente ������������ 185

Capítulo ii�: Otras comisiones delegadas ������������������������������������� 185
Artículo 29. Comisiones previstas estatutariamente ����������������������� 185
Artículo 30. Otras comisiones ��� 186

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título IV
REFORMA DEL REGLAMENTO ��� 187

Artículo 31. Iniciativa de reforma �� 187
Artículo 32. Tramitación de la reforma �� 187
Artículo 33. Aprobación de la reforma ��� 188

Disposición adicional ��� 189
Consideraciones lingüísticas �� 189

Disposición derogatoria �� 189

Disposición final ��� 189

REGLAMENTO DE ELECCIONES AL CLAUSTRO

Título I
COMPOSICIÓN DEL CLAUSTRO POR SECTORES ���������������������������� 193

Artículo 1. Composición del Claustro ��� 193
Artículo 2. Composición de los sectores del Claustro �������������������� 193

Título II
CIRCUNSCRIPCIONES ELECTORALES �� 196

Artículo 3. Circunscripciones electorales ��������������������������������������� 196
Artículo 4. Asignación de representantes por circunscripciones ����� 197
Artículo 5. Redondeo �� 197
Artículo 6. Asignación de vacantes �� 197

Título III
DURACIÓN DEL MANDATO Y CONVOCATORIA DE ELECCIONES ��� 198

Artículo 7. Duración del mandato del Claustro ���������������������������� 198
Artículo 8. Convocatoria de elecciones �� 198

Título IV
JUNTA ELECTORAL ��� 199

Artículo 9. Composición y constitución de la Junta Electoral �������� 199

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 10. Funciones de la Junta Electoral ���������������������������������� 199
Artículo 11. Resoluciones de la Junta Electoral ������������������������������ 200
Artículo 12. Comunicaciones a la Junta Electoral �������������������������� 200

Título V
CENSO ELECTORAL ��� 201

Artículo 13. Derecho de sufragio ��� 201
Artículo 14. Confección del censo electoral ����������������������������������� 201
Artículo 15. Publicación del censo electoral ����������������������������������� 201

Título VI
MESAS ELECTORALES ��� 203

Artículo 16. Distribución de las mesas electorales �������������������������� 203
Artículo 17. Composición de las mesas electorales ������������������������� 203
Artículo 18. Funciones de las mesas electorales ������������������������������ 203
Artículo 19. Constitución de las mesas electorales ������������������������� 204

Título VII
CANDIDATURAS �� 205

Artículo 20. Presentación de candidaturas ������������������������������������� 205
Artículo 21. Proclamación provisional de candidatos ��������������������� 205
Artículo 22. Proclamación definitiva de candidatos ����������������������� 205
Artículo 23. Campaña electoral ��� 205

Título VIII
VOTACION �� 206

Artículo 24. Modelos de papeletas y sobres ����������������������������������� 206
Artículo 25. Número máximo de candidatos a votar ���������������������� 206
Artículo 26. Ejercicio del derecho de voto ������������������������������������� 206
Artículo 27. Duración de la jornada electoral �������������������������������� 207
Artículo 28. Cierre de la votación ��� 207
Artículo 29. Voto anticipado ��� 207
Artículo 30. Voto electrónico �� 207

Título IX
ESCRUTINIO ELECTORAL Y PROCLAMACIÓN DE RESULTADOS ���� 209

Artículo 31. Escrutinio de las mesas electorales ������������������������������ 209

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 32. Preparación de la documentación electoral ���������������� 209
Artículo 33. Entrega de la documentación electoral ����������������������� 210
Artículo 34. Escrutinio y proclamación provisional de resultados ��� 210
Artículo 35. Proclamación definitiva de resultados ������������������������� 210
Artículo 36. Anulación total o parcial de las elecciones ������������������ 211
Artículo 37. Expedición de la acreditación de claustral ������������������ 211

Disposiciones adicionales ��� 212
Primera. Cómputo de plazos ��� 212
Segunda. Consideraciones lingüísticas ��� 212

Disposición transitoria ��� 212
Única. Estudiantes de primer y segundo ciclo y

becarios de investigación ��� 212

Disposición derogatoria �� 213

Disposición final ��� 213

REGLAMENTO DE LAS ELECCIONES A RECTOR

Título I
DERECHO DE SUFRAGIO ��� 217

Artículo 1. Sufragio activo ��� 217
Artículo 2. Composición de los sectores electorales ����������������������� 217
Artículo 3. Sufragio pasivo �� 218
Artículo 4. Preferencia en caso de adscripción

a diversos sectores �� 218

Título II
PROCEDIMIENTO ELECTORAL �� 219

Capítulo i�: Convocatoria de elecciones y constitución de la Junta
Electoral �� 219
Artículo 5. Órgano competente para la convocatoria ��������������������� 219
Artículo 6. Plazo para la convocatoria ��� 219

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 7. Constitución de la Junta Electoral ������������������������������� 219
Artículo 8. Resoluciones de la Junta Electoral ������������������������������� 220
Artículo 9. Comunicaciones a la Junta Electoral ��������������������������� 220

Capítulo ii�: Censo y mesas electorales �� 220
Artículo 10. Confección del censo electoral ����������������������������������� 220
Artículo 11. Publicación del censo electoral ����������������������������������� 221
Artículo 12. Distribución de las mesas electorales �������������������������� 221
Artículo 13. Composición de las mesas electorales ������������������������� 221
Artículo 14. Funciones de las mesas electorales ������������������������������ 221
Artículo 15. Constitución de las mesas electorales �������������������������� 222

Capítulo III. Candidaturas y campaña electoral �������������������������� 222
Artículo 16. Presentación de candidaturas ������������������������������������� 222
Artículo 17. Proclamación provisional de candidaturas ������������������ 222
Artículo 18. Proclamación definitiva de candidaturas �������������������� 222
Artículo 19. Designación de interventores ������������������������������������� 222
Artículo 20. Presentación de los interventores en la mesa �������������� 223
Artículo 21. Duración de la campaña electoral ������������������������������ 223
Artículo 22. Igualdad de medios institucionales ���������������������������� 223

Título III
VOTACIÓN, ESCRUTINIO Y PROCLAMACIÓN DE RESULTADOS ����� 224

Capítulo i�: Votación �� 224
Artículo 23. Modelos de papeletas y sobres ������������������������������������ 224
Artículo 24. Ejercicio del derecho de voto ������������������������������������� 224
Artículo 25. Duración de la jornada electoral �������������������������������� 224
Artículo 26. Cierre de la votación ��� 225
Artículo 27. Voto anticipado ��� 225
Artículo 28. Voto electrónico �� 225

Capítulo ii�: Escrutinio ��� 226
Artículo 29. Escrutinio de las mesas �� 226
Artículo 30. Documentación electoral ��� 226
Artículo 31. Entrega de la documentación a la Junta Electoral ������� 227
Artículo 32. Escrutinio general �� 227
Artículo 33. Porcentajes de ponderación de los votos por sectores ��� 227

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 34. Ponderación de los votos ��� 227
Capítulo iii�: Proclamación de los resultados ������������������������������� 228

Artículo 35. Proclamación provisional del candidato electo ����������� 228
Artículo 36. Segunda vuelta electoral �� 228
Artículo 37. Proclamación definitiva del candidato electo �������������� 229

Disposiciones adicionales ��� 230
Disposición adicional primera. Cómputo de plazos �������������������� 230
Disposición adicional segunda. Consideraciones lingüísticas ������� 230

Anexo ��� 231
Ejemplo de cálculo de los votos ponderados
en la elección del Rector, en valor porcentual ������������������������ 231

REGLAMENTO DEL DEFENSOR UNIVERSITARIO
DE LA UNIVERSIDAD DE CANTABRIA

Capítulo I
DISPOSICIONES GENERALES �� 235

Artículo 1. Concepto y misión �� 235
Artículo 2. Funciones �� 235
Artículo 3. Régimen jurídico ��� 236

Capítulo II
PROPUESTA, ELECCIÓN, NOMBRAMIENTO Y CESE ������������������������ 237

Artículo 4. Propuesta y elección �� 237
Artículo 5. Nombramiento y duración �� 238
Artículo 6. Cese �� 238

Capítulo III
ESTATUTO DEL DEFENSOR �� 239

Artículo 7. Autonomía e independencia �� 239
Artículo 8. Confidencialidad ��� 239
Artículo 9. Régimen de incompatibilidades ����������������������������������� 239

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Capítulo IV
ACTUACIONES �� 240

Artículo 10. Presentación y admisión de reclamaciones y quejas ���� 240
Artículo 11. Procedimiento a seguir con las reclamaciones y

quejas �� 240
Artículo 12. Acción mediadora �� 241
Artículo 13. Actuación de oficio �� 241
Artículo 14. Informe anual �� 241

Capítulo V
APOYO INSTITUCIONAL ��� 242

Artículo 15. Medios ��� 242
Artículo 16. Deber de colaboración

de la Comunidad Universitaria �� 242
Artículo 17. Rango �� 242

Capítulo VI
DISPOSICIONES FINALES ��� 243

Artículo 18. Modificación del Reglamento ������������������������������������ 243

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

ESTATUTOS

DE LA

UNIVERSIDAD DE CANTABRIA

Aprobados por DECRETO 26/2012, de 10 de mayo, del
Gobierno de Cantabria

Boletín Oficial de Cantabria de 17 de mayo de 2012

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Durante estos últimos años la Universidad española ha experimentado una
importante transformación, impulsada en buena medida por diversas refor-
mas normativas que han dejado muy desfasada la primigenia Ley Orgáni-
ca 6/2001, de 21 de diciembre, de Universidades. En este sentido, la Ley Or-
gánica 4/2007, de 12 de abril, insufló nuevos aires a la originaria ley y apostó
decididamente por la armonización de los sistemas universitarios en el marco
europeo de educación superior, al tiempo que asentaba los principios de un
espacio común, basado en la movilidad, el reconocimiento de las titulaciones
y la formación a lo largo de la vida. De modo análogo, otros aspectos esencia-
les de la Universidad eran objeto de sustanciales reformas, como por ejemplo
los relativos a la selección y contratación del profesorado. No es extraño que
aquella nueva Ley alterara gran parte de su originario articulado, hasta el ex-
tremo de cambiar el sentido y la finalidad de muchos de sus preceptos.
Pero la vigente normativa universitaria no se agota en la reforma señalada.
También es preciso tener en cuenta las referencias y las modificaciones ope-
radas tanto por la Ley 2/2011, de 4 de marzo, de Economía Sostenible, como
por la Ley Orgánica 4/2011, de 11 de marzo, complementaria de aquella Ley,
así como por la Ley 14/2011, de 1 de junio, de la Ciencia, la Tecnología y la
Innovación de la Ciencia. Y, finalmente, tampoco pueden ignorarse otras
normas de rango inferior que desarrollan aspectos relevantes de la vida uni-
versitaria, tales como el Real Decreto 1393/2007, 29 de octubre, por el que
se establece la ordenación de las enseñanzas universitarias oficiales; el Real
Decreto 1791/2010, de 30 de diciembre, por el que se aprueba el Estatuto del
Estudiante Universitario; y el Real Decreto 99/2011, de 28 de enero, por el
que se regulan las enseñanzas oficiales de doctorado. De acuerdo con este
nuevo marco jurídico, la adaptación a que se refiere la Disposición Adicional

Exposición de motivos

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

28 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

Octava de la Ley Orgánica 4/2007, de 12 de abril, exige hoy efectuar profun-
das modificaciones en los Estatutos de nuestra Universidad.
El 1 de junio de 2011 entró en el Registro de la Universidad la petición, fir-
mada por más de un tercio de los claustrales, de iniciar el proceso de reforma
de nuestros Estatutos, adjuntando una propuesta de texto articulado. Poste-
riormente, el Claustro de la Universidad, en sesión ordinaria celebrada el día
3 de octubre de 2011, aprobó dicha iniciativa y nombró una comisión para
que, de acuerdo con la documentación presentada por aquellos peticionarios,
elaborara el Anteproyecto de Estatutos de la Universidad de Cantabria.
El viernes, 21 de octubre de 2011, la referida comisión aprobó el Anteproyecto,
y ese mismo día lo remitió a la Mesa del Claustro. Finalmente, en la sesión
extraordinaria celebrada los días 26 y 27 de octubre de 2011 el Claustro aprobó
por mayoría absoluta el Proyecto de Estatutos de la Universidad de Cantabria.
De conformidad con lo previsto en el artículo 6.2 de la Ley Orgánica 6/2001,
de 21 de diciembre, de Universidades, se ha procedido por parte de la Uni-
versidad de Cantabria, en sesión del Claustro Universitario de 25 de abril
de 2012, a la correcta subsanación de los reparos de legalidad realizados en los
informes jurídicos emitidos a lo largo del proceso relativo al control de legali-
dad que le corresponde al Consejo de gobierno de la Comunidad Autónoma
de Cantabria.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 1. Naturaleza jurídica y principios inspiradores.

1.	 La Universidad de Cantabria es una institución de Derecho público con
personalidad jurídica y patrimonio propios, socialmente responsable, que,
en el cumplimiento de las funciones que tiene atribuidas, actúa con plena
autonomía de acuerdo con la Constitución y las Leyes. Se rige por la Ley
Orgánica 6/2001, de 21 de diciembre, de Universidades, sus normas de
desarrollo, la normativa aplicable a las Administraciones Públicas y los
presentes Estatutos.

2.	 La autonomía de la Universidad de Cantabria se manifiesta en su autogo-
bierno, en la organización de la docencia, en la labor investigadora, en
la selección de sus miembros y en la administración de su patrimonio.

3.	 La Universidad de Cantabria reconoce a su personal docente e investiga-
dor la libertad de cátedra, de enseñanza y de investigación, y a sus estu-
diantes la libertad de estudios. Estos derechos se desarrollarán y llevarán a
cabo de conformidad con los postulados constitucionales y, en particular,
con respeto al pluralismo ideológico y las libertades públicas.

4.	 La Universidad se inspira en todas sus actividades y funciones en el espí-
ritu crítico e independiente de la ciencia.

5.	 La Universidad de Cantabria podrá crear Fundaciones u otras personas ju-
rídicas para la promoción y desarrollo de sus fines de acuerdo con la legis-
lación general aplicable.

Artículo 2. Funciones.

Son funciones de la Universidad de Cantabria:
a)	 La creación, desarrollo, transmisión y crítica de la ciencia, la técnica y la cultura.

Título I
NATURALEZA Y FINES

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

30 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

b)	 La preparación para el ejercicio de actividades profesionales que exijan la
aplicación de conocimientos y métodos científicos, así como para la crea-
ción artística.

c)	 La generación de nuevos conocimientos a través de la investigación cien-
tífica y el desarrollo.

d)	 La valorización y la transferencia de los resultados de la investigación en
aras de la mejora de la calidad de vida y del desarrollo social y económico,
potenciando la innovación y la cultura emprendedora.

e)	 El fomento de la excelencia, la internacionalización y la colaboración ac-
tiva con todos los agentes e instituciones generadoras de conocimiento
como medio efectivo de desarrollo social.

f)	 La difusión social del conocimiento y de la cultura a través de la extensión
universitaria y la formación a lo largo de toda la vida, con especial consi-
deración al ámbito territorial de Cantabria.

g)	 La formación integral de sus miembros en el espíritu de la cultura de
nuestro tiempo, la solidaridad, la cooperación para el desarrollo de los
países menos favorecidos y los valores constitucionales.

Artículo 3. Competencias.

En los términos de la legislación vigente, y en desarrollo de las funciones a
que se refiere el artículo anterior, compete en especial a la Universidad de
Cantabria:
a)	 La elaboración y modificación de sus Estatutos y demás normas de orga-

nización y funcionamiento.
b)	 La elección, designación y remoción de los órganos de gobierno y repre-

sentación.
c)	 La creación de órganos y entidades que sirvan de ayuda, soporte o instru-

mento adecuado a las funciones y fines enunciados en el artículo 2.
d)	 La elaboración y aprobación de planes de estudios y programas de forma-

ción en todos los ámbitos de su competencia, así como de las enseñanzas
específicas de formación a lo largo de la vida.

e)	 La promoción y el fomento de la investigación de calidad y creativa me-
diante la elaboración de planes de investigación, pudiendo incentivar de-

w
w

w
.e

di
to

ria
lu

c.
es

31Título I. Naturaleza y fines

terminadas materias o campos y dar prioridad a áreas concretas en aten-
ción al interés de la sociedad.

f)	 El fomento de la transferencia del conocimiento, favoreciendo la innova-
ción y el emprendimiento.

g)	 El establecimiento de mecanismos de supervisión, valoración y prospec-
tiva de las actividades docentes, investigadoras y de servicio a la sociedad.

h)	 La selección, formación y promoción del personal docente e investigador
y de administración y servicios, así como la determinación de las condi-
ciones en que han de desarrollar sus actividades.

i)	 El seguimiento de los estudiantes que hayan estudiado en sus aulas, con
la finalidad de disponer de una información objetivamente contrastada
sobre los resultados de las actividades universitarias, con repercusión en
ulteriores decisiones.

j)	 El impulso y la promoción del asociacionismo de sus estudiantes y anti-
guos alumnos.

k)	 La regulación de los sistemas de admisión, permanencia y verificación de
conocimientos de sus estudiantes.

l)	 La expedición de los títulos de carácter oficial, con validez en todo el te-
rritorio nacional, y de los diplomas y títulos propios.

m)	La elaboración, aprobación y gestión de sus presupuestos y la administra-
ción de sus bienes.

n)	 El establecimiento y modificación de sus relaciones de puestos de trabajo.
ñ)	 La contratación de personas, obras, servicios, suministros y bienes.
o)	 El establecimiento de relaciones con otras universidades y entidades públi-

cas o privadas para la promoción y desarrollo de sus fines institucionales.
p)	 La proyección social de sus actividades.
q)	 Cualquier otra competencia necesaria para el adecuado cumplimiento de

las funciones señaladas en el artículo 2.

Artículo 4. Actividad institucional.

1.	 En la realización de sus actividades, funciones y competencias, la Univer-
sidad de Cantabria se adecuará a los principios que disciplinan la activi-

w
w

w
.e

di
to

ria
lu

c.
es

32 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

dad de todas las Administraciones Públicas, y se inspirará siempre en la
búsqueda de la calidad contrastada, la eficiencia y el servicio a la sociedad.

2.	 Toda la actividad institucional de la Universidad se dirigirá al cumpli-
miento de las funciones del artículo 2. El resto de la actividad desarrollada
por los órganos o en las dependencias de la Universidad tendrá carácter
instrumental respecto de dichas funciones.

Artículo 5. Integración de las personas con discapacidad.

La Universidad facilitará y promoverá la integración de las personas con dis-
capacidad, arbitrando al efecto los medios necesarios de conformidad con lo
establecido en la normativa vigente.

Artículo 6. Escudo, bandera y otros símbolos.

1.	 El escudo de la Universidad de Cantabria se atiene a la siguiente descripción:
escudo en forma cuadrilonga y redondeada en su parte inferior, en las pro-
porciones 5 por 6, partido y ampliamente entado, en la parte izquierda, en un
campo de plata, roble arrancado de sinople; en la parte derecha, en un campo
de azur, nao de plata sobre tres ondas de plata y azur; entado de oro con
el bisonte de Altamira en su color. Bordadura de gules cargada de cuatro
castillos de oro mazonados de sable, surmontando el escudo una cartela
con la inscripción: «Cantabriae Universitas».

2.	 El sello de la Universidad reproduce su escudo.
3.	 La bandera de la Universidad es de color «pantone 326 C», con su escudo

en el centro.
4.	 Los órganos de gobierno de la Universidad llevarán a cabo cuantas ac-

tuaciones sean precisas para que los símbolos de la Universidad de Can-
tabria y el propio nombre de ésta o sus derivaciones, sólo sean utilizados
por dichas instituciones o por las personas físicas o jurídicas autorizadas por
 aquéllas.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título II
ESTRUCTURA Y ÓRGANOS COMUNES DE LA
UNIVERSIDAD

Capítulo I�: Estructura general y órganos comunes

Artículo 7. Estructura y organización.

La Universidad de Cantabria se articula en órganos comunes, de carácter
unipersonal y colegiado, y se organiza en Departamentos, Facultades, Es-
cuelas, Institutos Universitarios de Investigación, Escuelas de Doctorado y
aquellos otros centros o estructuras necesarios para el cumplimiento de sus
funciones.

Artículo 8. Órganos colegiados comunes.

1.	 Son órganos colegiados comunes a toda la Universidad el Consejo Social,
el Claustro Universitario y el Consejo de Gobierno.

2.	 La Universidad de Cantabria propiciará la presencia equilibrada entre
hombres y mujeres en sus órganos colegiados.

3.	 El orden del día y los acuerdos de los órganos colegiados son públicos y
serán difundidos adecuadamente.

Artículo 9. Órganos unipersonales comunes.

1.	 Son órganos unipersonales comunes de gobierno y representación de
la Universidad el Rector, los Vicerrectores, el Secretario General y el
Gerente.

2.	 El Defensor Universitario constituye un órgano unipersonal común a la
Universidad que tiene encomendado velar por el respeto a los derechos de
todos los miembros de la comunidad universitaria.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

34 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

Artículo 10. Desempeño de cargos e incompatibilidades.

1.	 Como regla general, todos los órganos unipersonales de la Universidad de
Cantabria serán ocupados por miembros de la comunidad universitaria
que ejerzan su actividad académica en régimen de dedicación a tiempo
completo.

2.	 No se podrá ejercer simultáneamente más de un cargo de gobierno uni-
personal. El Consejo de Gobierno elaborará un reglamento sobre las in-
compatibilidades de los cargos no estatutarios.

Capítulo II�: Órganos colegiados comunes de representación y
gobierno

Sección 1ª: El Consejo Social

Artículo 11. Definición y competencias.

1.	 El Consejo Social es el órgano de participación de la sociedad en la Uni-
versidad y debe ejercer como elemento de interrelación entre la sociedad
y la Universidad. Su composición y el nombramiento de sus miembros se
llevará a cabo de conformidad con lo dispuesto en la Ley Orgánica 6/2001,
de 21 de diciembre, de Universidades y en la ley autonómica que lo regule.

2.	 Corresponde especialmente al Consejo Social promover la participación de
la sociedad en la programación y financiación de la Universidad y supervi-
sar sus actividades de carácter económico y el rendimiento de sus servicios.
A tal fin, aprobará un plan anual de actuaciones destinado a promover las
relaciones entre la Universidad y su entorno cultural, profesional, econó-
mico y social al servicio de la calidad de la actividad universitaria. Es tam-
bién de su competencia la aprobación del presupuesto y de la programa-
ción plurianual de la Universidad, a propuesta del Consejo de Gobierno.
Además, con carácter previo al trámite de rendición de cuentas a que
se refieren los artículos 81 y 84 de la Ley Orgánica 6/2001, de 21 de di-
ciembre, de Universidades, le corresponde aprobar las cuentas anuales de
la Universidad y las de las entidades que de ella puedan depender, con
independencia de la legislación mercantil u otra a la que dichas entidades
puedan estar sometidas en función de su personalidad jurídica.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

35Título II. Estructura y órganos comunes de la Universidad

Las competencias reguladas en los dos párrafos anteriores se ejercerán sin
perjuicio de las que correspondan a los órganos de fiscalización de la Co-
munidad Autónoma o al Tribunal de Cuentas.

3.	 La Universidad facilitará al Consejo Social los medios necesarios para el
cumplimiento de sus funciones.

4.	 Corresponde al Rector de la Universidad dar cumplimiento a los acuerdos
del Consejo Social.

Artículo 12. Funciones.

Las funciones del Consejo Social serán determinadas de conformidad con lo
dispuesto en la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades y
en la ley autonómica que lo regule.

Sección 2ª: El Claustro Universitario

Artículo 13. Definición y competencias.

1.	 El Claustro Universitario es el máximo órgano de representación de la co-
munidad universitaria.

2.	 Le corresponde la elaboración y modificación de los Estatutos de la Uni-
versidad, la supervisión de la gestión ordinaria de la Universidad, la defi-
nición de sus líneas generales de actuación y las demás funciones que le
atribuyan la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades y
los presentes Estatutos.

3.	 Los acuerdos del Claustro vinculan a todos los demás órganos de la Uni-
versidad dentro de sus respectivos ámbitos de competencias.

Artículo 14. Composición.

1.	 El Claustro de la Universidad de Cantabria estará formado por el Rector,
que lo presidirá, el Secretario general, que actuará como Secretario del
mismo, el Gerente y 300 miembros elegidos por y entre cada uno de los
sectores a que se refiere este artículo.

2.	 Los sectores a que se refiere el apartado anterior y el número de claustrales
de cada uno de ellos son los siguientes:

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

36 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

a)	 170 profesores doctores con vinculación permanente a la Universidad.
b)	 50 representantes del resto del profesorado y personal investigador,

funcionario o contratado en cualquiera de las categorías previstas en
la Ley, incluyendo los becarios de investigación adscritos a programas
oficiales y los investigadores en formación pertenecientes a los pro-
gramas de doctorado.

c)	 50 estudiantes. Entre ellos, deberá haber una representación de los
estudiantes de master.

d)	 30 miembros del personal, laboral o funcionario, de administración y
servicios.

3.	 La elección de los miembros del Claustro se llevará a cabo por circuns-
cripciones en los términos que establecen los presentes Estatutos y de-
sarrollen, en su caso, las normas electorales aprobadas por el propio
Claustro.

4.	 El mandato de los miembros del Claustro tendrá una duración de cuatro
años. Se exceptuará lo previsto en la letra e) del artículo 22 de estos Esta-
tutos, para los casos de convocatoria extraordinaria.

5.	 La representación de los estudiantes se renovará cada dos años mediante
elecciones convocadas por el Rector en el primer trimestre del curso aca-
démico que corresponda.

Artículo 15. Elecciones claustrales y derecho de sufragio.

1.	 Las elecciones al Claustro Universitario se llevarán a cabo necesariamente
dentro del período lectivo mediante sufragio universal, libre, directo, se-
creto, indelegable y ejercido de manera personal. El voto podrá emitirse
por correo o por cualquier otro medio que garantice aquellos requisitos si
así lo autorizan expresamente las normas de desarrollo de estos Estatutos,
siempre que quede adecuadamente garantizado su carácter secreto.

2.	 La convocatoria de las elecciones corresponde al Rector, y deberá pu-
blicarse como fecha límite 2 meses antes de la expiración del mandato
del Claustro de cuya renovación se trate. Se exceptúa de esta regla lo
previsto en la letra e) del artículo 22. En la resolución por la que se con-
voquen las elecciones se determinará la fecha en que habrá de celebrarse
la votación.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

37Título II. Estructura y órganos comunes de la Universidad

3.	 Serán electores y elegibles los miembros de la comunidad universitaria
que en la fecha de convocatoria presten efectivamente sus servicios y los
estudiantes que permanezcan matriculados durante un periodo mínimo
de un curso académico.

4.	 Sólo se podrá ejercer el derecho de sufragio activo y pasivo en uno de los
sectores en que se articula la representación en el Claustro. El Reglamento
de las elecciones al Claustro determinará las preferencias entre los distintos
sectores cuando una persona pertenezca simultáneamente a varios de ellos.

Artículo 16. Constitución y funciones de la Junta Electoral.

1.	 Con ocasión de las elecciones al Claustro Universitario se constituirá una
Junta Electoral encargada de su supervisión. Estará presidida por el Rec-
tor o persona en quien delegue, actuando como Secretario el Secretario
General. Serán vocales un representante de cada uno de los sectores en
que se divide el Claustro elegidos por el Consejo de Gobierno de entre los
claustrales, más un experto en derecho electoral y un experto en informá-
tica del Servicio de Informática.

2.	 La Junta Electoral habrá de constituirse en los cinco días hábiles siguientes
al de la convocatoria de las elecciones.

3.	 Son funciones de la Junta Electoral:
a)	 Publicar el censo electoral y el número de representantes que corres-

ponde elegir en cada circunscripción.
b)	 Proclamar las candidaturas.
c)	 Designar a las personas que integren las mesas electorales y poner a su

disposición la documentación necesaria para cumplimentar los actos
de votación y escrutinio.

d)	 Proclamar los candidatos electos, una vez escrutados los votos por los
integrantes de las mesas encargados de levantar el acta correspondien-
te, resolver los empates entre candidatos con igual número de votos y
expedir las credenciales acreditativas de dicha condición.

e)	 Resolver las impugnaciones formuladas en relación con el censo o la
proclamación de candidaturas y candidatos electos, así como cualquier
cuestión que se suscite con ocasión del desarrollo del proceso electoral.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

38 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

Estas resoluciones pondrán fin a la vía administrativa y serán directa-
mente impugnables ante la jurisdicción contencioso-administrativa.

f)	 Recabar los medios materiales precisos para el normal desarrollo de
las elecciones.

g)	 Cualquier otra función que le sea atribuida por la normativa aplicable
o delegada por el Consejo de Gobierno.

Artículo 17. Publicación del censo electoral.

La Junta Electoral hará público el censo electoral en los diez días hábiles
siguientes a la convocatoria de elecciones. Las reclamaciones relativas a la
formación de dicho censo podrán presentarse durante los cinco días hábiles
siguientes y habrán de resolverse en un plazo de dos días hábiles, publicándo-
se a continuación el censo definitivo.

Artículo 18. Circunscripciones electorales.

1.	 Para la elección de los representantes de cada uno de los sectores a que se
refiere el artículo 14, se considerarán circunscripciones:
a)	 Para la elección de la representación del personal docente e investiga-

dor a que se refieren las letras a) y b) del apartado 2 del artículo 14, la
Facultad o Escuela en que presten sus servicios o a la que les adscriba
la Junta Electoral a la vista de su opción prioritaria y, en su caso, de la
carga docente u otro criterio similar que la Junta establezca. La Escuela
de Doctorado no tendrá consideración de circunscripción electoral.

b)	 Para la elección de la representación de los estudiantes, cada uno de
los Centros que gestionen titulaciones de grado y master oficial y una
circunscripción única en el caso de los estudiantes de títulos de master
de carácter no oficial.

c)	 Para la elección del personal de administración y servicios, habrá una
circunscripción para personal funcionario y otra para personal laboral.

2.	 La asignación del número de representantes a elegir en cada una de estas
circunscripciones se determinará en proporción directa al número total
de integrantes con que cuente cada sector en la circunscripción de que se
trate, teniendo en cuenta en todo caso lo establecido en el artículo 14.2.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

39Título II. Estructura y órganos comunes de la Universidad

3.	 En el mismo acto por el que se dé publicidad al censo definitivo, la Junta
Electoral dará a conocer el número de representantes de cada sector que
corresponda elegir en cada circunscripción.

4.	 Cuando la aplicación de estas normas arroje un número fraccionario, se
redondeará al número entero más próximo, teniendo en cuenta siempre el
número total de representantes establecido para cada sector.

Artículo 19. Candidaturas, votaciones y constitución del Claustro.

1.	 Los miembros de la comunidad universitaria con derecho de sufragio pa-
sivo en las elecciones al Claustro podrán presentar sus candidaturas, que
tendrán siempre carácter individual, ante la Junta Electoral y durante los
diez días hábiles posteriores al de publicación del censo electoral definiti-
vo. Concluido dicho plazo, la Junta Electoral decidirá sobre su admisión
y hará pública en el plazo de tres días hábiles la lista de candidatos orde-
nada alfabéticamente por sectores y con indicación de su identificación
por categorías profesionales, Departamentos y Centros, en los términos
que disponga la Junta Electoral. Contra esta resolución podrán formu-
larse impugnaciones durante los dos días hábiles sucesivos, que habrán de
resolverse en el plazo de los dos días hábiles siguientes, al cabo de los cuales
se efectuará la proclamación definitiva de candidatos.

2.	 La Junta Electoral formará las mesas electorales que proceda, pudiendo
designar una sola mesa para varias circunscripciones de cada sector. Cada
mesa electoral estará formada por tres miembros titulares y tres suplentes,
que no hayan presentado candidatura, designados por sorteo entre los
componentes de cada uno de los sectores. Esta designación, que tendrá
carácter irrenunciable y será comunicada a cada uno de sus miembros y
a sus respectivos suplentes por el Presidente de la Junta Electoral con al
menos cinco días hábiles de antelación al de la votación, se hará pública
indicando, además, la ubicación de las mesas electorales.

3.	 El día de la votación cada elector podrá otorgar su voto a un número de
candidatos que se determinará reglamentariamente y que en ningún caso
será superior a las tres cuartas partes del número total de representantes
que corresponda elegir en cada circunscripción. Dicho número máximo
habrá de constar en todas las papeletas de votación.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

40 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

4.	 Publicados los resultados del escrutinio por la Junta Electoral, los can-
didatos dispondrán de un plazo de tres días hábiles para presentar recla-
maciones.

5.	 En el plazo de cinco días hábiles, previa audiencia de los afectados, la Jun‑
ta Electoral resolverá las impugnaciones formuladas, procediendo a la
proclamación definitiva de resultados y elegidos por cada circunscrip-
ción según el orden resultante. La Junta podrá anular las elecciones cuan-
do se haya cometido alguna irregularidad grave que altere los resultados
electorales. En caso de anulación, deberá celebrarse un nuevo proceso
electoral.

6.	 El Rector expedirá la correspondiente credencial acreditativa a los claus-
trales electos.

7.	 Corresponde al Rector la convocatoria de la sesión constitutiva del Claus-
tro Universitario.

Artículo 20. Pérdida de la condición de claustral.

Los miembros del Claustro que dejen de formar parte del sector por el que
hubieran sido elegidos perderán tal condición. Sus vacantes serán cubiertas
por los siguientes candidatos más votados del sector y circunscripción de que
se trate.

Artículo 21. Funcionamiento y régimen de las sesiones.

1.	 El Claustro elaborará su propio reglamento, en el que se regularán las
cuestiones relativas al régimen de sesiones, convocatorias, elaboración
de orden del día, causas de la pérdida de condición de claustral y pro-
cedimientos y requisitos para la presentación de mociones y adopción
de acuerdos. El Claustro elaborará asimismo las normas electorales que
deban completar a estos Estatutos.

2.	 El Claustro funcionará en Pleno y por Comisiones.
3.	 El Pleno del Claustro se reunirá en sesión ordinaria como mínimo una

vez al año durante el período lectivo. Se reunirá en sesión extraordinaria
cuando sea convocado por el Rector, a iniciativa propia y previa delibe-
ración del Consejo de Gobierno, o bien a solicitud de dos tercios de éste

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

41Título II. Estructura y órganos comunes de la Universidad

o de una quinta parte de los claustrales, en cuyo caso deberán expresar
en la solicitud los asuntos que justifiquen la petición de convocatoria
extraordinaria. En ningún caso se podrá reunir el Pleno estando en curso
un proceso electoral destinado a renovar la representación de alguno de
los sectores.

4.	 Para la válida constitución del Pleno del Claustro deberán estar presentes
en primera convocatoria la mayoría absoluta de sus miembros, y en se-
gunda convocatoria al menos una cuarta parte.

5.	 El Claustro Universitario podrá acordar la constitución de las Comisiones
que estime conveniente, en las que se garantizará, de forma proporcio‑
nal a su representación en el Claustro, la participación de los distintos
sectores que integran el mismo. El reglamento de régimen interno del
Claustro podrá prever la existencia de una Comisión Permanente, y en tal
caso le asignará las funciones que le puedan corresponder por delegación
del Pleno.

6.	 Los miembros del Consejo de Dirección que no ostenten la condición de
claustrales podrán asistir a las reuniones que celebre el Claustro Universi-
tario, con voz pero sin voto.

Artículo 22. Funciones.

Son funciones del Claustro:
a)	 Aprobar el proyecto de Estatutos de la Universidad y, en su caso, los pro-

yectos de modificaciones de los mismos.
b)	 Aprobar su reglamento de régimen interno.
c)	 Aprobar el informe anual del Rector, que habrá de incluir necesariamente

un resumen de la actividad docente y de investigación y transferencia del
conocimiento, así como de las líneas generales del presupuesto del ejerci-
cio siguiente.

d)	 Decidir sobre las cuestiones que le sean propuestas por el Consejo de
Gobierno.

e)	 Acordar el cese del Rector, a iniciativa de un tercio de sus miembros y con
la aprobación de dos tercios. En caso de prosperar la iniciativa, el propio
Claustro procederá a la convocatoria extraordinaria de elecciones a Claus-
tro y a Rector, que se desarrollarán simultáneamente.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

42 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

f)	 Elegir a los miembros del Consejo de Gobierno que legalmente le co-
rrespondan, en representación de los distintos sectores de la comunidad
universitaria.

g)	 Elegir y remover al Defensor Universitario, así como aprobar su reglamento.
h)	 Acordar la concesión del grado de Doctor Honoris Causa.
i)	 Recabar cuanta información estime necesaria acerca del funcionamiento

de la Universidad, y solicitar la comparecencia de los representantes de
cualquier órgano o servicio universitario.

j)	 Formular recomendaciones y propuestas, y debatir los informes que le
sean presentados.

k)	 Velar por el cumplimiento de estos Estatutos.
l)	 Desarrollar cuantas funciones se deriven de la legislación vigente y de

los presentes Estatutos, o le sean encomendadas por el Consejo de Go-
bierno.

Sección 3ª: El Consejo de Gobierno

Artículo 23. Definición y composición.

1.	 El Consejo de Gobierno es el órgano colegiado de gobierno ordinario de
la Universidad.

2.	 El Consejo de Gobierno será presidido por el Rector y estará integrado,
además, por los siguientes miembros:
a)	 El Secretario General.
b)	 El Gerente.
c)	 16 personas designadas por el Claustro Universitario de entre sus miem-

bros, de manera que reflejen proporcionalmente la composición de los
distintos sectores de aquél.

d)	 Todos los Decanos, Directores de Escuelas y el Director de la Escuela
de Doctorado. El resto, hasta completar el número de 18, serán desig-
nados de entre los Directores de Departamento y representantes de
los Institutos Universitarios de Investigación, de acuerdo con lo que

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

43Título II. Estructura y órganos comunes de la Universidad

reglamente el Consejo de Gobierno, garantizando en todo caso la re-
presentación de ambos.

e)	 14 miembros designados por el Rector, entre los que necesariamente
estarán los Vicerrectores y el Presidente del Consejo de Estudiantes.

f)	 2 miembros del Consejo Social no pertenecientes a la comunidad
universitaria, designados en la forma que establezca la Ley del Consejo
Social.

3.	 Los Directores de Departamento, representantes de Institutos Universi-
tarios de Investigación y delegados de Centro que no formen parte del
Consejo de Gobierno podrán asistir, con voz pero sin voto, a las reuniones
del mismo, cuando se vayan a tratar temas que afecten a sus respectivos
Centros y Departamentos. A tal efecto, y una vez conocido el orden del
día, deberán cursar al Rector su solicitud razonada de autorización para la
asistencia al Consejo.

4.	 Los Presidentes de la Junta de Personal Docente e Investigador, de la Junta
de Personal Funcionario de Administración y Servicios, y de los Comités
de Empresa tendrán derecho a asistir, con voz pero sin voto, cuando se
traten temas que sean de su competencia.

Artículo 24. Funcionamiento y comisiones delegadas.

1.	 El Consejo de Gobierno se reunirá cuando sea convocado por el Rector y,
como mínimo, una vez al trimestre durante el período lectivo. También
deberá reunirse cuando así lo solicite la quinta parte de sus miembros.

2.	 El Consejo de Gobierno podrá crear las comisiones delegadas que estime
conveniente, que se constituirán bajo la presidencia del Rector o persona
en quien delegue. Asimismo, el Consejo de Gobierno regulará su régimen
interno.

3.	 Existirán, como mínimo, las siguientes Comisiones:
a)	 Permanente.
b)	 Ordenación Académica.
c)	 Extensión Universitaria.
d)	 Asuntos Económicos.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

44 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

e)	 Investigación y transferencia del conocimiento.
f)	 Calidad.

4.	 El Consejo de Gobierno podrá delegar en las Comisiones la resolución de‑
finitiva de los asuntos de trámite que le correspondan, de acuerdo con lo
que al efecto disponga su reglamento de régimen interno.

Artículo 25. Competencias y funciones.

1.	 El Consejo de Gobierno establecerá las líneas estratégicas y programáti-
cas de la Universidad y adoptará todo tipo de decisiones, no reservadas
a otros órganos, relacionadas con la organización de las enseñanzas, la
investigación y la transferencia del conocimiento, los medios financieros,
materiales y humanos.

2.	 En particular, corresponde al Consejo de Gobierno:
a)	 Elaborar y aprobar su reglamento de régimen interno.
b)	 Ejercer la potestad reglamentaria y, en particular, aprobar los regla-

mentos de los Centros, Departamentos, Institutos Universitarios de
Investigación y cualesquiera otros que pudieran crearse.

c)	 Aprobar las normas de desarrollo de los presentes Estatutos, excepto
cuando éstos atribuyan dicha aprobación a otro órgano.

d)	 Convocar las elecciones de Rector salvo en los supuestos contempla-
dos en el artículo 22, e) de los presentes Estatutos.

e)	 Aprobar las directrices presupuestarias y proponer la aprobación del
presupuesto y la programación plurianual.

f)	 Crear, modificar o suprimir Departamentos.
g)	 Informar las propuestas e iniciativas de creación y supresión de Cen-

tros e Institutos Universitarios de Investigación realizadas por los ór-
ganos competentes.

h)	 Informar, proponer, modificar y, en su caso, aprobar o suprimir las
titulaciones que expida la Universidad y los diversos planes de estudios
conducentes a ellas.

i)	 Aprobar las condiciones generales para la convalidación y reconoci-
miento de estudios oficiales.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

45Título II. Estructura y órganos comunes de la Universidad

j)	 Establecer el régimen de admisión a los estudios universitarios, fijar la
capacidad de los centros y titulaciones de acuerdo con la legislación vi-
gente, y proponer al Consejo Social las normas de permanencia de los
estudiantes.

k)	 Fijar los períodos lectivos.
l)	 Aprobar la normativa que regule la dotación, transformación y amor-

tización de las plazas de la plantilla del profesorado y aprobar anual-
mente la Relación de Puestos de Trabajo del Personal Docente e In‑
vestigador que figure en el estado de gastos del Presupuesto.

m)	Aprobar los criterios de supervisión y evaluación de la actividad do-
cente e investigadora y, en general, los criterios y planes de calidad
tanto de dicha actividad como de los servicios universitarios.

n)	 Designar a los Catedráticos que han de formar parte de la Comisión
de Reclamaciones a que se refiere el artículo 66.2 de la Ley Orgánica
6/2001, de 21 de diciembre, de Universidades.

ñ)	I nformar favorablemente las propuestas de concesión del grado de
Doctor Honoris Causa para su aprobación por el Claustro.

o)	 Otorgar la medalla de la Universidad.
p)	 Aprobar el nombramiento de profesores eméritos y colaboradores ho-

noríficos.
q)	 Elegir a los miembros de las distintas Comisiones delegadas del

Consejo y a los miembros del Consejo Social que correspondan a la
Universidad.

r)	 Aprobar la plantilla, la Relación de Puestos de Trabajo y la oferta de
empleo del personal de administración y servicios.

s)	 Resolver las solicitudes de permisos superiores a tres meses, comisio-
nes de servicios y años sabáticos.

t)	 Aprobar la política de colaboración con otras universidades, personas
físicas o entidades públicas o privadas y conocer los correspondientes
convenios, así como los contratos que suscriba el Rector en nombre de
la Universidad de acuerdo con lo dispuesto en estos Estatutos.

u)	 Administrar el patrimonio y el presupuesto de la Universidad, así
como aceptar las herencias, legados y donaciones.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

46 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

v)	 Proponer o aprobar, cuando proceda, la cuantía de las tasas y precios
públicos que corresponda, así como la política de becas.

w)	 Resolver los conflictos que se planteen entre los diversos centros, de-
partamentos y servicios universitarios.

x)	 Resolver los recursos que se interpongan contra acuerdos de los de-
más órganos colegiados, salvo que la resolución recurrida proceda del
Claustro.

y)	 Crear y, en su caso, suprimir los servicios universitarios, así como
aprobar sus reglamentos de organización y funcionamiento.

z)	 Aprobar la memoria general de cada curso.
aa)	La iniciativa para la reforma de estos Estatutos en los términos previs-

tos en el artículo 182 de estos Estatutos.
ab)	Velar por el cumplimiento y desarrollo de los Estatutos y, en general,

ejercer todas las demás funciones previstas en la Ley o en estos Estatutos.

Artículo 26. Comisión Permanente.

1.	 La Comisión Permanente estará integrada por el Rector o persona en
quien delegue, que la presidirá, el Secretario General y diez miembros del
Consejo de Gobierno elegidos por éste, de manera que estén representa-
dos todos los Sectores que componen el Claustro y haya, al menos, un
miembro de cada uno de los cuatro grupos a que se refieren las letras c),
d), e) y f) del artículo 23.

2.	 Corresponde a la Comisión Permanente la resolución de los asuntos de
trámite que establezca el Pleno y aquellas otras cuestiones que, por dele-
gación, el Consejo le encomiende expresamente.

Artículo 27. Comisión de Ordenación Académica.

La Comisión de Ordenación Académica estará integrada por el Rector o perso-
na en quien delegue, todos los Decanos y Directores de Centro, el Director de
la Escuela de Doctorado, el jefe de Servicio de Gestión Académica, el je‑
fe del Servicio de Personal Docente e Investigador, Retribuciones y Seguri-
dad Social y tres estudiantes, uno por cada ciclo, designados por el Consejo
de Gobierno.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

47Título II. Estructura y órganos comunes de la Universidad

Artículo 28. Comisión de Investigación y Transferencia del Conocimiento.

La Comisión de Investigación y Transferencia del Conocimiento estará inte-
grada por el Rector o persona en quien delegue, el jefe del Servicio de Gestión
de la Investigación, el Director de la Escuela de Doctorado, un responsable de
las funciones de transferencia del conocimiento y al menos diez profesores
doctores de los diferentes ámbitos de conocimiento, con una cualificación de
al menos dos sexenios de investigación o transferencia o, en su defecto, con
la cualificación equivalente. Al menos dos deberán pertenecer a Institutos
Universitarios de Investigación. Asimismo, deberá contar, al menos, con dos
miembros expertos en tareas de gestión de la investigación o transferencia del
conocimiento, uno de los cuales actuará como secretario.

Artículo 29. Comisión de Extensión Universitaria.

La Comisión de Extensión Universitaria estará integrada por el Rector o per-
sona en quien delegue, tres responsables de servicios universitarios y, al me-
nos, ocho miembros de la comunidad universitaria elegidos por el Consejo
de Gobierno, debiendo estar representados todos los sectores del Claustro.

Artículo 30. Comisión de Asuntos Económicos.

La Comisión de Asuntos Económicos estará integrada por el Rector o per-
sona en quien delegue, el Gerente, los Vicegerentes, el jefe del Servicio de
Gestión de la Investigación, el jefe del Servicio de Infraestructuras, el jefe
de la Auditoría Interna, el jefe del Servicio Financiero y Presupuestario, el
jefe del Servicio de Gestión Económica, Compras y Patrimonio y, al me‑
nos, ocho miembros de la comunidad universitaria elegidos por el Consejo
de Gobierno, debiendo estar representados todos los sectores del Claustro.

Artículo 31. Comisión de Calidad.

La Comisión de Calidad estará integrada por el Rector o persona en quien
delegue, al menos tres representantes de los Vicerrectorados competentes en
materias de calidad, ordenación académica y profesorado, un representante
de la Gerencia, al menos cinco profesores, miembros de las comisiones res-
ponsables de calidad de los centros y títulos, dos estudiantes, y dos egresados.
La composición exacta de la comisión se establecerá en su reglamento de
régimen interno, que definirá también sus funciones.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

48 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

Capítulo III�: Órganos unipersonales comunes de representación y
gobierno

Sección 1ª: El Rector o la Rectora

Artículo 32. Competencias y funciones.

1.	 El Rector es la máxima autoridad académica de la Universidad, ostenta
su representación y ejerce su dirección, gobierno y gestión. Desarrolla
las líneas de actuación aprobadas por los órganos colegiados correspon-
dientes. Preside todos los órganos colegiados comunes, salvo el Consejo
Social, ejecuta sus acuerdos, vela por el cumplimiento de estos Estatutos
y orienta su actividad al cumplimiento de los fines, funciones y objetivos
de la Universidad de Cantabria.

2.	 En particular, corresponden al Rector las siguientes funciones:
a)	 Convocar, presidir y dirigir los órganos colegiados comunes de la Uni-

versidad, salvo el Consejo Social.
b)	 Presidir, cuando asista, las comisiones delegadas del Consejo de Go-

bierno.
c)	 Presidir los actos académicos a los que concurra y que se celebren con

tal carácter.
d)	 Designar y nombrar a los Vicerrectores, asignándoles denominación,

competencias y precedencias.
e)	 Designar y nombrar al Secretario General y al Gerente, así como nom-

brar a todos los demás cargos académicos, a propuesta de los órganos
competentes.

f)	 Expedir los títulos académicos y diplomas de estudios.
g)	 Informar al Consejo de Gobierno, en general, de las actuaciones de

los órganos de las Administraciones Públicas con competencias uni-
versitarias, del Consejo de Universidades y del Consejo Social, así
como presentar ante los mismos las opiniones y decisiones de la Uni-
versidad.

h)	 Suscribir y denunciar los convenios de colaboración con otras univer-
sidades, personas físicas o entidades públicas o privadas que celebre la
Universidad.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

49Título II. Estructura y órganos comunes de la Universidad

i)	 Adoptar las decisiones relativas a las situaciones administrativas y de
régimen disciplinario respecto de todo el personal.

j)	 Conceder permisos y licencias superiores a un mes y no superiores a
tres al personal docente e investigador.

k)	 Autorizar los gastos y ordenar los pagos de conformidad con los pre-
supuestos de la Universidad.

l)	 Aprobar las modificaciones del presupuesto cuando la competencia
no corresponda al Consejo Social, de acuerdo con la normativa vi-
gente.

m)	Resolver los recursos presentados contra resoluciones de los órganos
unipersonales.

n)	 Resolver los conflictos de atribuciones entre los distintos órganos de
la Universidad cuando no corresponda expresamente a otros órganos.

ñ)	 Convocar las elecciones al Claustro, excepto en el caso previsto en el
artículo 22.e) de los presentes estatutos.

o)	 Ejercer cuantas competencias no estén expresamente atribuidas a otros
órganos.

3.	 El Rector podrá delegar sus competencias en los Vicerrectores, salvo el
nombramiento de Vicerrectores, Secretario General y Gerente, la expedi-
ción de títulos académicos y la sanción de separación del servicio.

4.	 El Rector contará con el apoyo del Consejo de Dirección, que le asistirá
en la dirección, gobierno y gestión de la Universidad. Además del Rec-
tor, integrarán este Consejo los Vicerrectores, el Secretario General y el
Gerente. El Rector podrá invitar a participar en las sesiones del Consejo
de Dirección a cualquier otra persona de la comunidad universitaria o de
fuera de ella, a los solos efectos informativos o de búsqueda de opiniones
cualificadas.

5.	 El Rector podrá nombrar un Gabinete Técnico de apoyo inmediato, del
que formarán parte las personas que libremente designe, dando cuenta
de ello al Consejo de Gobierno.

6.	 El Rector está exento de responsabilidades docentes, y cuando termine su
mandato, habiéndolo ejercido por un período superior a dos años, tendrá
derecho a disfrutar de inmediato de un año sabático.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

50 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

Artículo 33. Elección y ponderación del sufragio.

1.	 El Rector es elegido por el conjunto de la comunidad universitaria entre
Catedráticos de Universidad en servicio activo en la Universidad de Can-
tabria, mediante sufragio universal, libre, directo y secreto.

2.	 El voto de cada uno de los sectores que componen el Claustro se ponde-
rará conforme a los siguientes porcentajes y criterios:
a)	 Los profesores doctores con vinculación permanente a la Universidad

tienen atribuido el 55 por 100 de los votos válidos emitidos.
b)	 El resto del profesorado y personal investigador de cualquier categoría,

becarios de investigación adscritos a programas oficiales y los investi-
gadores en formación pertenecientes a los programas de doctorado, el
17 por 100.

c)	 Los estudiantes que permanezcan matriculados durante un periodo
mínimo de un curso académico, el 19 por 100.

d)	 El personal de administración y servicios, el 9 por 100.

Artículo 34. Procedimiento electoral, nombramiento y sustitución.

1.	 Las elecciones a Rector, que se llevarán a cabo necesariamente durante el
período lectivo, serán convocadas por el Consejo de Gobierno cuando
proceda y en los plazos establecidos en el reglamento que las regule.

2.	 A los cinco días hábiles de la convocatoria se constituirá una Junta Electoral
con la misma composición y funciones que la prevista en el artículo 16 de
estos Estatutos para la elección de claustrales, que será la encargada de fijar
los coeficientes de ponderación que corresponda aplicar al voto a las candi-
daturas en cada uno de los sectores a que se refiere el artículo anterior, a los
efectos de darle el correspondiente valor en atención a los porcentajes fija-
dos en dicho artículo. Le corresponde también vigilar el proceso electoral,
resolver las eventuales reclamaciones y proclamar Rector al candidato elec-
to de acuerdo con lo establecido en el párrafo tercero del apartado 3 del ar-
tículo 20 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.

3.	 El Rector será nombrado por el órgano competente de la Comunidad
Autónoma. Su mandato tendrá una duración de cuatro años y podrá ser
reelegido una sola vez.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

51Título II. Estructura y órganos comunes de la Universidad

4.	 En los casos de ausencia, enfermedad o cese del Rector, asumirá interina-
mente sus funciones el Vicerrector que corresponda según el orden que
haya determinado el propio Rector o, en su defecto, el Vicerrector más
antiguo en el cargo. Esta situación no podrá prolongarse por un período
superior a seis meses. Transcurrido ese plazo deberán convocarse eleccio-
nes a Rector en el plazo máximo de un mes. Queda exceptuado el supues-
to de cese contemplado en el artículo 22.e) de los presentes estatutos.

Sección 2ª: Los Vicerrectores

Artículo 35. Nombramiento y funciones.

1.	 Los Vicerrectores serán designados y nombrados por el Rector de entre los
profesores doctores que presten servicios en la Universidad de Cantabria. Se‑
rán los responsables de la gestión del área temática que el Rector les asigne
y de las unidades y servicios adscritos a ella. Cesarán a petición propia, por
decisión del Rector o cuando concluya el mandato de éste.

2.	 Los Vicerrectores podrán proponer al Rector el nombramiento de Direc-
tores de Área que les asistan en el ejercicio de sus funciones.

3.	 Los Vicerrectores, cuando termine su mandato, habiéndolo ejercido por
un período superior a tres años, tendrán derecho a un periodo de hasta
seis meses sin asumir tareas docentes.

Sección 3ª: El Secretario General

Artículo 36. Nombramiento y funciones.

1.	 El Secretario General de la Universidad da fe de los actos y acuerdos
del Claustro Universitario, del Consejo de Gobierno y del Consejo de
Dirección. Se designará y nombrará por el Rector entre los funcionarios
públicos que presten servicios en la Universidad de Cantabria, pertene-
cientes a cuerpos para cuyo ingreso se exija estar en posesión del título de
doctor, licenciado, ingeniero, arquitecto o equivalente. Cesará a petición
propia, por decisión del Rector o cuando concluya el mandato de éste.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

52 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

2.	 En particular, corresponden al Secretario General las siguientes funciones:
a)	 La custodia de las actas de los órganos colegiados de los que es feda-

tario.
b)	 La conservación y custodia de los libros de tomas de posesión.
c)	 La expedición de documentos y certificaciones de actas y acuerdos de

los órganos mencionados en el apartado 1, el seguimiento de su cum-
plimiento y la garantía, cuando proceda, de su publicidad.

d)	 La dirección del Registro General, del Archivo y de la Asesoría Jurídica.
e)	 Cualquier otra competencia que le sea delegada por el Rector o que se

le atribuya en las normas de desarrollo de estos Estatutos.
3.	 Cuando sea docente, el Secretario General, al terminar su mandato, ha-

biéndolo ejercido por un período superior a tres años, tendrá derecho a un
periodo de hasta un año sin asumir tareas docentes.

Sección 4ª: El Gerente

Artículo 37. Nombramiento y funciones.

1.	 El Gerente, bajo la dirección funcional del Rector, es el responsable orgá-
nico e inmediato de los servicios administrativos y económicos de la Uni-
versidad. Le compete la ejecución de las directrices de los órganos de
gobierno de la Universidad en dicho ámbito. El Gerente será nombrado
por el Rector, de conformidad con el Consejo Social, atendiendo a crite-
rios de competencia profesional y experiencia. Cesará a petición propia,
por decisión del Rector o cuando concluya el mandato de éste.

2.	 El Gerente deberá dedicarse a tiempo completo a las funciones de su car-
go, que es incompatible con la función docente.

3.	 En particular, son funciones del Gerente:
a)	 Administrar y gestionar el patrimonio y el presupuesto de la Univer-

sidad.
b)	 Dirigir los servicios económicos y administrativos.
c)	 Elaborar el anteproyecto de Presupuestos.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

53Título II. Estructura y órganos comunes de la Universidad

d)	 Ejecutar los acuerdos de los órganos de gobierno en el ámbito de sus
competencias administrativas y económicas.

e)	 Ejercer la dirección orgánica del personal de administración y servicios.
f)	 Remitir anualmente al Consejo de Gobierno, para su aprobación, el

programa de actuación y la memoria de actividades de la Gerencia, e
informar periódicamente a dicho órgano de la situación y actividades
de la Gerencia.

g)	 Mantener actualizado el inventario de los bienes y derechos que inte-
gran el patrimonio de la Universidad.

h)	 Cualquier otra competencia que le sea atribuida en las normas de de-
sarrollo de estos Estatutos o le encomiende o delegue el Rector.

4.	 El Gerente, en caso ser personal docente, cuando termine su mandato, ha-
biéndolo ejercido por un período superior a tres años, tendrá derecho a un
periodo de hasta un año sin asumir tareas docentes.

Capítulo IV�: El Defensor Universitario

Artículo 38. Elección y principios básicos.

1.	 El Defensor Universitario es un comisionado del Claustro Universitario,
designado por éste, para la defensa de los derechos y libertades del perso-
nal docente e investigador, de los estudiantes y del personal de adminis-
tración y servicios ante las actuaciones de los diferentes miembros de la
comunidad universitaria, órganos y servicios universitarios, y para velar
por el cumplimiento de lo dispuesto en estos Estatutos.

2.	 El Defensor Universitario será elegido por la mayoría absoluta del Claus-
tro a propuesta del Rector o del 25 por 100 de los miembros de aquél, en-
tre personas de reconocido prestigio y competencia profesional que garan-
ticen su imparcialidad. Su mandato tendrá una duración de cuatro años,
pudiendo ser reelegido por una sola vez. La iniciativa para la reelección
corresponderá al Rector o al 25 por 100 de los miembros del Claustro. El
Defensor podrá ser removido por la mayoría absoluta del Claustro a pro-
puesta de un tercio de los claustrales.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

54 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

3.	 La condición de Defensor Universitario es incompatible con cualquier
cargo de gobierno o representación.

4.	 El Defensor Universitario no estará sometido a mandato imperativo algu-
no, ni recibirá instrucciones de ninguna autoridad. Sus actuaciones vendrán
regidas por los principios de independencia y autonomía. Desempeñará sus
funciones con imparcialidad y según su criterio. El Defensor Universitario
no podrá ser expedientado por razón de las opiniones que formule o por los
actos que realice en el ejercicio de las competencias propias de su cargo.

5.	 El Defensor Universitario podrá asumir tareas de mediación, conciliación
y buenos oficios, promoviendo especialmente la convivencia, la cultura de
la ética, la corresponsabilidad y las buenas prácticas.

6.	 Todos los órganos y miembros de la comunidad universitaria están obli-
gados a asistir al Defensor Universitario en el ejercicio de sus funciones.

Artículo 39. Informe anual.

El Defensor Universitario dará cuenta al Claustro Universitario, al inicio de
cada curso académico, de las gestiones realizadas durante el curso anterior
mediante un informe debidamente detallado. En el mismo no constarán da-
tos personales que identifiquen a los interesados. Un resumen del informe,
incluyendo recomendaciones y sugerencias generales, será expuesto oralmen-
te por el Defensor Universitario ante el Claustro y se publicará.

Artículo 40. Funcionamiento y régimen jurídico.

Un reglamento orgánico aprobado por el Claustro regulará las atribuciones,
la dedicación y los procedimientos que deban seguirse en la actividad del De-
fensor Universitario, así como los medios personales y materiales necesarios
para el desarrollo de sus funciones.

Capítulo V�: Escuelas y Facultades

Artículo 41. Definición.

Las Escuelas y Facultades son los centros encargados de la organización de
las enseñanzas y de los procesos académicos, administrativos y de gestión

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

55Título II. Estructura y órganos comunes de la Universidad

conducentes a la obtención de títulos oficiales de grado y de máster. Podrán
impartir también enseñanzas conducentes a la obtención de otros títulos ofi-
ciales o propios. Asimismo ejercerán las funciones que establezcan estos Es-
tatutos. Se regirán por un reglamento de régimen interno que será aprobado
por el Consejo de Gobierno.

Artículo 42. Funciones de los Centros.

Son funciones de las Escuelas y Facultades:
a)	 La elaboración y propuesta de establecimiento, modificación y supresión de

titulaciones y de los planes de estudio conducentes a ellas. Cuando la ini-
ciativa proceda del Consejo de Gobierno o de cualquier otro órgano de la
Universidad, deberán emitir un informe sobre la conveniencia de la misma.

b)	 La organización y seguimiento de las enseñanzas que se impartan en el
Centro.

c)	 La aprobación del Plan Docente Anual, en el que vendrán indicadas las
asignaturas que se deban impartir, su programación y su profesorado, ve-
lando por su publicidad y cumplimiento.

d)	 La coordinación de la actividad docente de los Departamentos implicados
en los planes de estudio del Centro.

e)	 La propuesta razonada a los Departamentos, Consejo de Gobierno y de-
más órganos competentes, de las necesidades de profesorado relacionadas
con los planes de estudio que gestionen, debiendo informar en todo caso
cuando dicha propuesta proceda de otros órganos.

f)	 La organización y gestión de los servicios de enseñanza y de apoyo a la
docencia y a la investigación.

g)	 La realización de actividades de extensión universitaria.
h)	 La organización, desarrollo y coordinación de sus títulos propios y de sus

programas de formación permanente o continua.
i)	 La expedición de certificaciones académicas y la tramitación de propues-

tas de transferencia y reconocimiento de créditos, traslado de expediente,
matriculación y, en general, las funciones administrativas inherentes a la
gestión de sus títulos.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

56 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

j)	 La asignación y reasignación de locales, instalaciones y servicios a los De-
partamentos correspondientes.

k)	 La administración de los servicios, equipamientos y materiales afectos al
Centro, así como la gestión de sus recursos humanos.

l)	 La autorización de la ejecución de proyectos de carácter docente que se
suscriban al amparo del artículo 83 de la Ley Orgánica 6/2001, de 21 de
diciembre, de Universidades.

m)	La gestión del presupuesto que se les asigne.
n)	 La participación en los órganos de gobierno de la Universidad en la forma

que establecen estos Estatutos.
ñ)	 Cualquier otra función que les atribuyan los presentes Estatutos o les con-

fíe el Consejo de Gobierno.

Artículo 43. Creación, modificación y supresión de Centros.

1.	 La Comunidad Autónoma acordará la creación, modificación y supre-
sión de Facultades y Escuelas, bien por propia iniciativa, con el acuerdo
del Consejo de Gobierno de la Universidad y previo informe favora-
ble del Consejo Social, bien por iniciativa de la Universidad mediante
propuesta del Consejo de Gobierno, previo informe favorable del Con-
sejo Social.

2.	 La iniciativa de creación de un Centro irá acompañada de una memoria
en la que se expresarán, al menos, los siguientes apartados:
a)	 Denominación del Centro, y especificación de la sede y dependencias

que se le prevea adscribir.
b)	 Justificación de su necesidad o conveniencia social.
c)	 Previsión del número de estudiantes que podrán cursar los estudios.
d)	 Previsión del número de profesores necesarios y justificación genérica

de sus categorías.
e)	 Títulos académicos que puede expedir y su necesidad social.
f)	 Previsión del personal de administración y servicios, de la infraestruc-

tura necesaria y de las proyecciones de coste y financiación.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

57Título II. Estructura y órganos comunes de la Universidad

3.	 En los casos de supresión de un Centro, la propuesta deberá precisar la pre-
visión de adscripción de los medios de todo orden vinculados al Centro
que se pretende suprimir.

4.	 A los efectos previstos en estos Estatutos conforman las Facultades y Es-
cuelas, una vez creadas, el personal docente y de administración que pres-
te servicios en las mismas y el alumnado matriculado en los planes de
estudio gestionados por dichos Centros.

Artículo 44. Dotación presupuestaria y medios.

1.	 Las Escuelas y Facultades contarán con una dotación propia en el presu-
puesto de la Universidad, que gestionarán con autonomía. Dicha dota-
ción se nutrirá de las partidas que les asigne la Universidad, de los ren-
dimientos de las actividades que organicen, de las subvenciones finalistas
que se les concedan y de las donaciones y legados de los que sean especí-
ficamente beneficiarias.

2.	 Asimismo dispondrán de medios personales asignados por la Gerencia,
que considerará a los Centros como una unidad funcional a efectos de
plantilla.

3.	 La conservación, mantenimiento ordinario y organización de los inmue-
bles en los que se ubiquen los Centros será, como regla general, respon-
sabilidad de éstos, a cuyo efecto se asignarán los necesarios medios mate-
riales y personales. Cuando varios Centros compartan un mismo edificio,
su gestión se llevará a cabo en la forma convenida entre ellos. Las obras
que excedan del mantenimiento ordinario serán responsabilidad de la Ge-
rencia.

Artículo 45. Reglamento de régimen interno, memoria de actividades e in‑
ventario.

1.	 Las Facultades y Escuelas redactarán un reglamento de régimen interno,
que será aprobado por el Consejo de Gobierno.

2.	 Este reglamento regulará, como mínimo, el régimen de sus órganos de go-
bierno, incluyendo la forma de elección de dichos órganos, sus funciones
específicas y las reglas de administración de los recursos asignados.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

58 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

3.	 Los Centros redactarán anualmente una memoria de actividades que se
integrará en la memoria de la Universidad y mantendrán actualizado el
inventario de los bienes, equipos e instalaciones que tengan adscritos.

Artículo 46. Órganos de gobierno y representación.

Los órganos de gobierno y representación de las Escuelas y Facultades son
la Junta de Escuela o Facultad, el Director o Decano y los Subdirectores o
Vicedecanos.

Artículo 47. Composición y funcionamiento de la Junta de Centro.

1.	 La Junta de Facultad o Escuela es el órgano colegiado de representación y
gobierno del Centro.

2.	 La Junta de Centro estará constituida por:
a)	 El Decano o Director del Centro, que la presidirá.
b)	 El Delegado de Centro.
c)	 El Administrador del Centro.
d)	 Un 67 por 100 en representación del personal que imparta docencia en

el Centro, garantizando que al menos el 57 por 100 de los miembros
de la Junta sea profesorado con vinculación permanente a la Universi-
dad y al menos el 8 por 100 del resto de profesorado.

e)	 Un 8 por 100 en representación del personal de administración y ser-
vicios entre el personal adscrito al Centro.

f)	 Un 25 por 100 en representación de los estudiantes.
3.	 La Junta se renovará, al menos, cada cuatro años, salvo la representación

de los estudiantes, que se renovará anualmente.
4.	 El número concreto de representantes y los modos de convocatoria y fun-

cionamiento de la Junta serán fijados por el reglamento de régimen inter-
no del Centro, que preverá la existencia de una Junta Electoral y los plazos
de la convocatoria de elecciones.

5.	 El Reglamento de la Facultad o Escuela podrá prever la existencia de una
Comisión Permanente, que asistirá al Decano o Director y ejercerá las
competencias que la Junta de Facultad o Escuela le deleguen. La citada

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

59Título II. Estructura y órganos comunes de la Universidad

Comisión será presidida por el Decano o Director e integrada por el núme-
ro de miembros que, en cada caso, prevea el reglamento de régimen interno.

6.	 El Decano o Director podrá invitar a las sesiones de la Junta, con voz pero
sin voto, a las personas que estime necesario para informar a la Junta.

Artículo 48. Régimen de las sesiones.

1.	 Las Juntas de Escuela o Facultad se reunirán en sesión ordinaria, como
mínimo, una vez al cuatrimestre durante el período lectivo, y en sesión
extraordinaria cuando sea convocada por el Director o Decano, a iniciativa
propia o a solicitud de la quinta parte de sus miembros.

2.	 El reglamento de régimen interno podrá contemplar la posibilidad de de-
legación de voto. Cuando ésta se reconozca, ningún miembro de la Junta
de Escuela o Facultad podrá ostentar la delegación de más de un voto.

Artículo 49. Funciones de la Junta de Centro.

Son funciones de la Junta de Facultad o Escuela:
a)	 Elaborar y modificar el reglamento de régimen interno del Centro.
b)	 Elegir o revocar, en su caso, al Decano o Director.
c)	 Establecer las líneas generales de la organización, coordinación y actuación

del Centro en el marco de la programación general de la Universidad.
d)	 Organizar, coordinar, evaluar y llevar a cabo el seguimiento de toda la acti-

vidad académica y docente del Centro.
e)	 Aprobar el Plan Docente Anual.
f)	 Coordinar la actividad de los Departamentos relacionada con el Centro.
g)	 Coordinar y organizar las pruebas que se establezcan en los diversos ciclos

de estudios, así como nombrar, cuando proceda, los tribunales que las
juzguen.

h)	 Elaborar, proponer e informar modificaciones de los planes de estudio.
i)	 Proponer o, en su caso, informar la implantación de nuevas titulaciones

que hayan de ser gestionadas o impartidas por el Centro.
j)	 Organizar todos los servicios del Centro.
k)	 Gestionar sus recursos económicos.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

60 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

l)	 Aprobar la memoria anual y la propuesta de distribución del presupuesto,
que presentará el Decano o Director, y la rendición de cuentas que reali-
zará éste al final de cada ejercicio.

m)	Autorizar la ejecución de proyectos de carácter docente que se suscriban
al amparo del artículo 83 de la Ley Orgánica 6/2001, de 21 de diciembre,
de Universidades.

n)	 Conocer, colaborar y participar en los procesos de evaluación de las activi-
dades del personal docente e investigador adscrito al Centro.

ñ)	I nformar o, en su caso, proponer aquellas plazas de profesorado perma-
nente cuyo perfil docente incluya asignaturas encuadradas en planes de
estudio que se impartan en el Centro.

o)	 Todas aquellas funciones relativas al Centro que en estos Estatutos o en su
reglamento de régimen interno se le atribuyan explícitamente.

Artículo 50. Elección y revocación del Decano o Director.

1.	 El Decano o Director es el órgano unipersonal de gobierno de cada Cen-
tro. Ostenta su representación, coordina sus actividades y ejerce las fun-
ciones ordinarias de dirección y gestión.

2.	 El Decano o Director será nombrado por el Rector y elegido por la Junta de
Centro entre los profesores con vinculación permanente a la Universidad que
presenten candidatura y que estén prestando servicios en el mismo. Re-
sultará elegido el candidato que obtenga mayor número de votos, en los
términos que reglamentariamente se establezcan.

3.	 La duración del mandato será de cuatro años, pudiendo ser reelegido por
una sola vez.

4.	 El Decano o Director puede ser revocado mediante una moción de cen-
sura que podrá presentar la cuarta parte de los miembros de la Junta. Para
que ésta prospere será necesario el voto favorable de la mayoría absoluta
de la Junta, convocada a tal fin dentro de los veinte días siguientes a la
presentación de la moción. Si la moción de censura no prosperase, no
podrá presentarse otra en un plazo inferior a seis meses.

5.	 El reglamento de régimen interno de la Facultad o Escuela determinará los
demás detalles relativos a la elección y revocación del Decano o Director.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

61Título II. Estructura y órganos comunes de la Universidad

Artículo 51. Funciones del Director o Decano.

Son funciones del Director o Decano:
a)	 Representar al Centro.
b)	 Convocar y presidir la Junta de Escuela o Facultad.
c)	 Proponer de entre los profesores del Centro a los Subdirectores o Vicede-

canos y coordinar su actividad.
d)	 Dirigir, coordinar, promover y supervisar las actividades docentes y aca-

démicas.
e)	 Promover la realización de actividades de difusión y extensión universita-

ria relacionadas con el Centro.
f)	 Ejecutar y hacer cumplir los acuerdos de la Junta.
g)	 Dirigir la gestión administrativa y presupuestaria, y todos los servicios del

Centro.
h)	 Ejercer la potestad disciplinaria, cuando proceda.
i)	 Resolver los expedientes de reconocimiento y transferencia de créditos.
j)	 Ejercer la dirección funcional del personal de administración y servicios

adscrito al Centro.
k)	 Ratificar, cuando proceda, las solicitudes de permisos y licencias del per-

sonal docente e investigador no superiores a un mes.
l)	 Llevar a cabo todas aquellas funciones del Centro que no hayan sido atri-

buidas por los presentes Estatutos a la Junta de Centro.

Artículo 52. Vicedecanos o Subdirectores.

1.	 Los Vicedecanos o Subdirectores serán nombrados por el Rector entre
los profesores permanentes del Centro a propuesta del Decano o Direc-
tor. Cesarán en sus cargos a petición propia, por decisión del Rector a
propuesta del Decano o Director y, en todo caso, cuando concluya el
mandato de éste.

2.	 El Decano o Director podrá delegar y encomendar a los Vicedecanos y
Subdirectores cualquiera de las competencias que le son propias, salvo
la mencionada en la letra c) del artículo anterior. En casos de ausencia,
enfermedad o vacante del Decano o Director de Centro, le sustituirá un

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

62 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

Vicedecano o Subdirector conforme al orden establecido previamente por
el propio Decano o Director.

Artículo 53. Administrador.

1.	 Cada Facultad o Escuela dispondrá de un Administrador que, bajo la di-
rección funcional del Decano o Director, desarrollará y llevará a cabo la
gestión económica y administrativa del Centro y la ejecución de los acuer-
dos de su Junta relativos a estas materias. Asistirá al Decano o Director en
el desempeño de su cargo.

2.	 El puesto de Administrador constará de forma singularizada en la Rela-
ción de Puestos de Trabajo de la Universidad y será cubierto por concurso.

3.	 El Decano o Director de Centro podrá delegar en el Administrador del
mismo las funciones no representativas ni académicas que le correspondan.

Capítulo VI�: Escuela de Doctorado

Articulo 54. Escuela de Doctorado.

1.	 La Escuela de Doctorado es una Unidad de la Universidad de Canta-
bria que coordinará las enseñanzas y actividades propias del doctorado. A
efectos de representación institucional y de participación en los órganos
colegiados de la Universidad, la Escuela de Doctorado tendrá tratamiento
análogo a los Centros de la Universidad de Cantabria.

2.	 El Director de la Escuela de Doctorado será designado y nombrado por el
Rector de entre investigadores de reconocido prestigio de la Universidad,
o de instituciones promotoras de la Escuela, que cumplan los requisitos
legalmente establecidos. Cesará en su cargo a petición propia, por deci-
sión del Rector y en todo caso a los cuatro años de su nombramiento.

3.	 La Escuela de Doctorado contará con un comité de dirección que realiza-
rá las funciones relativas a la organización y gestión de la misma.

4.	 La Escuela de Doctorado se regirá por un reglamento de régimen interno
que establecerá, entre otros aspectos, los derechos y deberes de los doc-
torandos y de los tutores y directores de tesis, así como la composición y

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

63Título II. Estructura y órganos comunes de la Universidad

funciones del comité de dirección y de las comisiones académicas de sus
programas de doctorado. Además, la Escuela desarrollará la normativa
que le sea propia, como el código de buenas prácticas que deberán suscri-
bir sus integrantes.

Capítulo VII�: Los Departamentos

Artículo 55. Definición y competencias.

Los Departamentos son las unidades de docencia e investigación encargadas
de coordinar las enseñanzas de uno o varios ámbitos del conocimiento en
uno o varios centros, de acuerdo con la programación docente de la Uni-
versidad, de apoyar las actividades e iniciativas docentes e investigadoras del
profesorado y de ejercer las demás funciones que les atribuya la normativa
general, los Estatutos y sus normas de desarrollo. También ejercerán las fun-
ciones que les encomienden los órganos comunes de Gobierno de la Univer-
sidad. Se rigen por un reglamento de régimen interno que será aprobado por
el Consejo de Gobierno.

Artículo 56. Funciones.

Son funciones de los Departamentos:
a)	 La coordinación de las actividades docentes encomendadas al Departa-

mento, de acuerdo con los planes de estudio aplicables, la programación
general de la Universidad y las normas establecidas por la Junta del Centro
que gestione dichos planes.

b)	 La propuesta a las Juntas de Centro del profesorado concreto que haya de
impartir docencia en las asignaturas que tenga encomendadas, de acuerdo
con los criterios fijados por los Centros, y respetando en lo posible las
prioridades manifestadas por los distintos profesores.

c)	 La organización, desarrollo y coordinación de sus programas de doc-
torado.

d)	 La organización y desarrollo de planes de investigación en los campos de
su competencia.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

64 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

e)	 El apoyo a las actividades e iniciativas docentes e investigadoras de sus
miembros.

f)	 El impulso de la actualización científica, técnica y pedagógica de sus miembros.
g)	 La organización, desarrollo y coordinación de sus títulos propios y de sus

programas de formación permanente o continua.
h)	 La cooperación con los demás Departamentos, Institutos Universitarios

de Investigación y Centros de la Universidad, así como con otras institu-
ciones y organismos, en la realización de actividades docentes e investiga-
doras que les sean comunes.

i)	 El conocimiento, la colaboración y, en su caso, la participación en los pro-
cesos de evaluación de las actividades del personal docente e investigador
adscrito al Departamento.

j)	 La propuesta de la cobertura de las necesidades de personal docente e
investigador en cada una de las áreas que integren el Departamento y del
personal de administración y servicios.

k)	 La participación en los términos que reglamentariamente se establezcan
en el procedimiento de selección del personal docente e investigador que
haya de desarrollar sus actividades en el Departamento.

l)	 La participación como Departamento o grupo en los concursos de pro-
yectos y planes de investigación con financiación externa.

m)	La contratación de la ejecución de servicios de carácter profesional, técni-
co o científico en los términos previstos en estos Estatutos.

n)	 La autorización de la ejecución de proyectos que se suscriban, al amparo
del artículo 83 de la Ley Orgánica 6/2001, de 21 de diciembre, de Univer-
sidades, por alguno de sus grupos de investigación o sus miembros.

ñ)	 La administración de sus recursos.
o)	 La participación en los órganos de gobierno de la Universidad en la forma

que establecen estos Estatutos.

Artículo 57. Constitución, adscripción de profesorado y secciones departa-
mentales.

1.	 Los Departamentos se constituyen agrupando al personal docente e inves-
tigador de una o más áreas de conocimiento.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

65Título II. Estructura y órganos comunes de la Universidad

2.	 Previa solicitud motivada de las personas interesadas, el Consejo de Go-
bierno podrá excepcionalmente acordar la integración, total o parcial, de
un área de conocimiento en otro Departamento, previo informe favorable
del Departamento receptor.

3.	 Asimismo, y previa solicitud motivada de las personas interesadas, el Con-
sejo de Gobierno podrá acordar excepcionalmente el cambio de área de
conocimiento de determinados profesores. Si ese cambio de área supusie-
ra su integración en otro Departamento, será preciso adicionalmente un
informe favorable del Departamento receptor.

4.	 El Consejo de Gobierno podrá autorizar la existencia de secciones depar-
tamentales en los términos previstos en los reglamentos de régimen in-
terno de cada Departamento, cuando cuente con profesores que impartan
docencia en varios centros dispersos geográficamente y las circunstancias
así lo aconsejen.

Artículo 58. Creación, modificación y supresión.

1.	 Corresponde al Consejo de Gobierno la creación, modificación y supre-
sión de los Departamentos.

2.	 El establecimiento de nuevos Departamentos y la modificación sustan-
cial de los mismos, que suponga un aumento o disminución del 30%
del profesorado con vinculación permanente, requerirá la presentación de
una memoria justificativa por parte de los Departamentos afectados y, en
su caso, por los promotores del nuevo Departamento. Si la iniciativa de
creación de un Departamento procede de un grupo de profesores, éstos
acompañarán a su memoria el compromiso formal de integrarse en él.

3.	 En dicha memoria deberán explicitarse la denominación de los futuros
Departamentos y, en su caso, el área o áreas afectadas, los posibles profe-
sores implicados, las actividades docentes que podrían adscribírsele y la
evaluación económica de los medios y gastos necesarios para su funcio-
namiento.

Artículo 59. Dotación presupuestaria y medios personales.

1.	 Los Departamentos contarán con una dotación específica en el presupues-
to de la Universidad, que gestionarán con autonomía. Dicha dotación se

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

66 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

nutrirá de las partidas que les asigne la Universidad, de los rendimien-
tos de las actividades docentes extracurriculares, de las dotaciones de los
proyectos de investigación que gestionen, de la parte que les corresponda
de los ingresos derivados de los contratos de prestación de servicios, de las
subvenciones finalistas que se les concedan y de las donaciones y legados
de los que sean específicamente beneficiarios.

2.	 Asimismo los Departamentos dispondrán de recursos humanos asignados
por la Gerencia, que los considerará una unidad funcional a efectos de
plantilla.

Artículo 60. Reglamento de régimen interno, memoria de actividades e
inventario.

1.	 Todo Departamento redactará su reglamento de régimen interno, que de-
berá ser aprobado por el Consejo de Gobierno.

2.	 Este reglamento regulará, como mínimo, el régimen de sus órganos de go-
bierno, incluyendo la forma de elección de dichos órganos, sus funciones
específicas y las reglas de administración de los recursos asignados.

3.	 Los Departamentos redactarán anualmente una memoria de actividades
que se integrará en la memoria de la Universidad.

4.	 Asimismo, los Departamentos mantendrán actualizado el inventario de
los bienes, equipos e instalaciones que tengan asignados.

Artículo 61. Audiencia previa.

Los Departamentos deberán ser oídos, con carácter previo a una eventual
resolución de los órganos competentes, como mínimo en los siguientes su-
puestos:
a)	 Modificación o supresión del Departamento.
b)	 Variación de la plantilla.
c)	 Contratación de personal docente e investigador.
d)	 Convocatoria de concursos cuando la propuesta no hubiera sido formu-

lada por el Departamento.
e)	 Propuestas de creación, modificación y supresión de titulaciones, Facul-

tades y Escuelas.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

67Título II. Estructura y órganos comunes de la Universidad

f)	 En todos los demás casos en los que el Departamento se vea afectado de
forma directa.

Artículo 62. Órganos de gobierno y representación.

Los órganos de gobierno y representación de los Departamentos son el Con-
sejo de Departamento, el Director y, en su caso, el Subdirector o Subdirec-
tores.

Artículo 63. Consejo de Departamento y Comisión Permanente.

1.	 El Consejo de Departamento es el órgano de gobierno del mismo. Estará
integrado por las siguientes personas:
a)	 Todo el personal docente e investigador que posea el grado de doctor.
b)	 Una representación del resto del profesorado y personal investigador,

entre el 10 y el 20 por 100 del total de miembros del Consejo, incluyén-
dose en dicho sector los estudiantes de doctorado, becarios y contrata-
dos de investigación adscritos a programas oficiales de Planes europeos,
nacionales o equivalentes.

c)	 Una representación de estudiantes de máster equivalente al 5 por 100
del total.

d)	 Una representación de estudiantes de grado matriculados en asigna-
turas en las que imparta docencia el Departamento, equivalente al 10
por 100 del Consejo.

e)	 Una representación del personal de administración y servicios adscrito
al Departamento, equivalente al 5 por 100 del total.

2.	 El Consejo de Departamento se renovará en su parte electiva al menos
cada cuatro años, mediante elecciones convocadas al efecto en los tér-
minos previstos en su reglamento de régimen interno. Cuando antes de
transcurridos los citados cuatro años los electos pierdan la condición por
la que fueron elegidos, serán sustituidos por los siguientes candidatos no
electos. Se exceptúa de lo dicho la representación de los estudiantes, que
se renovará anualmente.

3.	 El Consejo de Departamento se reunirá a iniciativa y convocatoria de su
Director y cuando lo solicite, al menos, la quinta parte de sus miembros.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

68 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

Como mínimo se reunirá en sesión ordinaria una vez al cuatrimestre du-
rante el periodo lectivo.

4.	 El reglamento de régimen interno podrá contemplar la posibilidad de de-
legación de voto. Cuando ésta se reconozca, ningún miembro del Consejo
de Departamento podrá ostentar la delegación de más de un voto.

5.	 El reglamento de régimen interno del Departamento podrá contemplar la
existencia de una Comisión Permanente, que asistirá al Director y ejerce-
rá las competencias que el Consejo o el propio Director le deleguen. La
citada Comisión Permanente será presidida por el Director e integrada
por el número de miembros que en cada caso establezca el reglamento de
régimen interno del Departamento.

6.	 El Consejo de Departamento podrá delegar funciones en la Comisión
Permanente, si la hubiere, y, en todo caso, en el Director.

Artículo 64. Competencias del Consejo de Departamento.

1.	 Corresponde al Consejo de Departamento el ejercicio de las funciones a
que se refiere el artículo 56 de estos Estatutos.

2.	 En particular, corresponde al Consejo de Departamento:
a)	 Elaborar y proponer su reglamento de régimen interno.
b)	 Elegir y remover al Director de Departamento y, en su caso, a los Di-

rectores de las secciones departamentales.
c)	 Proponer para cada curso académico la parte del plan docente que le

corresponda en las titulaciones en que tenga asignadas responsabili-
dades. En dicha propuesta se incluirán las asignaturas que se deban
impartir, su programación y su profesorado.

d)	 Coordinar y distribuir las tareas docentes vinculadas al Departamen-
to, asignando la carga docente que corresponda a cada profesor.

e)	 Velar por el cumplimiento de los compromisos de docencia e inves-
tigación de acuerdo con los Centros donde aquéllas se lleven a cabo.

f)	 Proponer la cobertura de las necesidades de personal docente e inves-
tigador y solicitar la convocatoria de las plazas.

g)	 Proponer los miembros que le correspondan de las Comisiones que
hayan de juzgar los concursos de selección de profesorado.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

69Título II. Estructura y órganos comunes de la Universidad

h)	 Proponer, cuando corresponda, la designación de los tribunales para la
obtención del grado de doctor y, en su caso, de aquellos otros tribuna-
les relacionados con los estudios de doctorado.

i)	 Elaborar los informes que sean de su competencia, en especial los re-
lativos a la creación de Departamentos, Centros, Institutos Universi-
tarios de Investigación, nuevas titulaciones y planes de estudios que
afecten a sus áreas de conocimiento.

j)	 Elegir y, en su caso, remover a los representantes del Departamento en
los órganos en que esté representado.

k)	 Autorizar la ejecución de proyectos que se suscriban, al amparo del
artículo 83 de la Ley Orgánica 6/2001, de 21 de diciembre, de Univer-
sidades, por alguno de sus grupos de investigación o sus miembros.

l)	 Planificar la utilización de los recursos económicos y establecer las di-
rectrices de su administración.

m)	Aprobar la memoria de actividades.
n)	 Todas aquellas funciones relativas al Departamento que, en estos Es-

tatutos o en su reglamento de régimen interno, le estén expresamente
atribuidas.

Artículo 65. Elección y revocación del Director.

1.	 El Director del Departamento es su órgano unipersonal de gobierno, os-
tenta su representación, coordina sus actividades y ejerce las funciones
ordinarias de dirección y gestión.

2.	 El Director del Departamento será nombrado por el Rector y elegido por
el Consejo de Departamento entre el profesorado con el grado de doctor
con vinculación permanente a la Universidad que presenten su candida-
tura. Resultará elegido Director el candidato que obtenga mayor número
de votos, en los términos que reglamentariamente se establezcan.

3.	 La duración del mandato del Director del Departamento será de cuatro
años, pudiendo ser reelegido por una sola vez.

4.	 El Director puede ser revocado mediante una moción de censura que podrá
presentar la quinta parte de los miembros del Consejo. Para que ésta pros-
pere será necesario el voto favorable de la mayoría absoluta de los miembros

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

70 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

del Consejo, convocado a tal fin dentro de los veinte días hábiles siguientes
a la presentación de la moción. Si la moción de censura no prosperase, no
podrá presentarse otra en un plazo inferior a seis meses.

Artículo 66. Funciones del Director.

Son funciones del Director del Departamento:
a)	 Representar al Departamento.
b)	 Coordinar las actividades docentes, investigadoras y académicas del De-

partamento.
c)	 Ejecutar y hacer cumplir los acuerdos del Consejo de Departamento.
d)	 Dirigir la gestión administrativa y presupuestaria.
e)	 Convocar y presidir el Consejo de Departamento.
f)	 Promover la elaboración de planes de actividades docentes e investigado-

ras del Departamento, así como toda iniciativa orientada al mejor funcio-
namiento del mismo.

g)	 Autorizar las solicitudes de licencias y permisos del personal docente e
investigador no superiores a un mes.

h)	 Ejercer la dirección funcional del personal de administración y servicios
adscrito al Departamento.

i)	 Velar por que todos los miembros del Departamento puedan ejercer los
derechos específicos reconocidos legalmente. En particular, cuidará de que
todo el personal docente e investigador pueda desarrollar con normalidad
sus funciones docentes e investigadoras en el marco de la normativa vigente.

j)	 Todas aquellas funciones relativas al Departamento que no estén expresa-
mente atribuidas a otros órganos.

Artículo 67. Subdirector y Administrador.

1.	 El Director del Departamento podrá designar un Subdirector de entre el
personal docente e investigador de la Universidad adscrito al mismo.

2.	 El Subdirector asistirá al Director en el desempeño de su cargo, le sustitui-
rá en casos de ausencia, enfermedad o vacante y ejercerá las competencias
propias que aquél le delegue.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

71Título II. Estructura y órganos comunes de la Universidad

3.	 El Administrador del Departamento es el responsable de la gestión econó-
mica y administrativa del mismo y actúa bajo la dirección funcional del
Director del Departamento. Le asistirá en el desempeño de su cargo y su
puesto será cubierto por concurso.

Artículo 68. Secretario del Consejo de Departamento.

1.	 El Director del Departamento podrá encomendar al Subdirector o al Ad-
ministrador las funciones de Secretario del Consejo cuando fueran miem-
bros del mismo, o encargar tal cometido a cualquiera de los restantes
miembros del Consejo.

2.	 El Secretario realizará las funciones que le encomiende la legislación vigen-
te, especialmente la redacción y custodia de las actas de las reuniones del
Consejo de Departamento y la expedición de certificados de sus acuerdos.

Capítulo VIII�: Los Institutos Universitarios de Investigación

Sección 1ª: Disposiciones comunes

Artículo 69. Definición y objetivos.

1.	 Los Institutos Universitarios de Investigación son centros dedicados a la
investigación científica y técnica, a la creación artística y a la transferencia
del conocimiento. Se orientarán al desarrollo de objetivos de interés prio-
ritario para la Universidad y podrán proporcionar asesoramiento técnico
en el ámbito de sus competencias, así como desarrollar otros fines que les
pueda atribuir el Consejo de Gobierno.

2.	 Previo acuerdo del Consejo de Gobierno, los Institutos Universitarios de
Investigación podrán adoptar formas privadas de personificación.

Artículo 70. Funciones.

Son funciones de los Institutos Universitarios de Investigación:
a)	 La organización, desarrollo y evaluación de planes de investigación, crea-

ción artística, transferencia del conocimiento y asesoramiento, relativos al
ámbito de su competencia.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

72 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

b)	 La participación en la docencia de estudios oficiales de Grado, Máster y
Doctorado de acuerdo con la normativa de la Universidad.

c)	 La coordinación de las actividades docentes encomendadas al Instituto,
de acuerdo con los planes de estudio oficiales aplicables, la programación
general de la Universidad y las normas establecidas por el Centro que ges-
tione dichos planes, así como la propuesta del profesorado concreto que
haya de impartir docencia en las asignaturas que tenga encomendadas.

d)	 La organización, desarrollo y coordinación de sus títulos propios y de sus
programas de formación permanente o continua.

e)	 La contratación de la ejecución de proyectos científicos, técnicos, artísti-
cos y de transferencia del conocimiento, con personas físicas y entidades
y organismos públicos o privados, según lo establecido en estos Estatutos.

f)	 La cooperación con los demás Institutos, Centros y Departamentos de la
Universidad, así como con otras instituciones y organismos, en la realiza-
ción de actividades investigadoras o docentes que les sean comunes y en
proyectos de desarrollo e innovación.

g)	 La propuesta de sus plantillas y presupuestos.
h)	 La administración de sus propios recursos, manteniendo actualizado el

inventario de sus bienes, equipos instrumentales e instalaciones.
i)	 La organización y distribución entre sus miembros de las tareas inherentes

a su mejor funcionamiento.
j)	 El impulso de la actualización científica, técnica y pedagógica de sus miembros.

Artículo 71. Creación, modificación y supresión.

1.	 La Comunidad Autónoma acordará la creación, modificación y supresión
de los Institutos Universitarios de Investigación, bien por propia iniciativa,
con el acuerdo del Consejo de Gobierno de la Universidad, bien por ini-
ciativa de la Universidad mediante propuesta del Consejo de Gobierno, en
ambos casos con informe previo favorable del Consejo Social.

2.	 La iniciativa irá acompañada de una memoria en la que se incluirán, al
menos, los siguientes extremos:
a)	 Denominación del Instituto.
b)	 Justificación de su necesidad o conveniencia.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

73Título II. Estructura y órganos comunes de la Universidad

c)	 Fines específicos y ámbito de sus funciones.
d)	 Previsión de actividades, personal, infraestructura y financiación.
e)	 Asignación inicial de profesores e investigadores, previo informe de los

Departamentos a los que pertenezcan.
3.	 El Consejo de Gobierno someterá la propuesta de creación a información

pública en el seno de la comunidad universitaria antes de su resolución
definitiva.

4.	 Para la supresión de un Instituto será preceptivo que la Junta del mismo
emita un informe.

5.	 Los Institutos Universitarios de Investigación se regirán por la legislación
universitaria general, por los presentes Estatutos y por su reglamento o
convenio que habrá de aprobar el Consejo de Gobierno.

Artículo 72. Plan cuatrienal y memoria.

Todos los Institutos Universitarios de Investigación elaborarán un plan cua-
trienal de actividades que será sometido a la aprobación del Consejo de Go-
bierno. Asimismo, elaborarán con carácter anual una memoria financiera y de
actividades que presentarán igualmente al Consejo de Gobierno.

Artículo 73. Modalidades.

Los Institutos Universitarios de Investigación pueden ser propios de la Uni-
versidad, interuniversitarios, mixtos y adscritos.

Sección 2ª: Institutos propios

Artículo 74. Institutos propios.

1.	 Son Institutos Universitarios de Investigación propios los promovidos por
la Universidad con tal carácter.

2.	 Son miembros de los Institutos Universitarios propios de la Universidad
de Cantabria:
a)	 Los profesores doctores de la Universidad de Cantabria que se adscri-

ban al Instituto en las condiciones indicadas en el presente artículo.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

74 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

b)	 Los doctores que ocupen plazas de investigadores adscritos al Instituto
en función de programas de investigación aprobados por éste.

c)	 Los investigadores contratados por el Instituto de acuerdo con su re-
glamento de régimen interno.

d)	 Los becarios e investigadores en formación adscritos al mismo.
e)	 El personal de administración y servicios.

3.	 La incorporación a un Instituto de cualquier miembro del personal do-
cente e investigador de la Universidad se producirá por acuerdo del Con-
sejo de Gobierno, a propuesta de la Junta del Instituto y previo informe
preceptivo del Departamento al que estuviese adscrito. El personal ajeno
a la Universidad requerirá el acuerdo favorable de la Junta del Instituto y,
en su caso, del Consejo de Gobierno.

4.	 Serán considerados profesores e investigadores de plantilla del Instituto
Universitario de Investigación todos aquellos profesores e investigadores
doctores cuyas plazas o contratos tengan carácter permanente y no estén
ligados temporalmente a la ejecución de proyectos concretos de inves-
tigación de los Institutos, así como aquellos profesores e investigadores
doctores que pertenezcan a la Universidad de Cantabria y que hayan sido
adscritos al Instituto por el Consejo de Gobierno.

5.	 El reglamento de régimen interno del Instituto establecerá las causas del
cese de adscripción de los miembros del Instituto.

Artículo 75. Órganos de los Institutos propios.

Los órganos de gobierno y representación de los Institutos Universitarios de
Investigación propios son la Junta, el Claustro Científico, el Director del Ins-
tituto y, en su caso, el Subdirector.

Artículo 76. Junta del Instituto.

1.	 La Junta del Instituto Universitario de Investigación es el órgano colegia-
do ordinario de gestión y control del Instituto.

2.	 La Junta del Instituto estará constituida por:
a)	 El Director, que la preside.
b)	 El Subdirector.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

75Título II. Estructura y órganos comunes de la Universidad

c)	 El Administrador.
d)	 Los Directores de las unidades de investigación establecidas en el Ins-

tituto, si las hubiere.
e)	 Un número de representantes de los profesores e investigadores de

plantilla, de investigadores contratados, de investigadores en forma-
ción y del personal de administración y servicios del Instituto.

3.	 La Junta se renovará al menos cada cuatro años. El reglamento de régimen
interno del Instituto deberá establecer los modos y plazos de las convo-
catorias, los procedimientos de constitución de las unidades de investiga-
ción, así como el número y la forma de elección de los representantes en
la Junta.

4.	 Son funciones de la Junta del Instituto Universitario de Investigación:
a)	 Proponer iniciativas e intercambios de colaboración con universida-

des y otros organismos de investigación.
b)	 Planificar y distribuir entre las unidades de investigación y los servicios

del Instituto los recursos disponibles.
c)	 Informar y aprobar los convenios, contratos y proyectos de investiga-

ción que se desarrollen en el seno del Instituto.
d)	 Proponer al Rector el nombramiento del Director del Instituto.
e)	 Aprobar la memoria anual de actividades.
f)	 Aprobar el proyecto de presupuesto anual ordinario del Instituto.
g)	 Planificar las necesidades de personal, así como la contratación y la

admisión de personal en formación y su distribución en las diversas
unidades que lo componen.

h)	 Proponer al Consejo de Gobierno de la Universidad la incorporación
al Instituto de nuevo personal de la Universidad o de otras entidades.

i)	 Proponer para cada curso académico la parte del plan docente que le
corresponda en las titulaciones en que tenga atribuidas responsabilida-
des en los términos que la Universidad establezca.

j)	 Elaborar y modificar el reglamento de régimen interno del Instituto.
k)	 Todas aquellas funciones que le asignen los presentes Estatutos y el

reglamento de régimen interno del Instituto.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

76 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

Artículo 77. Claustro Científico.

1.	 El Claustro Científico del Instituto Universitario de Investigación es el
órgano colegiado de deliberación de los asuntos científicos del Instituto.
Es responsable de la planificación y supervisión de la actividad investiga-
dora del Instituto y de la definición de las líneas generales de actuación
en su ámbito de competencia. Estará constituido por el Director, que lo
presidirá, y por todos los profesores e investigadores doctores de plantilla
del Instituto. La forma y plazos de convocatoria del Claustro deberán
establecerse en el reglamento de régimen interno del Instituto.

2.	 Son funciones del Claustro Científico del Instituto Universitario de In-
vestigación:
a)	 Aprobar el plan cuatrienal de actividades del Instituto, así como su-

pervisar su seguimiento.
b)	 Informar a la Junta del Instituto sobre la propuesta de nombramiento

de Director.
c)	 Todas aquellas funciones que le asignen los presentes Estatutos y su

reglamento de régimen interno.

Artículo 78. Nombramiento, cese y revocación del Director.

1.	 Los Directores de los Institutos Universitarios de Investigación propios
serán nombrados por el Rector a propuesta de la Junta del Instituto una
vez oído el Claustro Científico, de entre los profesores o investigadores
doctores de plantilla del Instituto.

2.	 La duración del mandato del Director será de cuatro años, pudiendo ser
reelegido por una sola vez.

3.	 El reglamento de régimen interno deberá establecer los mecanismos para
su censura, cese y revocación.

Artículo 79. Funciones del Director.

Serán funciones del Director de un Instituto Universitario de Investigación propio:
a)	 Representar al Instituto.
b)	 Dirigir, coordinar y supervisar todos los servicios y actividades del Institu-

to, así como su programa científico.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

77Título II. Estructura y órganos comunes de la Universidad

c)	 Dirigir la gestión administrativa y presupuestaria del Instituto.
d)	 Supervisar el cumplimiento de las obligaciones por parte del personal del

Instituto y velar por que todos sus miembros puedan ejercitar sus dere-
chos legalmente reconocidos.

e)	 Presidir la Junta y el Claustro Científico, así como cumplir y hacer cum-
plir sus acuerdos en el ámbito de sus competencias.

Artículo 80. Subdirector y Administrador.

1.	 El Director podrá designar al Subdirector del Instituto de entre los profe-
sores o investigadores doctores del mismo, y comunicará dicho nombra-
miento a la Junta. El Subdirector asistirá al Director en el desempeño de
su cargo, le sustituirá y ejercerá las funciones que aquél le delegue.

2.	 Los Administradores de los Institutos Universitarios de Investigación pro-
pios serán los responsables de la gestión económica y administrativa del
mismo, y actuarán bajo la dirección funcional del Director del Instituto.
Su nombramiento se llevará a cabo mediante concurso. Los Directores
podrán delegar en los Administradores las funciones no representativas ni
investigadoras que les correspondan.

3.	 El Director del Instituto podrá confiar al Subdirector o al Administrador
las tareas propias de la secretaría de los órganos colegiados.

Sección 3ª: Otros Institutos universitarios de
investigación

Artículo 81. Institutos interuniversitarios y mixtos.

1.	 Los Institutos interuniversitarios y mixtos se constituyen en cooperación
con otra u otras universidades y organismos públicos y privados. El pro-
ceso de creación, modificación y supresión será el establecido para los
Institutos Universitarios propios, pero requerirá, además, el oportuno
convenio con las demás entidades partícipes. En dicho convenio se pre-
cisará, al menos, la estructura orgánica derivada de la doble dependencia,
las modalidades de cooperación económica y técnica, y las condiciones de
resolución y rescisión del convenio.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

78 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

2.	 La vinculación y adscripción del personal de la Universidad de Cantabria al
Instituto se llevará a cabo de forma análoga a la de los Institutos propios.

Artículo 82. Institutos adscritos.

Los Institutos Universitarios de Investigación adscritos son los creados y fi-
nanciados íntegramente por otros organismos públicos o privados, cuya ads-
cripción a la Universidad se realizará mediante el correspondiente convenio
que incluirá, al menos, las mismas condiciones y requisitos mencionados en
el artículo anterior. La aprobación de la adscripción o en su caso desadscrip-
ción será acordada por la Administración autonómica con la aprobación del
Consejo de Gobierno, previo informe favorable del Consejo Social.

Artículo 83. Órganos de los Institutos interuniversitarios, mixtos y adscritos.

El gobierno y representación de los Institutos interuniversitarios, mixtos y
adscritos se ajustará a los criterios generales establecidos para los Institutos
propios, con las particularidades que reconozcan los correspondientes conve-
nios de creación o adscripción.

Capítulo IX�: Centros adscritos y otros Centros

Artículo 84. Centros adscritos.

La Universidad de Cantabria puede tener Centros universitarios adscritos, de
titularidad pública o privada, para impartir estudios conducentes a la obten-
ción de títulos de carácter oficial y validez en todo el territorio nacional. La
adscripción deberá ser aprobada por la Comunidad Autónoma, a propuesta
del Consejo de Gobierno y previo informe favorable del Consejo Social de la
Universidad, y se articulará mediante el correspondiente convenio.

Artículo 85. Creación, supresión y adscripción de Centros especiales.

1.	 La Universidad de Cantabria podrá crear otros Centros encargados de la
gestión administrativa y la organización, dirección y supervisión de acti-
vidades que no sean enseñanzas oficiales. Se regirán por un reglamento de
régimen interno, que será aprobado por el Consejo de Gobierno.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

79Título II. Estructura y órganos comunes de la Universidad

2.	 La creación y supresión de los Centros especiales seguirá el mismo proce-
dimiento previsto en estos Estatutos para las Facultades y Escuelas. Salvo
previsión expresa en contrario derivada de otras normas del ordenamiento
jurídico, la decisión sobre el inicio de su funcionamiento corresponderá al
Consejo de Gobierno de la Universidad.

3.	 El gobierno y representación de los Centros especiales se precisará en la
memoria previa a su creación, que procurará asemejarlos, con las particula-
ridades pertinentes, a los Centros Universitarios previstos en el Capítulo V.

4.	 Cualquier entidad pública o privada podrá solicitar la adscripción de un
Centro especial a la Universidad de Cantabria mediante el correspondiente
convenio, en el que se especificará la estructura de dirección, las enseñanzas
que han de impartirse, los recursos personales, financieros y de infraestruc-
tura disponibles, las condiciones de participación de sus miembros en las
actividades de la Universidad y las condiciones de rescisión del convenio.

Artículo 86. Utilización de la red asistencial del Servicio Cántabro de Salud.

1.	 La Universidad de Cantabria podrá utilizar la red asistencial del Servicio
Cántabro de Salud en los términos que establezcan las leyes y los concier-
tos que en su desarrollo se suscriban con la Consejería correspondiente del
Gobierno de Cantabria, para impartir las enseñanzas que así lo requieran,
así como para desarrollar programas de especialización y formación con-
tinua para los profesionales de la salud.

2.	 El Hospital Universitario «Marqués de Valdecilla» de Santander y los de-
más establecimientos sanitarios y centros asistenciales recogidos en los
conciertos suscritos por la Universidad, están incorporados a la docencia
clínica de la medicina y de la enfermería, y constituyen instrumentos
esenciales para las tareas docentes e investigadoras en las titulaciones co-
rrespondientes a dichas disciplinas.

3.	 La Universidad de Cantabria, en desarrollo de la normativa vigente, es-
tablecerá convenios con instituciones públicas y privadas que aseguren la
adecuada formación de los estudiantes de ciencias de la salud.

4.	 En los convenios que a tal efecto suscriba la Universidad, se fijará como
objetivo la máxima integración posible de la actividad asistencial, docente
e investigadora.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título III
FUNCIONES Y ACTIVIDADES DE LA UNIVERSIDAD

Capítulo I�: La docencia, el estudio y los diversos tipos de
enseñanzas

Artículo 87. Actividad docente de calidad.
1.	 La actividad docente en la Universidad se dirige principalmente a la pre-

paración de los estudiantes en las competencias y habilidades necesarias
para el ejercicio de profesiones que requieran conocimientos científicos,
técnicos, humanísticos o artísticos. A tal efecto la Universidad organizará
las enseñanzas de manera que los conocimientos necesarios para la obten-
ción de las respectivas titulaciones vayan acompañados de la educación
del estudiante en el respeto a los principios democráticos, los derechos hu-
manos, los principios de igualdad de mujeres y hombres, de solidaridad,
de protección medioambiental, de accesibilidad universal y diseño para
todos y de fomento de la cultura de la paz, atendiendo al pleno desenvol-
vimiento de sus capacidades intelectuales y culturales.

2.	 La Universidad promoverá la integración entre docencia e investigación,
de manera que los resultados de la investigación que se desarrolle en su
seno tengan también el adecuado reflejo en las actividades docentes. Asi-
mismo, la Universidad fomentará la adaptación de dichas actividades a las
necesidades sociales y a la evolución general del conocimiento.

3.	 La Universidad velará por la calidad de la enseñanza impartida y adoptará
las medidas necesarias para el cumplimiento de este objetivo prioritario.

Artículo 88. Ejercicio de la docencia.
1.	 La docencia es un derecho y un deber del profesorado que éste ejercerá

con libertad en el marco de la organización general de las enseñanzas y la

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

81Título III. Funciones y actividades de la Universidad

planificación efectuada por los Departamentos y Centros en el ámbito de
sus respectivas competencias.

2.	 La enseñanza será evaluada por la Universidad con criterios que tiendan
a fomentar su calidad y conseguir los objetivos a que se refiere el artículo
anterior.

Artículo 89. Acceso y admisión a la Universidad.

1.	 El acceso a la Universidad es un derecho que se ejercerá de conformidad
con la normativa general aplicable, y estará condicionado a la capacidad
real de los Centros para impartir una formación de calidad. En el caso de
que fuera necesario establecer una limitación de acceso en la selección
de los candidatos y no existiera normativa general aplicable, el Consejo de
Gobierno aprobará las normas pertinentes que respetarán y tendrán en
cuenta, en todo caso, los principios constitucionales de igualdad, mérito
y capacidad.

2.	 La Universidad aprobará cada año, para el curso académico siguiente y
con suficiente antelación, una programación de su oferta de enseñanzas
en la que se determinará la oferta de plazas para cada titulación y el calen-
dario académico, con expresión de los períodos de matrícula, de exámenes
y de reconocimiento y transferencia de créditos.

3.	 La admisión como estudiante otorga el derecho a la utilización de todos
los servicios y medios universitarios, y genera la correlativa obligación de
respetar su organización, sus instalaciones y las normas de funcionamiento
y convivencia aprobadas por los órganos competentes de la Universidad.

4.	 El Consejo de Gobierno establecerá unas normas para resolver las solici-
tudes de admisión por traslado de otras universidades, de acuerdo con la
capacidad real de los Centros.

Artículo 90. Becas y ayudas.

La Universidad desarrollará programas de becas y ayudas al estudio cuya distri-
bución se realizará por concurrencia competitiva. Corresponde al Consejo de
Gobierno proponer las medidas en que se concreten dichos programas. En to-
dos los casos, se prestará especial atención a las personas con cargas familiares,
victimas de la violencia de género y personas con dependencia y discapacidad.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

82 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

Artículo 91. Tipos de enseñanzas.

La Universidad de Cantabria desarrollará los siguientes tipos de enseñanzas:
a)	 Títulos de carácter oficial y validez en todo el territorio nacional de grado,

máster y doctorado.
b)	 Títulos propios libremente definidos por la Universidad.
c)	 Programas dirigidos a la formación permanente, a la actualización de co-

nocimientos o a la adquisición de aptitudes, capacidades y habilidades
técnicas, culturales o artísticas de todo orden.

Artículo 92. Titulaciones oficiales.

1.	 Los estudios universitarios destinados a la obtención de títulos de carácter
oficial y validez en todo el territorio nacional se adecuarán al plan de estu-
dios que la Universidad elabore de conformidad con la legislación vigente;
serán verificados por el Consejo de Universidades y autorizados por la
Comunidad Autónoma, con anterioridad a su inscripción en el Registro
de Universidades, Centros y Títulos.

2.	 Cualquier propuesta de implantación de nuevos estudios exigirá, además
del cumplimiento de los requisitos formales y académicos dispuestos en el
apartado anterior, una memoria razonada de los objetivos, oportunidad y
medios materiales y humanos necesarios para su implantación.

Artículo 93. Enseñanzas y títulos propios.

1.	 Los estudios para la obtención de títulos propios definidos por la Uni-
versidad de Cantabria se adecuarán al plan de estudios elaborado de
conformidad con las directrices que, en su caso, apruebe el Consejo
de Gobierno.

2.	 Dichos planes de estudio, que serán aprobados por el Consejo de Gobier-
no, deberán contener, como mínimo:
a)	 Una memoria razonada de los objetivos y medios personales y mate-

riales necesarios para conseguirlos.
b)	 La organización de las materias necesarias para la obtención del título.
c)	 Los períodos de escolaridad y los trabajos o prácticas que deban reali-

zar los estudiantes.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

83Título III. Funciones y actividades de la Universidad

d)	 La titulación o nivel de estudios mínimos exigidos para acceder a este
tipo de enseñanza.

3.	 Las enseñanzas recogidas en el apartado c) del artículo 91 seguirán el régi-
men específico que en cada caso establezca el Consejo de Gobierno.

Artículo 94. Diseño curricular e intercambios.

1.	 Los planes de estudio a que se refieren los artículos 92 y 93 de estos Esta-
tutos facilitarán que el estudiante pueda estructurar su propio currículo
de manera flexible y siguiendo un ritmo progresivo en la adquisición de
los conocimientos.

2.	 El Consejo de Gobierno, a propuesta de los Centros, podrá autorizar,
mediante convenio y por razones de la especialidad, que parte de la en-
señanza, particularmente la de carácter práctico, sea impartida en otras
instituciones o empresas.

3.	 La Universidad de Cantabria fomentará los intercambios de alumnos, pro-
fesores y personal de administración y servicios con otras universidades es-
pañolas o extranjeras, mediante el establecimiento de convenios autorizados
por el Consejo de Gobierno y dentro de su estrategia de internacionalización.

Artículo 95. Reglamento de evaluación.

El Consejo de Gobierno aprobará un reglamento de los procesos de evalua-
ción en el que se garantizará la publicidad, transparencia y objetividad de
los procedimientos de evaluación, de conformidad con lo establecido en el
Estatuto del Estudiante Universitario.

Artículo 96. Cambios de titulación y reconocimiento y transferencia de cré-
ditos.

El Consejo de Gobierno establecerá la normativa reguladora de los cambios
de titulación y de reconocimiento y transferencia de créditos.

Artículo 97. Planificación docente.

1.	 El Consejo de Gobierno aprobará cada año una planificación general
de la docencia a propuesta de los Centros que contendrá, como mí-

w
w

w
.e

di
to

ria
lu

c.
es

84 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

nimo, para cada titulación, la oferta de plazas disponibles, las normas
de matriculación, el calendario académico y las actividades que hayan de
desarrollar los alumnos.

2.	 Toda asignatura deberá tener asignado un profesor responsable propuesto
por el Consejo del Departamento al que esté adscrita dicha docencia y
aprobado por la Junta de Centro correspondiente. Sus funciones especí-
ficas serán la coordinación, en su caso, de la actividad del grupo de pro-
fesores adscritos a la asignatura, la verificación del cumplimiento de la
planificación docente de la misma y la firma de las actas.

3.	 Con anterioridad al inicio del período de matrícula, cada Centro hará públi-
cas las guías docentes de las asignaturas que componen el plan de estudios,
con explícita mención de sus objetivos, contenidos, horarios, profesor res-
ponsable y otros profesores participantes, sistemas de evaluación, activida-
des, trabajos o prácticas a desarrollar por los alumnos, así como de cualquier
otro dato pertinente que en el futuro determine el Consejo de Gobierno.

4.	 Todas las titulaciones tendrán un coordinador, que será un profesor con
vinculación permanente.

5.	 La Universidad fomentará los programas de carácter interdepartamental,
interuniversitario e internacional.

Artículo 98. Desarrollo y calidad de los planes de estudio.

1.	 Las Facultades y Escuelas velarán por el correcto desarrollo y el cumpli-
miento de los planes de estudio que gestionen y de las previsiones de
este capítulo, especialmente en lo que se refiere a los planes destinados
a la obtención de títulos de carácter oficial y validez en todo el territorio
nacional.

2.	 Con carácter periódico, las Facultades y Escuelas llevarán a cabo con-
troles de calidad de las enseñanzas impartidas y de los planes de estudio
vigentes, dentro del marco del sistema de garantía interna de calidad de la
Universidad. Para el desarrollo de estas tareas se constituirán comisiones
de calidad de Centro y de Título cuyos reglamentos serán aprobados por
la Junta de Centro.

3.	 Como consecuencia de estos controles, las Facultades y Escuelas adopta-
rán las medidas necesarias para garantizar la renovación de la acreditación

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

85Título III. Funciones y actividades de la Universidad

de las titulaciones oficiales y, en general, la mejora de la calidad de la
actividad docente.

Capítulo II�: Actividad investigadora y transferencia del
conocimiento

Artículo 99. Investigación y transferencia del conocimiento.

1.	 La investigación es fundamento esencial de la docencia y una herramienta
primordial para el desarrollo social mediante la transferencia de sus resul-
tados a la sociedad. Tiene como finalidad impulsar el avance, la preserva-
ción y la difusión del conocimiento, contribuyendo al desarrollo cultural,
económico y social. La Universidad de Cantabria asume, entre sus obje-
tivos esenciales, la investigación científica y la transferencia de sus resul-
tados, así como la formación de investigadores y de personal de apoyo a
ambas tareas, teniendo en cuenta las especificidades propias de cada uno
de los campos del conocimiento.

2.	 La investigación es un derecho y un deber del personal docente e inves-
tigador de la Universidad de Cantabria que éste ejercerá con libertad. La
Universidad de Cantabria reconoce y garantiza la libertad de investigación
de todo su personal, sin más limitaciones que las derivadas del ordena-
miento jurídico y el uso racional de los recursos.

3.	 La Universidad de Cantabria promoverá la investigación de excelencia y la
transferencia del conocimiento, y apoyará y facilitará la dedicación a
la investigación de la totalidad del personal docente e investigador me-
diante la participación en proyectos de investigación competitivos de ca-
rácter nacional e internacional.

4.	 Las políticas, estrategias y programas que establezca la Universidad para el
fomento de la investigación y la transferencia del conocimiento deberán
formularse sobre la base del respeto hacia las especificidades de los dife-
rentes ámbitos científicos.

5.	 La Universidad desarrollará la investigación a través de su personal do-
cente e investigador, ya sea individualmente o a través de grupos de in-
vestigación, Departamentos, Institutos Universitarios de Investigación u

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

86 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

otros Centros. También fomentará la movilidad de su personal docente e
investigador con el fin de mejorar sus capacidades docentes o investigado-
ras de acuerdo con la legislación vigente.

6.	 Sin perjuicio de los mecanismos que a tal efecto se establezcan en estos
Estatutos, la Universidad velará para que la investigación desarrollada sa-
tisfaga criterios de calidad equivalentes y homologables a los reconocidos
por la comunidad científica nacional e internacional que garanticen la
excelencia de la misma.

Artículo 100. Fomento de la investigación y de la transferencia del conoci-
miento.

1.	 La Universidad de Cantabria fomentará una investigación de calidad y la
gestión eficaz de la transferencia del conocimiento y de la tecnología con
el objetivo de contribuir al avance del conocimiento y del desarrollo
tecnológico, a mejorar la innovación y la competitividad en las empresas,
a mejorar la calidad de vida de los ciudadanos y a impulsar un desarrollo
responsable, sostenible y equitativo. Las medidas para la consecución de
estos objetivos se llevarán a cabo en coordinación y complementariedad
con los demás agentes del sistema de ciencia y tecnología.

2.	 La Universidad de Cantabria apoyará la actividad investigadora y la trans-
ferencia de sus resultados mediante, entre otras, las siguientes acciones:
a)	 La dedicación de parte de su presupuesto a gastos relacionados con

el fomento de la investigación, así como a la formación de investiga-
dores, técnicos de apoyo y de gestión, procurando adoptar sistemas
innovadores de organización y gestión de la investigación que redun-
den en una mayor eficacia para el desarrollo de la investigación y la
transferencia de sus resultados.

b)	 El fomento y el reconocimiento de la movilidad geográfica, intersecto-
rial e interdisciplinaria de los investigadores, de los técnicos de apoyo
y del personal dedicado a la gestión y a la transferencia del conoci-
miento.

c)	 El fomento de la incorporación de investigadores destacados de espe-
cial relevancia en ámbitos del conocimiento estratégicos para la Uni-
versidad de Cantabria.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

87Título III. Funciones y actividades de la Universidad

d)	 El desarrollo de una plantilla suficiente de personal técnico de apo-
yo a la investigación, atendiendo a las características de los distintos
campos científicos, así como de personal de gestión de ésta y de su
transferencia.

e)	 La adquisición y el mantenimiento de la infraestructura científica, es-
tableciendo planes de coordinación para su renovación y potenciando
el uso racional y compartido de ésta tanto por todos los miembros de
la comunidad universitaria como del resto de la sociedad.

f)	 La coordinación de la investigación con otras universidades y centros
de investigación nacionales o internacionales, así como la creación de
centros mixtos de investigación con otras universidades, organismos
públicos o privados de investigación y empresas.

g)	 El fomento de la vinculación entre la investigación desarrollada en
la Universidad y el sistema productivo y las necesidades sociales del
entorno con el objetivo de articular la transferencia del conocimiento,
y de colaborar al aumento de la innovación, a la competitividad de las
empresas y al progreso social.

h)	 El apoyo decidido a la creación de empresas de base tecnológica o
basadas en el conocimiento generado a partir de la investigación de la
Universidad y a la participación en ellas del personal docente e inves-
tigador de acuerdo a la normativa legal.

i)	 La difusión de la actividad investigadora y de sus resultados.
j)	 La institución de premios y ayudas especiales a la investigación que

fomenten la investigación de calidad internacional, el desarrollo de la
investigación inter y multidisciplinar, la cooperación con otros centros
nacionales e internacionales y la transferencia de los resultados de la
investigación.

3.	 Para el fomento y la gestión de la investigación y la transferencia del
conocimiento, la Universidad de Cantabria se apoyará en la Oficina
de Transferencia de los Resultados de la Investigación (OTRI) y en los
Servicios Científico-Técnicos de Investigación (SCTI) cuyos responsables
dependen funcionalmente del Vicerrector competente en la materia, así
como en cualesquiera otros órganos de los que la Universidad decida
dotarse.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

88 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

Artículo 101. Titularidad de los resultados de la investigación.

1.	 Corresponde a la Universidad de Cantabria la titularidad de los resultados
de la investigación realizada por su personal investigador en su tiempo de
dedicación o usando sus medios e instalaciones. La gestión de dichos re-
sultados se atendrá a lo establecido por la legislación vigente sobre pro-
piedad intelectual e industrial y por la normativa propia que, teniendo
en cuenta dicha legislación, desarrolle la Universidad. A estos efectos, se
incluyen los resultados de trabajos realizados al amparo del artículo 83 de
la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, siempre
que no se haya establecido contractualmente con la entidad que financie
dichos trabajos un destino diferente de los resultados.

2.	 En cualquier caso se respetarán los derechos de propiedad intelectual de
acuerdo con la legislación vigente, haciendo mención específica de los
autores en los trabajos que publique la Universidad, especialmente del
inventor o inventores en los casos de derechos de propiedad industrial.

3.	 El personal docente e investigador de la Universidad de Cantabria tiene
el deber de poner en conocimiento de ésta todos los resultados de la inves-
tigación susceptibles de protección jurídica, así como de colaborar en los
procesos de protección, valorización y transferencia de estos resultados.

4.	 Previo acuerdo del Consejo de Gobierno, la Universidad de Cantabria
podrá ceder a terceros sus derechos de explotación sobre las invenciones
patentadas de que sea titular.

5.	 El Consejo de Gobierno aprobará la normativa donde se recoja el régimen
de participación de los autores y colaboradores en los beneficios derivados
de la explotación comercial de los resultados de la investigación realizada
en el seno de la Universidad de Cantabria.

6.	 Los miembros de la Universidad de Cantabria harán constar su condición
de tales en la publicación de los resultados de sus investigaciones.

Artículo 102. Comité de Ética y Comité de Bioética.

La Universidad de Cantabria dispondrá del asesoramiento de un Comité de
Ética de la Investigación y de un Comité de Bioética, cuya composición y
funciones serán reguladas por el Consejo de Gobierno de acuerdo con la
normativa vigente.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

89Título III. Funciones y actividades de la Universidad

Artículo 103. Grupos de investigación.

1.	 Los grupos de investigación reconocidos por la Universidad de Cantabria
son las unidades fundamentales para la realización de la investigación. Los
grupos de investigación estarán organizados en torno a una línea común
de actividad científica y coordinados por un investigador responsable.

2.	 La Universidad elaborará un Catálogo de grupos de investigación de la
Universidad de Cantabria. El establecimiento de dichos grupos se realiza-
rá de acuerdo con los criterios y procedimientos que a tal fin apruebe el
Consejo de Gobierno, a propuesta de la Comisión de Investigación.

3.	 Los grupos de investigación tendrán autonomía para gestionar los fondos
generados por su propia actividad, dentro de los límites establecidos por
las normas reguladoras de las fuentes de financiación y por el resto de la
normativa universitaria.

4.	 Los grupos de investigación, los Departamentos, los Institutos Universita-
rios de Investigación y otros centros que se constituyan con la finalidad de
desarrollar investigación podrán proponer, con cargo a sus fondos, becas
de investigación, contratos de personal de apoyo a la investigación y con-
tratos de investigadores, regulados por la reglamentación que a tal efecto
se establezca.

Artículo 104. Empresas de base tecnológica o basadas en el conocimiento.

1.	 La Universidad promoverá la creación y participación en empresas de
base tecnológica o basadas en el conocimiento generado a partir de la
actividad universitaria, para contribuir a la vinculación de ésta con el
sistema productivo y la mejora de la sociedad. La creación y participación
en este tipo de empresas se llevará a cabo por acuerdo del Consejo de
Gobierno.

2.	 El personal docente e investigador de la Universidad podrá incorporarse a
las empresas creadas o participadas por ésta mediante excedencia tempo-
ral, que como máximo será de cinco años, según las condiciones estable-
cidas en el artículo 83 de la Ley Orgánica 6/2001, de 21 de diciembre, de
Universidades, o bien por cualquier otro mecanismo que en cada momen-
to permita la legislación vigente. La concesión de la excedencia temporal
se subordinará a las necesidades de la Universidad.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

90 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

3.	 La Universidad permitirá la movilidad del personal docente e investigador
para incorporarse a entidades públicas y privadas que realicen o den so-
porte a la investigación científica y técnica o a su transferencia, o a entida-
des semejantes internacionales o extranjeras de acuerdo con la legislación
vigente. Esta movilidad se subordinará a las necesidades de la Universi-
dad, así como al interés que para ésta tengan los trabajos de investigación
o transferencia que se vayan a realizar en la entidad de destino, que en
cualquier caso deben estar directamente relacionados con la actividad que
el investigador viniera realizando en la Universidad.

Capítulo III�: Los contratos de consultoría, asistencia y
asesoramiento, y los servicios ofrecidos a la sociedad

Artículo 105. Contratación con terceros.

De conformidad con lo dispuesto en el artículo 83 de la Ley Orgánica 6/2001,
de 21 de diciembre, de Universidades, los grupos de investigación recono-
cidos por la Universidad, los Departamentos y los Institutos Universitarios
de Investigación y sus profesores, a través de los mismos, de la Fundación
«Leonardo Torres Quevedo» o de cualesquiera otras estructuras organizativas
similares que pudieran crearse al efecto, podrán celebrar contratos con perso-
nas físicas o jurídicas, públicas o privadas, para la realización de trabajos de
carácter científico, técnico o artístico, así como para el desarrollo de enseñan-
zas de especialización o actividades específicas de formación.

Artículo 106. Gestión de la contratación.

1.	 Los contratos a que se refiere el artículo anterior podrán ser suscritos por:
a)	 El Rector, en nombre de la Universidad.
b)	 Los Directores de los Departamentos y de los Institutos Universitarios

de Investigación, y, en su caso, los Decanos y Directores de Centro, en
nombre de los mismos.

c)	 Las personas responsables de los grupos de investigación y el personal
docente e investigador con el grado de doctor, a través de los Departa-
mentos o Institutos Universitarios de Investigación.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

91Título III. Funciones y actividades de la Universidad

2.	 Excepto para el caso a) del apartado anterior, los contratos deberán ser
autorizados por el Consejo del Departamento o Instituto al que esté ads-
crito el investigador responsable de su ejecución y, en su caso, por la Junta
de Centro.

3.	 El Consejo de Departamento, la Junta de Instituto o, en su caso, la Junta
de Centro, podrán oponerse a la autorización a que se refiere el apartado
anterior, y el Vicerrector competente podrá oponerse a la tramitación de
estos contratos, en los siguientes casos:
a)	 Cuando el tipo de trabajo objeto del contrato esté atribuido en exclu-

siva a determinados profesionales en virtud de disposición legal, y el
investigador responsable carezca del título correspondiente.

b)	 Cuando el precio pactado en el contrato sea manifiestamente despro-
porcionado por su escasa relación con los costes reales.

c)	 Cuando el contrato sea manifiestamente ilegal.
d)	 Cuando la realización de los trabajos pueda ocasionar un perjuicio

cierto a las actividades y funciones de la Universidad.
Tanto la denegación de la autorización como la oposición a la trami-
tación requerirán informe previo de la Asesoría Jurídica, cuya petición
se acompañará necesariamente de un informe técnico sobre la posible
concurrencia de las causas señaladas.

Artículo 107. Retribuciones y costes indirectos.

1.	 En los contratos y convenios de colaboración a que se refiere este capítulo
los investigadores responsables deberán incluir en el presupuesto los costes
indirectos de ejecución. En todo caso, del importe total de estos contratos,
excluido el IVA, se detraerá un porcentaje en concepto de costes indirectos
de ejecución del proyecto que será fijado por el Consejo de Gobierno. Este
mismo órgano podrá establecer porcentajes diferenciados en función del
grado de utilización de las instalaciones o medios de la Universidad que el
trabajo requiera.

2.	 La contraprestación económica que obtengan los investigadores por las
actividades a que se refiere este Capítulo será la que se derive de lo acor-
dado en el respectivo convenio o contrato, una vez deducidos el porcen-
taje y los costes a que hace referencia el número anterior de este artículo,

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

92 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

y sin que pueda superar el límite máximo autorizado por la normativa
vigente.

3.	 Los contratos a que se refiere este artículo no podrán suponer reducción o
merma alguna de las obligaciones docentes o de otra índole del profesora-
do de la Universidad de Cantabria.

4.	 Existirá un registro y archivo de contratos y encargos en la Gerencia.

Artículo 108. Becarios y personal especializado.

En los casos en que, con cargo a un convenio se realice el nombramiento
de becarios o la contratación de personal especializado para la realización de
los trabajos, dicha relación deberá ajustarse a las normas generales existentes
en la Universidad, haciendo constar en el nombramiento o en el contrato el
carácter temporal de la misma.

Artículo 109. Principio de voluntariedad.

Ningún profesor podrá ser obligado a realizar o participar en las actividades a
que se refiere este Capítulo.

Capítulo IV�: Extensión Universitaria y cooperación para el
desarrollo

Artículo 110. Difusión social de la ciencia y la cultura.

1.	 La Universidad de Cantabria organizará, mantendrá y fomentará servicios
de Extensión Universitaria con el fin de proyectar la labor de la Universi-
dad y difundir la ciencia y la cultura a toda la sociedad.

2.	 La Universidad promoverá la realización de todo tipo de actividades de
carácter cultural y científico. Asimismo fomentará la creación y manteni-
miento de Aulas y actividades dirigidas al estudio y difusión de las dife-
rentes manifestaciones culturales y artísticas.

3.	 Las actividades de extensión universitaria podrán desarrollarse en colabo‑
ración con otras entidades, públicas o privadas. La colaboración podrá
plasmarse en convenios generales o específicos que contemplen todo tipo
de posibilidades de cooperación; en particular, la coordinación de activi-

w
w

w
.e

di
to

ria
lu

c.
es

93Título III. Funciones y actividades de la Universidad

dades, la utilización conjunta de instalaciones y servicios y el intercambio
de profesorado.

Artículo 111. Cooperación para el desarrollo.

1.	 La Universidad de Cantabria fomentará la realización de actividades for-
mativas, educativas, investigadoras y de promoción enmarcadas en la coo-
peración universitaria para el desarrollo, con el fin último de contribuir
a la eliminación de las desigualdades y a la erradicación de la pobreza en
el mundo.

2.	 Dichas actividades podrán desarrollarse en colaboración con otras enti-
dades, públicas o privadas. La colaboración podrá plasmarse en conve-
nios generales o específicos que contemplen todo tipo de posibilidades de
cooperación.

3.	 La Universidad de Cantabria impulsará la participación de los miembros
de la comunidad universitaria en actividades y proyectos de cooperación
internacional y solidaridad.

Capítulo V�: Servicios Universitarios

Artículo 112. Régimen general.

1.	 La Universidad de Cantabria dispondrá, entre otros, de los siguientes ser-
vicios universitarios comunes:
a)	 Biblioteca Universitaria.
b)	 Archivo General.
c)	 Servicio de Informática.
d)	 Servicio de Publicaciones.
e)	 Servicio de Actividades Físicas y Deportes.
f)	 Centro de Idiomas.
g)	 Sistema de Orientación de la Universidad de Cantabria y Centro de

Orientación e Información de Empleo.
h)	 Escuela Infantil.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

94 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

2.	 El Consejo de Gobierno podrá crear, modificar y suprimir servicios -in-
cluidos los enumerados en el apartado anterior- para el mejor logro de
los fines de la Universidad.

3.	 El responsable último de todos los servicios universitarios será el Rector.
Todos los servicios universitarios tendrán un Director designado por el
Rector.

4.	 Cada uno de los servicios comunes contará con consignaciones presu-
puestarias específicas y se regirá por un reglamento de régimen interno
que será aprobado por el Consejo de Gobierno.

5.	 La dependencia funcional de los servicios es independiente de la depen-
dencia orgánica del personal adscrito a ellos, que corresponderá siempre
a la Gerencia.

Artículo 113. Biblioteca Universitaria.

1.	 La Biblioteca Universitaria es un servicio universitario de apoyo para el
aprendizaje, la docencia, la investigación y la formación continua. Tiene
como misión asegurar la conservación, gestión, acceso y difusión de los
recursos de información y colaborar en los procesos de adquisición y crea-
ción del conocimiento a fin de contribuir a la consecución de los objetivos
de la Universidad.

2.	 Todos los fondos bibliográficos, recursos de información, colecciones y
servicios documentales que posea la Universidad se integrarán en la Bi-
blioteca Universitaria, con independencia de su soporte, ubicación, pro-
cedencia, forma de adquisición y concepto presupuestario por el cual hu-
bieran sido adquiridos.

Artículo 114. Archivo General.

1.	 El Archivo General es un servicio universitario que integra todos los docu-
mentos de cualquier naturaleza, época y soporte material, de la actividad
académica o administrativa, en el marco de un sistema de gestión único. Su
finalidad es proporcionar acceso a la documentación a todos los miembros de
la comunidad universitaria y contribuir a la racionalización y la calidad
del sistema universitario.

2.	 El Archivo General estará adscrito a la Secretaría General.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

95Título III. Funciones y actividades de la Universidad

Artículo 115. Servicio de Informática.

1.	 El Servicio de Informática de la Universidad es el encargado de la orga-
nización general de los sistemas y tecnologías de la información para el
apoyo a la docencia, el estudio, la investigación y la gestión.

2.	 Su reglamento concretará las funciones del Servicio y arbitrará las me-
didas necesarias para velar por la seguridad de los datos personales, y
cualesquiera otros de carácter confidencial que obren en su poder.

Artículo 116. Servicio de Publicaciones.

1.	 El Servicio de Publicaciones centraliza la labor editorial de la Universidad,
y tiene como función editar libros científicos y de divulgación, publicacio-
nes institucionales y, en general, cualquier tipo de publicación científica.

2.	 La Dirección del Servicio estará asistida por un Consejo Editorial nom-
brado por el Consejo de Gobierno.

Artículo 117. Servicio de Actividades Físicas y Deportes.

Corresponde al Servicio de Actividades Físicas y Deportes el fomento de la
práctica deportiva, la organización de actividades deportivas, la coordinación
de las competiciones propias del deporte universitario, así como la promo-
ción, gestión, conservación, mantenimiento y régimen de utilización de las
instalaciones deportivas universitarias.

Artículo 118. Centro de Idiomas.

El Centro de Idiomas es un servicio universitario de apoyo a la actividad do-
cente e investigadora de la Universidad cuyo objetivo fundamental es contri-
buir a la difusión y aprendizaje de lenguas modernas atendiendo a las nece-
sidades de la comunidad universitaria e impulsando su internacionalización.

Artículo 119. Sistema de Orientación de la Universidad de Cantabria y Cen-
tro de Orientación e Información de Empleo.

El Sistema de Orientación de la Universidad de Cantabria y el Centro de
Orientación e Información de Empleo desarrollan las tareas de información
y orientación previas al ingreso de los estudiantes, así como las de acogida,

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

96 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

atención y orientación dentro de la Universidad. Se ocupan también de pro-
porcionar a los estudiantes una experiencia laboral a través de convenios de
cooperación educativa con empresas e instituciones, de promover la forma-
ción continua de los titulados y de facilitar su inserción profesional en el
mercado de trabajo.

Artículo 120. Escuela Infantil.

La Escuela Infantil es un servicio educativo dirigido a los hijos de los inte-
grantes de la comunidad universitaria cuyo objetivo es facilitar el derecho a
la conciliación de la vida personal y laboral de sus padres. En el desempeño
de su actividad procurará satisfacer el derecho de la infancia a una educación
que contribuya a su pleno desarrollo en un ambiente de respeto, libertad,
autonomía y afectividad.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título IV
LA COMUNIDAD UNIVERSITARIA

Artículo 121. Composición de la comunidad universitaria.

La comunidad universitaria está formada por todo el personal docente e in-
vestigador, los estudiantes y el personal de administración y servicios.

Capítulo I�: El personal docente e investigador

Sección 1ª: Disposiciones comunes

Artículo 122. Personal docente e investigador.

1.	 El personal docente e investigador de la Universidad de Cantabria está
constituido por:
a)	 Profesorado funcionario perteneciente a los Cuerpos Docentes Uni-

versitarios.
b)	 Personal docente e investigador en régimen de contratación laboral.

2.	 La Universidad de Cantabria podrá contratar o adscribir personal con
actividad prioritariamente investigadora y personal de apoyo a la inves-
tigación.

Artículo 123. Principios básicos.

1.	 Corresponde al Consejo de Gobierno aprobar la planificación de la po-
lítica de personal docente e investigador, previo informe, en su caso, de
los Departamentos, de los Centros y de los órganos de representación
del personal docente e investigador.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

98 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

2.	 El Consejo de Gobierno actualizará anualmente la Relación de Puestos de
Trabajo del personal docente e investigador y establecerá en el estado
de gastos de su presupuesto dicha relación.

3.	 Todo el personal docente e investigador se integrará en Departamen-
tos, sin perjuicio de su adscripción a Institutos Universitarios de In-
vestigación.

4.	 La Universidad velará por que la totalidad del personal docente e investi-
gador pueda ejercer las funciones básicas de la Universidad -docencia, in-
vestigación y transferencia del conocimiento- en las mejores condiciones
posibles. La Universidad facilitará la compatibilidad en el ejercicio de la
docencia y de la investigación e incentivará el desarrollo de una trayectoria
profesional que permita una dedicación más intensa a la actividad docen-
te o a la investigadora.

Artículo 124. Derechos específicos.

Sin perjuicio de lo dispuesto con carácter general en el ordenamiento jurídi-
co, particularmente en el Estatuto del Profesorado y, en el caso del profeso-
rado contratado, en el Convenio Colectivo que estuviera vigente, el personal
docente e investigador de la Universidad de Cantabria tiene los siguientes
derechos específicos:
a)	 Ejercer la libertad de cátedra, de conformidad con los criterios constitu-

cionales y legales en el marco de la organización académica.
b)	 Participar en los órganos de gobierno y de gestión de la Universidad en los

términos establecidos en estos Estatutos.
c)	 Recibir una valoración motivada de su labor docente e investigadora y

conocer los procedimientos y resultados de la misma, disponiendo de me-
canismos para su revisión.

d)	 Disponer de los medios materiales adecuados para el desarrollo de sus
funciones.

e)	 Tener acceso a toda la información relativa a la vida universitaria.
f)	 Disponer de tiempo para el estudio y la formación.
g)	 Disfrutar de licencias por estudios y, en su caso, de años sabáticos, en los

términos previstos en estos Estatutos.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

99Título IV. La comunidad universitaria

h)	 Asociarse y sindicarse libremente, así como participar a través de sus re-
presentantes en la determinación de sus condiciones de trabajo.

Artículo 125. Licencias y permisos.

1.	 El personal docente e investigador de la Universidad de Cantabria podrá
obtener licencias y permisos superiores a un mes para realizar actividades
docentes, investigadoras o de formación en otras Universidades y Centros
de Investigación, sin pérdida del puesto de trabajo, por el período máxi-
mo y en las condiciones que, con carácter general, establezca el Consejo
de Gobierno.

2.	 Los permisos serán concedidos por el Consejo de Gobierno o el Rector,
según superen o no los tres meses, a solicitud de la persona interesada y pre-
vio informe favorable del Departamento ratificado por el Centro o Centros
en que imparta docencia. El Departamento deberá garantizar en todo caso
la correcta prestación de la docencia impartida por el solicitante. En la
concesión de licencias se fijarán con precisión las condiciones de disfrute.

3.	 Al finalizar cualquier licencia el personal docente e investigador presenta-
rá ante el órgano que la autorizó una memoria de sus actividades avalada
por el centro en el que hubieren sido realizadas.

Artículo 126. Año sabático.

1.	 Los profesores a tiempo completo con vinculación permanente a la Uni-
versidad, previa autorización del Departamento al que pertenezcan y del
Consejo de Gobierno, tendrán derecho a disfrutar de un año sabático
cada siete años de servicios ininterrumpidos prestados a tiempo comple-
to en la Universidad de Cantabria, siempre que no hayan disfrutado de
permisos o licencias por estudios durante ese tiempo que, sumados, sean
iguales o superiores a un año, y siempre que el Departamento asuma las
obligaciones docentes que correspondan al solicitante, siguiendo la nor-
mativa que reglamentariamente establezca el Consejo de Gobierno.

2.	 A efectos del cómputo del plazo mencionado el período con dedicación
a tiempo parcial se computará al 50 por 100 y será preciso que, al menos
en los tres últimos cursos, el solicitante haya tenido dedicación a tiempo
completo.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

100 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

3.	 Con el fin de garantizar que todos los profesores puedan ejercer su dere-
cho a un año sabático, la Universidad podrá contratar con carácter tem-
poral profesores para impartir la docencia que no pueda ser asumida por
otros profesores del Departamento. En todo caso, se adoptarán las medi-
das necesarias para garantizar que no se produzca menoscabo en la calidad
de la docencia.

4.	 Durante el año sabático, que habrá de disfrutarse de manera continua-
da, los profesores serán liberados de sus obligaciones ordinarias a fin de
desarrollar las actividades docentes, investigadoras o de actualización
de conocimientos de su libre elección, percibiendo la totalidad de sus
retribuciones. Al concluir el período sabático, el profesor deberá presentar
al vicerrector competente en materia de profesorado un informe docu-
mentado de la actividad realizada.

Artículo 127. Complementos retributivos.

La Comunidad Autónoma podrá establecer retribuciones adicionales ligadas
a méritos individuales por el ejercicio de las siguientes funciones: actividad
y dedicación docente, formación docente, investigación, desarrollo tecno-
lógico, transferencia de conocimiento y gestión. Dentro de los límites que
para este fin fije la Comunidad Autónoma, el Consejo de Gobierno podrá
proponer al Consejo Social la asignación singular e individual de dichos com-
plementos retributivos. Los citados complementos retributivos se asignarán,
previa valoración de los méritos, por un órgano de evaluación externa de la
Comunidad Autónoma o por la Agencia Nacional de Evaluación.

Artículo 128. Deberes específicos.

Sin perjuicio de lo dispuesto con carácter general en el ordenamiento jurí-
dico, particularmente en el Estatuto del Profesorado y, en el caso del pro-
fesorado contratado, en el Convenio Colectivo vigente, el personal docente
e investigador de la Universidad de Cantabria tiene los siguientes deberes
específicos:
a)	 Cumplir sus obligaciones docentes e investigadoras.
b)	 Actualizar su formación y sus conocimientos para el mejor desempeño de

sus tareas, con apoyo de la Universidad.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

101Título IV. La comunidad universitaria

c)	 Someterse a los procedimientos de evaluación que reglamentariamente se
establezcan.

d)	 Ejercer efectivamente los cargos que haya aceptado desempeñar.
e)	 Formar parte de los tribunales y comisiones para los que haya sido nom-

brado.
f)	 Respetar el patrimonio de la Universidad.
g)	 Cumplir los Estatutos de la Universidad de Cantabria y las disposiciones

que los desarrollen.

Artículo 129. Evaluación del personal docente e investigador.

La evaluación de la actividad académica, docente e investigadora del personal
docente e investigador en la Universidad de Cantabria se realizará en los tér-
minos que precise el Consejo de Gobierno.

Artículo 130. Formación y promoción del profesorado.

La Universidad proveerá los medios necesarios para posibilitar la formación
de su profesorado, ya sea mediante el diseño de cursos de formación específi-
cos, ya sea facilitando apoyo para la realización de estancias en otras universi-
dades y centros de investigación, fundamentalmente para aquellos profesores
que se encuentren en las primeras etapas de su carrera profesional. Del mismo
modo, en la forma en que reglamentariamente se determine por el Consejo
de Gobierno y dentro de sus disponibilidades presupuestarias, la Universidad
facilitará la promoción del profesorado que se halle en posesión de la corres-
pondiente acreditación o evaluación positiva, mediante la transformación de
las plazas que ocupen en otras de categoría superior.

Artículo 131. Representación y participación.

1.	 Todo el personal docente e investigador de la Universidad de Cantabria
estará representado y participará en los órganos de gobierno y adminis-
tración de la Universidad, de acuerdo con lo dispuesto en los presentes
Estatutos y en las normas que los desarrollen.

2.	 Los órganos de representación del personal docente e investigador son
la Junta de Personal Docente e Investigador, el Comité de Empresa del

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

102 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

Personal Docente e Investigador Laboral y las Secciones Sindicales, que
se regirán por sus normas específicas y por lo dispuesto en los presentes
Estatutos. En todo caso, dichos órganos participarán en la negociación de
las condiciones de trabajo y en la defensa de los derechos de los represen-
tados, sin perjuicio de las competencias y atribuciones de la Mesa General
de Negociación de la Universidad de Cantabria.

Sección 2ª: Profesorado funcionario

Artículo 132. Cuerpos docentes universitarios.

1.	 El profesorado universitario funcionario pertenecerá a los siguientes cuer-
pos docentes:
a)	 Catedráticos de Universidad.
b)	 Profesores Titulares de Universidad.
El profesorado perteneciente a ambos cuerpos tendrá plena capacidad do-
cente e investigadora.

2.	 Los profesores funcionarios del Cuerpo de Catedráticos de Escuela Uni-
versitaria en posesión del título de Doctor podrán integrarse, previa soli-
citud dirigida al Rector, en el Cuerpo de Profesores Titulares de Universi-
dad en las mismas plazas que ocupen, manteniendo todos sus derechos y
computándose como fecha de ingreso en ese cuerpo la que tuvieran en el
cuerpo de origen. Quienes no soliciten dicha integración permanecerán
en su situación actual y conservarán su plena capacidad docente e inves-
tigadora.

3.	 Los profesores funcionarios del Cuerpo de Profesores Titulares de Escuela
Universitaria en posesión del título de Doctor que se acrediten específi-
camente en el marco de lo previsto por el artículo 57 de la Ley Orgánica
6/2001, de 21 de diciembre, de Universidades, accederán directamente
al Cuerpo de Profesores Titulares de Universidad en sus propias plazas.
Quienes no accedan a la condición de Profesor Titular de Universidad
permanecerán en su situación actual, manteniendo todos sus derechos y
conservando su plena capacidad docente y, en su caso, investigadora.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

103Título IV. La comunidad universitaria

4.	 El profesorado funcionario se regirá por las bases establecidas en la Ley
Orgánica 6/2001, de 21 de diciembre, de Universidades y sus disposiciones
de desarrollo; por las normas que, en virtud de sus competencias, dicte la
Comunidad Autónoma, por la legislación general de funcionarios que les
sea de aplicación y por los presentes Estatutos, siéndoles de aplicación en
todo lo demás la normativa general de la función pública.

5.	 Los profesores de los cuerpos docentes estarán en servicio activo cuando,
en virtud de nombramiento legal, obtengan en la Universidad plaza de
plantilla del cuerpo al que pertenecen y presten los servicios correspon-
dientes a la plaza que ocupen.

6.	 Los funcionarios de los cuerpos docentes universitarios que pasen a la
situación de excedencia voluntaria podrán regresar al servicio activo en los
términos dispuestos por el artículo 67 de la Ley Orgánica 6/2001, de 21 de
diciembre, de Universidades.

Artículo 133. Convocatoria de plazas.

1.	 Corresponde al Consejo de Gobierno aprobar las plazas de profesorado
funcionario de los cuerpos docentes que deban ser provistas mediante
concurso de acceso, a propuesta o previo informe del Departamento y del
Centro, en atención a sus necesidades docentes e investigadoras. Cuando
las plazas a convocar estén vinculadas a plazas asistenciales de institucio-
nes sanitarias, su convocatoria se efectuará conjuntamente por el Consejo
de Gobierno de la Universidad y la persona titular de la Consejería com-
petente en materia de sanidad.

2.	 A los concursos podrán presentarse quienes hayan obtenido la acreditación
para los Cuerpos de Profesores Titulares de Universidad y de Catedráticos de
Universidad, de acuerdo con lo regulado, para cada caso, en la Ley Orgánica
6/2001, de 21 de diciembre, de Universidades, así como los funcionarios de
los Cuerpos de Profesores Titulares de Universidad -o de Catedráticos
de Escuela Universitaria- y de Catedráticos de Universidad.

Artículo 134. Concursos de acceso entre acreditados.

1.	 Los concursos de acceso para la provisión de plazas de profesorado funcio-
nario de los Cuerpos Docentes Universitarios se regirán por la Ley Orgá-

w
w

w
.e

di
to

ria
lu

c.
es

104 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

nica 6/2001, de 21 de diciembre, de Universidades y sus disposiciones de
desarrollo, por los presentes Estatutos y por la normativa específica que,
sobre este tipo de concursos, elabore el Consejo de Gobierno.

2.	 Los concursos de acceso se publicarán en el Boletín Oficial del Estado y en
el Boletín Oficial de Cantabria. Se hará pública al mismo tiempo la cate-
goría de la plaza, el área de conocimiento a la que corresponde, la compo-
sición de la Comisión y los méritos y procedimientos de valoración. Los
plazos para la presentación a los concursos contarán desde el día siguiente
al de su publicación en el Boletín Oficial del Estado.

3.	 Las comisiones encargadas de resolver los concursos de acceso serán nom-
bradas por el Rector, previo acuerdo del Consejo de Gobierno y estarán
integradas por cinco miembros y sus respectivos suplentes. Todos ellos de-
berán ser funcionarios de carrera de los Cuerpos Docentes Universitarios
en servicio activo, de reconocido prestigio docente e investigador contras-
tado, y pertenecer a un cuerpo igual, equivalente o superior al de la plaza
objeto de concurso. Igualmente, podrán formar parte de estas comisiones
investigadores pertenecientes a los organismos públicos de investigación,
de los cuerpos equiparados a Profesores Titulares de Universidad o a Ca-
tedráticos de Universidad.

4.	 Las Comisiones estarán constituidas por:
a)	 Un profesor de la Universidad de Cantabria designado por el Rector,

que presidirá la Comisión.
b)	 Cuatro profesores propuestos por el Departamento, de los cuales, al

menos dos, deberán pertenecer a universidades distintas de la de Can-
tabria. Todos ellos deberán tener reconocida experiencia docente e in-
vestigadora en relación con la plaza convocada, pudiendo pertenecer
al área de conocimiento a la que corresponda la plaza o a otras áreas.

5.	 La composición de las comisiones de selección deberá ajustarse a los prin-
cipios de imparcialidad y profesionalidad de sus miembros, procurando
una composición equilibrada entre mujeres y hombres, salvo que no fuera
posible por razones fundadas y objetivas debidamente motivadas.

6.	 En los concursos de acceso para ocupar plazas asistenciales de institucio-
nes sanitarias vinculadas a plazas docentes de los cuerpos de Profesor Titu-
lar de Universidad y Catedrático de Universidad, dos de los miembros de

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

105Título IV. La comunidad universitaria

las Comisiones, que serán doctores, deberán estar en posesión del título
de especialista que se exija como requisito para concursar a la plaza. Éstos
serán elegidos por sorteo público por la institución sanitaria pertinente
entre el correspondiente censo público que anualmente se comunicará al
Consejo de Universidades.

7.	 Corresponde al Consejo de Gobierno la elaboración de la normativa que
haya de regir el desarrollo de los concursos, debiéndose valorar, en todo
caso, el historial académico de los candidatos, así como su proyecto do-
cente e investigador, y contrastar en sesión pública sus capacidades para la
exposición y debate en la correspondiente materia o especialidad.

8.	 En los concursos de acceso quedarán garantizados, en todo momento, la
igualdad de oportunidades de los candidatos y el respeto a los principios
de mérito y capacidad. La Universidad hará pública la composición de las
comisiones, así como los criterios de adjudicación de las plazas. Una vez
celebrado el concurso se harán públicos los resultados de la evaluación de
cada candidato, desglosada por cada uno de los aspectos evaluados.

9.	 Las comisiones que juzguen los concursos de acceso propondrán al Rec-
tor, motivadamente y con carácter vinculante, una relación de todos los
candidatos por orden de preferencia para su nombramiento, sin que se
pueda exceder en la propuesta el número de plazas convocadas a concur-
so. El Rector procederá a los nombramientos conforme a la propuesta rea-
lizada, ordenará su inscripción en el correspondiente registro de personal
y su publicación en el Boletín Oficial del Estado y en el Boletín Oficial
de Cantabria, así como su comunicación al Consejo de Universidades.
El proceso podrá concluir también con la decisión de la comisión de no
proveer la plaza convocada.

10.	Contra la propuesta de la comisión, los concursantes podrán presentar
reclamación en el plazo máximo de diez días hábiles ante el Rector, que-
dando suspendido el nombramiento hasta la resolución de ésta. Dicha
reclamación será valorada por una comisión compuesta por siete Catedrá-
ticos de Universidad pertenecientes a diversos ámbitos de conocimiento,
con amplia experiencia docente e investigadora, designados por el Conse-
jo de Gobierno. La Comisión de Reclamaciones examinará el expediente
relativo al concurso, para velar por las garantías establecidas, y ratificará o

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

106 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

no la propuesta objeto de reclamación en el plazo máximo de tres meses,
tras lo que el Rector dictará la resolución en congruencia con lo indicado
por ella. El transcurso del plazo establecido sin resolver se entenderá como
rechazo a la reclamación presentada.

11.	 La plaza obtenida tras el concurso de acceso deberá desempeñarse durante
dos años, al menos, antes de poder participar en un nuevo concurso para
obtener una plaza en otra Universidad.

Artículo 135. Régimen de dedicación.

Los profesores de los cuerpos de funcionarios docentes ejercerán sus funcio-
nes preferentemente en régimen de dedicación a tiempo completo. La Uni-
versidad garantizará el derecho de los profesores a esta opción en el momento
de su toma de posesión o siempre que existan necesidades docentes.

Artículo 136. Situaciones administrativas y procedimiento disciplinario.

1.	 Corresponde al Rector la resolución de las cuestiones relativas a las situacio-
nes administrativas del personal de los cuerpos de funcionarios docentes.

2.	 Corresponde también al Rector la apertura y resolución de cualquier pro-
cedimiento de carácter disciplinario, sin perjuicio de lo dispuesto al efecto
en la normativa general.

Sección 3ª: Profesorado contratado

Artículo 137. Disposiciones generales.

1.	 La Universidad de Cantabria podrá contratar personal docente e investiga-
dor en régimen laboral a través de las modalidades de contratación especí-
ficas del ámbito universitario contempladas en los artículos 49 y siguientes
de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, o me-
diante las modalidades previstas en el Estatuto de los Trabajadores para la
sustitución de trabajadores con derecho a reserva del puesto de trabajo.

2.	 Las modalidades de contratación laboral específicas del ámbito universi-
tario son las que se corresponden con las figuras de Profesor Contratado

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

107Título IV. La comunidad universitaria

Doctor, Profesor Ayudante Doctor, Ayudante, Profesor Asociado, Pro-
fesor Visitante y Profesor Emérito. El régimen de estas modalidades de
contratación será el establecido en la Ley Orgánica 6/2001, de 21 de di-
ciembre, de Universidades y en sus normas de desarrollo; supletoriamen-
te, será de aplicación lo dispuesto en el Estatuto de los Trabajadores, en las
disposiciones que, en el marco de sus competencias, dicte la Comunidad
Autónoma y en el Convenio Colectivo vigente.

3.	 Salvo en el caso de los Profesores Visitantes y de los Profesores Eméritos,
la contratación de personal docente e investigador se hará mediante con-
curso público, al que se dará la necesaria publicidad y cuya convocatoria
será comunicada con la suficiente antelación al Consejo de Universidades
para su difusión en todas ellas. La selección se efectuará con respeto a los
principios constitucionales de igualdad, mérito y capacidad. Corresponde
al Consejo de Gobierno la elaboración de la normativa que haya de regir
el desarrollo de estos concursos.

4.	 El personal docente e investigador contratado, computado en equivalen-
cias a tiempo completo, no podrá superar el 49 por ciento del total de
personal docente e investigador de la Universidad. No se computará como
profesorado contratado a los profesores asociados clínicos, a quienes no
impartan docencia en las enseñanzas conducentes a la obtención de los
títulos oficiales, al personal propio de los Institutos Universitarios de In-
vestigación adscritos a la Universidad y al de la Escuela de Doctorado. El
personal docente e investigador con contrato laboral temporal no podrá
superar el 40 por ciento de la plantilla docente.

5.	 Corresponde al Rector la resolución de las cuestiones relativas a las situa-
ciones administrativas del profesorado en régimen de contratación labo-
ral, así como la apertura y resolución de cualquier procedimiento de ca-
rácter disciplinario, todo ello según lo previsto en el Convenio Colectivo
vigente y sin perjuicio de lo dispuesto al efecto en la legislación aplicable.

Artículo 138. Profesores Contratados Doctores.

1.	 Los Profesores Contratados Doctores serán contratados entre doctores
que hayan recibido la evaluación positiva por el órgano de evaluación
externa correspondiente. La finalidad del contrato será la de desarrollar,

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

108 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

con plena capacidad docente e investigadora, tareas de docencia y de in-
vestigación, o prioritariamente de investigación.

2.	 El contrato será de carácter indefinido y con dedicación a tiempo completo.
3.	 La contratación de Profesores Contratados Doctores se realizará mediante

concurso público en la forma que reglamentariamente se determine por
el Consejo de Gobierno.

Artículo 139. Profesores Ayudantes Doctores.

1.	 Los Profesores Ayudantes Doctores serán contratados entre doctores que
hayan recibido la evaluación positiva por el órgano de evaluación externa
correspondiente, siendo mérito preferente la estancia del candidato en
universidades o centros de investigación de reconocido prestigio, españo-
les o extranjeros, distintos de la Universidad de Cantabria.

2.	 El contrato será de carácter temporal y con dedicación a tiempo completo
y su finalidad será la de desarrollar tareas docentes y de investigación. La
duración del contrato no podrá ser inferior a un año ni superior a cinco,
pudiendo prorrogarse o renovarse si se hubiera concertado por una du-
ración inferior a la máxima, siempre que la duración total no exceda de
los cinco años. En cualquier caso, el tiempo total de duración conjunta
entre esta figura contractual y la de Ayudante, en la misma o distinta Uni-
versidad, no podrá exceder de ocho años. Las situaciones de incapacidad
temporal, maternidad y adopción o acogimiento durante el período de
duración del contrato interrumpirán su cómputo.

3.	 La contratación de Profesores Ayudantes Doctores se realizará mediante
concurso público en la forma que reglamentariamente se determine por
el Consejo de Gobierno.

Artículo 140. Ayudantes.

1.	 La Universidad de Cantabria podrá contratar como Ayudantes a quienes
hayan sido admitidos o a quienes estén en condiciones de ser admitidos
en los estudios de doctorado, siendo la finalidad principal de estos con-
tratos completar su formación docente e investigadora. Los Ayudantes
colaborarán en tareas docentes de índole práctica hasta un máximo de 60
horas anuales.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

109Título IV. La comunidad universitaria

2.	 El contrato será de carácter temporal y con dedicación a tiempo comple-
to. La duración del contrato no podrá ser inferior a un año ni superior a
cinco, pudiendo prorrogarse o renovarse si se hubiera concertado por una
duración inferior a la máxima, siempre que la duración total no exceda
de los indicados cinco años. Las situaciones de incapacidad temporal, ma-
ternidad y adopción o acogimiento durante el período de duración del
contrato interrumpirán su cómputo.

3.	 La contratación de Ayudantes se realizará mediante concurso público en la
forma que reglamentariamente se determine por el Consejo de Gobierno.

Artículo 141. Profesores Asociados.

1.	 Los Profesores Asociados serán contratados con carácter temporal de entre
especialistas de reconocida competencia que acrediten ejercer su activi-
dad profesional fuera del ámbito académico universitario. La finalidad del
contrato será la de desarrollar tareas docentes, aportando sus conocimien-
tos y experiencia profesionales.

2.	 El contrato será de carácter temporal con dedicación a tiempo parcial y su
duración podrá ser trimestral, semestral o anual, pudiéndose renovar por
períodos de igual duración, siempre que se siga acreditando el ejercicio de
la actividad profesional fuera del ámbito académico universitario.

3.	 La contratación de Profesores Asociados se realizará mediante concurso
público en la forma que reglamentariamente se determine por el Consejo
de Gobierno.

Artículo 142. Profesores Visitantes.

1.	 Los Profesores Visitantes serán contratados entre profesores o investigado-
res de reconocido prestigio procedentes de otras universidades y centros
de investigación, a propuesta de los Departamentos, Centros o Institutos
Universitarios de Investigación. Serán nombrados por el Rector previo
acuerdo del Consejo de Gobierno.

2.	 Los Profesores Visitantes se adscribirán a un Departamento, Centro o
Instituto Universitario de Investigación y desempeñarán las tareas docen-
tes o investigadoras a través de las cuales aporten sus conocimientos y
experiencia académica.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

110 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

3.	 El contrato será de carácter temporal con la duración que se acuerde entre
las partes y la dedicación será a tiempo parcial o a tiempo completo.

Artículo 143. Profesores Eméritos.

1.	 Los Profesores Eméritos serán contratados entre profesoras y profesores
jubilados que hayan prestado servicios destacados a la universidad. Su
nombramiento corresponde al Rector y su contratación se realizará en la
forma que reglamentariamente se determine por el Consejo de Gobierno.

2.	 La duración del contrato de los Profesores Eméritos será de dos años,
renovables por otros dos.

3.	 Estos profesores, una vez extinguido el contrato primitivo y su renova-
ción, mantendrán su condición de eméritos de forma vitalicia y con ca-
rácter honorífico, siéndoles de aplicación lo contemplado en los presentes
Estatutos para los Colaboradores Honoríficos.

Sección 4ª: Colaboradores Honoríficos

Artículo 144. Nombramiento y funciones.

1.	 El Consejo de Gobierno podrá nombrar Colaboradores Honoríficos a
propuesta de los Centros, Departamentos o Institutos Universitarios de
Investigación entre profesionales ajenos a la Universidad que hayan des-
tacado por su colaboración altruista, para que puedan colaborar en tal
condición en tareas académicas de cualquier tipo. Tales nombramientos,
sin efectos retributivos, tendrán una duración anual prorrogable.

2.	 Los Colaboradores Honoríficos podrán impartir docencia práctica, semi-
narios y actividades similares siempre bajo la tutela y responsabilidad de
un profesor con plena capacidad docente, quedando prohibido en todo
caso que asuman la responsabilidad de docencia reglada.

3.	 Los Colaboradores Honoríficos serán considerados miembros de la comu-
nidad universitaria a efectos del uso y disfrute de todas sus instalaciones
y servicios.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

111Título IV. La comunidad universitaria

Sección 5ª: Personal de investigación

Artículo 145. Personal de investigación.

1.	 El personal con actividad prioritariamente investigadora y de apoyo a la
investigación de la Universidad de Cantabria está constituido por:
a)	 Doctores con actividad prioritariamente investigadora.
b)	 Becarios de investigación y contratados predoctorales.
c)	 Personal de apoyo a la investigación y transferencia del conocimiento.

2.	 El personal de investigación podrá participar o colaborar en tareas docen-
tes en la forma en que reglamentariamente se determine por el Consejo
de Gobierno.

3.	 Corresponde al Rector la resolución de las cuestiones relativas a las situa-
ciones administrativas del personal de investigación, así como la apertura
y resolución de cualquier procedimiento de carácter disciplinario, todo
ello según lo previsto en los convenios colectivos que les fueran de apli-
cación y sin perjuicio de lo dispuesto al efecto en la legislación aplicable.

Artículo 146. Doctores con actividad prioritariamente investigadora.

La Universidad de Cantabria podrá disponer de una plantilla investigado-
ra a la que podrá adscribir, incorporar o contratar personal con título de
doctor, para realizar tareas prioritariamente investigadoras, de acuerdo con
lo que reglamentariamente se establezca. La adscripción o contratación de
este personal podrá hacerse con cargo al Programa de Incentivación de la
Incorporación e Intensificación de la Actividad Investigadora (I3), o a otros
programas cuya dotación estuviese destinada a la financiación de plazas de
perfil investigador. También podrá hacerse a través de contratos específica-
mente creados para la captación de investigadores nacionales o extranjeros
de reconocido prestigio.

Artículo 147. Becarios de investigación y contratados predoctorales.

1.	 Son becarios de investigación de la Universidad de Cantabria los adscritos
a la misma de entre los becarios de los programas oficiales de formación de
personal investigador convocados por cualquier Administración pública,

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

112 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

por la propia Universidad, o por otras instituciones que la Universidad de
Cantabria homologue.

2.	 Los contratos predoctorales tendrán por objeto la formación de personal
investigador mediante la realización de tareas de investigación en el ámbi-
to de proyectos específicos. Podrán acceder a ellos las personas que hayan
sido admitidas a estudios de doctorado.

3.	 De acuerdo con lo que reglamentariamente se establezca, la Universidad
organizará la actividad de los becarios de investigación y de los contrata-
dos predoctorales atendiendo a su formación como fin prioritario, para lo
cual proporcionará los medios que sean necesarios.

Artículo 148. Personal de apoyo a la investigación y transferencia del cono-
cimiento.

La Universidad de Cantabria podrá contratar, con carácter temporal, y de
acuerdo con lo que reglamentariamente se establezca, personal investigador
de apoyo a la realización de proyectos de investigación concretos, así como
personal técnico y administrativo de apoyo a la investigación y a la transfe-
rencia del conocimiento.

Capítulo II�: Los estudiantes

Artículo 149. Estudiantes.

Son estudiantes de la Universidad de Cantabria todas las personas matri-
culadas en alguno de los tres ciclos universitarios, enseñanzas de formación
continua u otros estudios ofrecidos por la Universidad de Cantabria.

Artículo 150. Derechos de los estudiantes.

1.	 Sin perjuicio de lo dispuesto en el ordenamiento jurídico, y particular-
mente en el Estatuto del Estudiante Universitario, los estudiantes de la
Universidad de Cantabria tienen los siguientes derechos:
a)	 Matricularse en las titulaciones, enseñanzas y estudios de su elección,

en los términos establecidos en el ordenamiento jurídico y en estos
Estatutos.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

113Título IV. La comunidad universitaria

b)	 No ser discriminados por razón de nacimiento, raza, sexo, orientación
sexual, religión, opinión o cualquier otra condición o circunstancia
personal, con atención especifica a las personas con discapacidad.

c)	 Recibir una formación completa, tanto desde el punto de vista cien-
tífico como humanístico, y una enseñanza de calidad que fomente la
adquisición de las competencias correspondientes a los estudios elegi-
dos e incluya conocimientos, habilidades, actitudes y valores; en par-
ticular los valores propios de una cultura democrática y del respeto a
los demás y al entorno.

d)	 Participar, a través de representantes libremente elegidos, en los órga-
nos de gobierno y representación de la Universidad, en los términos
previstos en los presentes Estatutos.

e)	 Conocer con anterioridad a la matrícula la programación docente, así
como las fechas y los métodos de evaluación.

f)	 Recibir una evaluación objetiva y, siempre que sea posible, continua,
basada en una metodología activa de docencia y aprendizaje. Asimis-
mo, podrán revisar las pruebas de evaluación y solicitar, en su caso, la
evaluación por un tribunal en los términos que reglamentariamente
se establezcan.

g)	 Recibir asesoramiento y asistencia por parte de profesores, tutores y
servicios de atención al estudiante de acuerdo con lo dispuesto en el
Estatuto del Estudiante Universitario.

h)	 Obtener información y orientación académica y profesional, así como
asesoramiento de la Universidad sobre las actividades que les afecten,
y, en especial, sobre actividades de extensión universitaria, alojamiento
universitario, deportivas y otros ámbitos de vida saludable.

i)	 Ser informado de las normas de la Universidad sobre la evaluación y el
procedimiento de revisión de calificaciones.

j)	 Ejercer la libertad de expresión, de reunión y poder asociarse libre-
mente en el ámbito universitario; elegir sus representantes y recibir
financiación del presupuesto universitario para facilitar las actividades
de sus organizaciones representativas.

k)	 Utilizar las instalaciones y servicios universitarios de acuerdo con las
normas que la propia Universidad establezca, debiendo ser aquellos

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

114 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

adecuados y accesibles a cada ámbito de su formación, siempre que las
disponibilidades presupuestarias lo permitan.

l)	 Participar en los procesos de evaluación institucional de la calidad a
través de los cauces que se establezcan.

m)	Participar en las actividades académicas, de extensión universitaria,
de cooperación internacional para el desarrollo y la solidaridad, y de
cualquier otro tipo que se organicen.

n)	 Disponer de locales propios para desarrollar las actividades de las or-
ganizaciones y asociaciones estudiantiles.

ñ)	O btener asesoramiento y ayuda por parte de los servicios de asistencia
psicológica o social existentes en la Universidad.

o)	 Disponer durante su formación académica de un sistema eficaz de
tutorías que facilite la adaptación al sistema universitario, el proceso
de aprendizaje y oriente al estudiante en orden a la elección de su
currículo.

p)	 Recibir por parte de la Universidad la orientación e información pre-
cisa para facilitar su transición hacia el mundo laboral y su desarrollo
profesional, así como la correspondiente a las salidas profesionales y
ofertas de empleo. Además, tendrán derecho a participar en los pro-
gramas y observatorios de incorporación laboral que desarrolle la Uni-
versidad.

q)	 Participar en los programas de movilidad, nacional o internacional.
r)	 La portabilidad de las becas, en los términos que se establezcan en sus

respectivas convocatorias.
s)	 Obtener el reconocimiento a efectos académicos de la experiencia la-

boral o profesional, de acuerdo con las condiciones que, en el marco
de la normativa vigente, fije la Universidad.

t)	 Recibir formación sobre prevención de riesgos y disponer de los me-
dios que garanticen su salud y seguridad en el desarrollo de sus activi-
dades de aprendizaje.

u)	 Acceder a la formación universitaria a lo largo de la vida, para lo cual
la Universidad establecerá y difundirá los mecanismos específicos de
admisión que correspondan.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

115Título IV. La comunidad universitaria

v)	 Ser informados y participar de forma corresponsable en el estableci-
miento y funcionamiento de las normas de permanencia de la Univer-
sidad aprobadas por el Consejo Social de la misma.

w)	 A que sus datos personales no sean utilizados con otros fines que los
regulados por la normativa vigente.

x)	 Obtener reconocimiento de la autoría de los trabajos elaborados du-
rante sus estudios y protección de su propiedad intelectual.

Artículo 151. Deberes.

1.	 Sin perjuicio de lo establecido en el ordenamiento jurídico, y particular-
mente en el Estatuto del Estudiante Universitario, los estudiantes de la
Universidad de Cantabria tienen los siguientes deberes:
a)	 Realizar el trabajo académico propio de su condición universitaria con

el suficiente aprovechamiento.
b)	 Mantener la convivencia dentro de los valores constitucionales, con

respeto al pluralismo ideológico y las libertades públicas.
c)	 Respetar a los miembros de la comunidad universitaria y al personal de

las entidades colaboradoras o que presten servicios en la Universidad.
d)	 Cooperar con el resto de la comunidad universitaria en el buen fun-

cionamiento de la Universidad y en la mejora de sus servicios.
e)	 Respetar las normas y el patrimonio de la Universidad, y hacer buen

uso de sus instalaciones.
f)	 Asumir y ejercer con responsabilidad los cargos para los cuales hayan

sido elegidos.
g)	 Abstenerse de la utilización o cooperación en procedimientos fraudu-

lentos en las pruebas de evaluación, en los trabajos que se realicen o en
los documentos oficiales de la Universidad.

h)	 Conocer los Estatutos y demás normas reglamentarias de la Univer-
sidad e informarse de todas aquellas cuestiones universitarias que les
afecten directamente.

2.	 El Consejo de Gobierno aprobará las normas reguladoras de las responsabi-
lidades de los estudiantes derivadas del incumplimiento de sus obligaciones.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

116 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

Artículo 152. Participación y representación estudiantil.

1.	 Los estudiantes deben asumir el compromiso de corresponsabilidad en la
toma de decisiones, participando en los distintos órganos de gobierno a
través de sus representantes democráticamente elegidos.

2.	 La representación estudiantil respetará el principio de paridad, con par-
ticipación equilibrada de hombres y mujeres. Asimismo, se promoverá la
participación de las personas con discapacidad en dicha representación
estudiantil.

Artículo 153. Composición del Consejo de Estudiantes.

1.	 El Consejo de Estudiantes es el órgano de deliberación, consulta y represen-
tación de los estudiantes de la Universidad.

2.	 El Consejo de Estudiantes estará compuesto por los representantes de los
estudiantes elegidos para el Claustro y por los Delegados de Centro.

3.	 El Consejo elegirá a su Presidente, que será el Delegado de Estudiantes de
la Universidad.

4.	 La Universidad asignará al Consejo de Estudiantes los recursos técnicos y
económicos necesarios para el ejercicio de sus funciones.

Artículo 154. Funciones del Consejo de Estudiantes.

1.	 Corresponde al Consejo de Estudiantes:
a)	 Elaborar y proponer el reglamento que regule su funcionamiento y

todas las cuestiones relacionadas con la representación y participación
de los estudiantes en la Universidad que no estén contempladas en los
presentes Estatutos. Dicho reglamento será aprobado por el Consejo
de Gobierno.

b)	 Velar por el ejercicio de los derechos y el cumplimiento de los deberes
de los estudiantes, así como participar en la evaluación institucional de
la calidad de los servicios de la Universidad.

c)	 Debatir y, en su caso, aprobar las iniciativas de los estudiantes.
d)	 Transmitir las opiniones de los estudiantes sobre cuestiones académi-

cas a los órganos de gobierno de la Universidad.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

117Título IV. La comunidad universitaria

e)	 Conocer y solicitar información sobre cuestiones universitarias que
afecten al conjunto de la Universidad.

f)	 Participar en los procedimientos de concesión de becas y ayudas, con-
forme a la normativa existente.

2.	 El Presidente del Consejo de Estudiantes ostentará la representación de
la Universidad de Cantabria en el Consejo de Estudiantes Universitarios
del Estado.

Artículo 155. Elección y representación de los estudiantes.

1.	 Son electores y elegibles todos los estudiantes que permanezcan matricu-
lados durante un período mínimo de un curso académico.

2.	 El Presidente del Consejo de Estudiantes de la Universidad será elegido por
el pleno del Consejo de Estudiantes.

3.	 El Delegado de Centro representa a los estudiantes de un Centro y será
elegido por los alumnos matriculados en él.

4.	 Los Delegados de Curso representan a los estudiantes del mismo curso de
una titulación. Si hubiere varios grupos de docencia en el mismo curso,
los Delegados de Curso serán sustituidos por Delegados de Grupo. Cuan-
do un Centro gestione varias titulaciones habrá, además, un Delegado de
Titulación.

5.	 La duración del mandato de los representantes será de un curso acadé-
mico, salvo los elegidos para el Claustro, cuyo mandato será de dos años.

Artículo 156. El Presidente del Consejo de Estudiantes.

1.	 El Presidente del Consejo de Estudiantes ostenta la máxima representa-
ción de los estudiantes de la Universidad.

2.	 En particular, son funciones del Presidente del Consejo de Estudiantes:
a)	 Representar a los estudiantes de la Universidad.
b)	 Convocar y presidir las sesiones del Consejo de Estudiantes y sus órga-

nos colegiados, siendo el encargado de ejecutar sus acuerdos.
c)	 Gestionar el presupuesto del Consejo de Estudiantes de acuerdo con

la normativa aplicable.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

118 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

d)	 Nombrar al Secretario del Consejo de Estudiantes.
e)	 Informar al Consejo de Estudiantes, en general, de las actuaciones de

los órganos de las Administraciones Públicas con competencias uni-
versitarias, del Consejo Estatal del Estudiante Universitario, del Con-
sejo Social y del Consejo de Gobierno.

Capítulo IIi�:. El personal de administración y servicios

Artículo 157. Principios generales.

1.	 El Personal de Administración y Servicios de la Universidad de Cantabria
está compuesto por funcionarios de las escalas propias de la Universidad
de Cantabria y por personal laboral contratado por la propia Universidad,
así como por personal funcionario perteneciente a cuerpos y escalas de
otras administraciones públicas que preste servicios en la misma.

2.	 Corresponde al personal de administración y servicios la gestión técnica,
económica y administrativa, así como el apoyo, asesoramiento y asistencia
en el desarrollo de las funciones de la Universidad.
Asimismo, corresponde al personal de administración y servicios el apo-
yo, asistencia y asesoramiento a las autoridades académicas, el ejerci-
cio de la gestión y administración, particularmente en las áreas de re‑
cursos humanos, organización administrativa, asuntos económicos, infor-
mática, archivos, bibliotecas, información, servicios generales, servicios
científico-técnicos, así como el soporte a la investigación y la transferencia
de tecnología y conocimiento, y a cualesquiera otros procesos de gestión
administrativa y de soporte que se determine necesario para la Universi-
dad en el cumplimiento de sus objetivos.

3.	 El Gerente ejerce las funciones de jefe del personal de administración y
servicios, sin perjuicio de la dependencia funcional de sus integrantes de
la unidad o servicio a que estén adscritos.

4.	 Corresponde al Rector adoptar las decisiones relativas a las situaciones
administrativas y al régimen disciplinario para los funcionarios de ad-
ministración y servicios que desempeñen funciones en la Universidad de
Cantabria, con excepción de la separación del servicio, que será acordada

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

119Título IV. La comunidad universitaria

por el órgano competente según la legislación de funcionarios. Del mis-
mo modo, corresponde al Rector la aplicación del régimen disciplinario
en el caso del personal laboral, de acuerdo con sus convenios colectivos y
normativa aplicable.

Artículo 158. Régimen jurídico.

1.	 El personal funcionario de administración y servicios se rige por la Ley
Orgánica 6/2001, de 21 de diciembre, de Universidades y sus disposiciones
de desarrollo, por la legislación general de funcionarios y las normas de
desarrollo que elabore la Comunidad Autónoma, y por los presentes Esta-
tutos y sus disposiciones de desarrollo. El personal laboral de administra-
ción y servicios se regirá, además de por las previsiones de la Ley Orgánica
6/2001, de 21 de diciembre, de Universidades y sus normas de desarrollo,
por los presentes Estatutos, por la legislación laboral y por los convenios
colectivos aplicables.

2.	 La Relación de Puestos de Trabajo del personal funcionario y laboral de
administración y servicios será aprobada por el Consejo de Gobierno a
propuesta del Gerente, previa negociación con la Junta de Personal y el
Comité de Empresa, respectivamente. La Relación de Puestos de Trabajo
del personal clasificará los puestos con indicación de las características
esenciales de los mismos, denominación, unidades administrativas en las
que se integran, requisitos para su desempeño, nivel, dedicación y condi-
ciones generales para el ejercicio de sus funciones. La Universidad revisará
al menos cada año esta Relación de Puestos de Trabajo.

3.	 El personal de administración y servicios podrá participar en el desarrollo
de los contratos a que se refiere el artículo 83 de la Ley Orgánica 6/2001, de
21 de diciembre, de Universidades, mediante el ejercicio de las funciones y
con percepción de las retribuciones que a este personal le correspondan
y se deriven de los mencionados contratos, siempre que su intervención se
realice fuera de la jornada ordinaria de trabajo.

Artículo 159. Grupos, escalas y clasificación.

1.	 Los funcionarios de la Universidad de Cantabria se agruparán, de acuerdo
con la titulación exigida para su ingreso, en los grupos establecidos en la
legislación general de funcionarios.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

120 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

2.	 Las escalas serán creadas, modificadas o suprimidas por el Consejo de
Gobierno, a propuesta de la Gerencia y previa negociación con la Junta
de Personal.

3.	 El personal laboral se clasificará de acuerdo con las escalas o grupos que se
especifican en el convenio colectivo para el personal laboral.

4.	 El personal de administración y servicios será retribuido con cargo a los
presupuestos de la Universidad de Cantabria de conformidad con la Re-
lación de Puestos de Trabajo y otras normas y acuerdos que pudieran re-
sultar de aplicación, dentro de los límites máximos que determine la Co-
munidad Autónoma de Cantabria para la Universidad, en su caso, y en el
marco de las bases que dicte el Estado.

5.	 La Universidad de Cantabria mantendrá una política de gestión de per-
sonal y retributiva basada en la homologación con respecto al resto de las
universidades publicas, sin que ello pueda suponer en ningún caso menos-
cabo de las condiciones existentes.

6.	 La Universidad de Cantabria instrumentará los procedimientos de evalua-
ción periódica del rendimiento del personal de administración y servicios,
previa negociación con sus órganos de representación.

7.	 El Consejo de Gobierno podrá impulsar programas de incentivos ligados
a méritos individuales vinculados a su contribución en la mejora de la
investigación y la transferencia del conocimiento y a su desarrollo profe-
sional, en el marco de los programas de esta clase que, de acuerdo con lo
dispuesto en el artículo 74.3 de la Ley Orgánica de Universidades, hayan
establecido el Gobierno y la Comunidad Autónoma.

Artículo 160. Derechos específicos.

Sin perjuicio de lo dispuesto en el ordenamiento jurídico con carácter gene-
ral, el personal de administración y servicios de la Universidad de Cantabria
tiene los siguientes derechos específicos:
a)	 Participar en los órganos de gobierno y de representación de la Universi-

dad de conformidad con lo que dispongan los presentes Estatutos.
b)	 Disponer de los medios adecuados para el desempeño de sus tareas y co-

nocer las funciones asignadas a su puesto de trabajo.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

121Título IV. La comunidad universitaria

c)	 Recibir información regular de todas las cuestiones que afecten a la comu-
nidad universitaria y, en particular, a su puesto de trabajo.

d)	 Recibir la formación profesional y académica encaminada a su perfeccio-
namiento y al desarrollo de su carrera profesional.

e)	 Acceder a la promoción profesional y disponer de facilidades para ello, de
acuerdo con lo dispuesto por la legislación y las normas que apruebe el
Consejo de Gobierno.

f)	 Utilizar las instalaciones y servicios universitarios.
g)	 Beneficiarse de las prestaciones sociales que puedan crearse.
h)	 Asociarse y sindicarse libremente y participar a través de sus representan-

tes en la determinación de las condiciones de trabajo.

Artículo 161. Deberes específicos.

1.	 Son deberes específicos del personal de administración y servicios:
a)	 Desarrollar sus funciones y tareas conforme a los principios de lega-

lidad, eficacia y lealtad institucional, contribuyendo a la realización
de las funciones de la Universidad y a la mejora del funcionamiento de
sus servicios.

b)	 Asumir y ejercer con responsabilidad los cargos para los cuales hayan
sido elegidos.

c)	 Participar en las actividades de formación y perfeccionamiento.
d)	 Respetar las normas y el patrimonio de la Universidad y hacer buen

uso de sus instalaciones.
e)	 Cooperar con el resto de la comunidad universitaria en el buen fun-

cionamiento de la Universidad.
2.	 El régimen disciplinario del personal de administración y servicios será el

establecido en la legislación general y en las normas que para su desarrollo
dicte el Consejo de Gobierno.

Artículo 162. Selección de personal.

1.	 La Universidad de Cantabria seleccionará a su personal fijo, ya sea fun-
cionario o laboral, de acuerdo con su oferta pública de empleo, median-

w
w

w
.e

di
to

ria
lu

c.
es

122 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

te convocatoria pública anual y a través de los sistemas de oposición,
concurso-oposición y concurso, atendiendo a los criterios de igualdad,
mérito y capacidad, así como al de publicidad. La utilización del concur-
so será excepcional, debiendo atender en todo caso a la naturaleza de las
funciones cuya cobertura se persigue. La selección del personal laboral fijo
se regulará en su correspondiente convenio colectivo.

2.	 Los órganos de selección serán colegiados y su composición deberá ajus-
tarse a los principios de imparcialidad y profesionalidad de sus miembros,
tendiéndose, asimismo, a la paridad entre hombres y mujeres.

3.	 Las convocatorias serán publicadas en los Boletines Oficiales del Estado
y de Cantabria.

4.	 Antes de la toma de posesión de nuevos funcionarios, se convocará un
concurso interno para la provisión de los puestos vacantes correspondien-
tes a los grupos de que se trate.

5.	 La selección de personal temporal se regirá por su propia normativa, apro-
bada por el Consejo de Gobierno a propuesta del Gerente, previa nego-
ciación con los representantes del personal. Esta normativa garantizará
los principios de igualdad, mérito y capacidad y establecerá medios de
publicidad suficientes que permitan, no obstante, la necesaria agilidad del
proceso.

Artículo 163. Promoción interna.

1.	 La Universidad de Cantabria facilitará y fomentará la promoción interna
del personal funcionario mediante el ascenso desde cuerpos o escalas de
un subgrupo o grupo de titulación a otros del inmediato superior o a
cuerpos o escalas del mismo grupo o subgrupo. Asimismo, podrá acor-
dar la transformación de una plaza a su grupo inmediatamente superior
siempre que quien la ocupe tenga destino definitivo y que posea la titu-
lación exigida para ello.

2.	 Para tal fin podrá aprobar planes de promoción, previa negociación con
los representantes del personal funcionario, dentro de las disponibili-
dades presupuestarias y de los límites y criterios que pueda establecer la
normativa general de la función pública. Dichos planes reservarán al
menos el 50 por 100 de las plazas que se oferten para el acceso mediante

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

123Título IV. La comunidad universitaria

promoción interna del personal funcionario propio, en los términos que
prevea la legislación general de funcionarios aplicable.

3.	 La Universidad impulsará, asimismo, la promoción del personal laboral
mediante los sistemas que se recojan en el convenio colectivo aplicable.
Podrá acordar la transformación de una plaza a su grupo inmediatamente
superior siempre que tengan destino definitivo y que posean la titulación
exigida para ello.

4.	 El Consejo de Gobierno, de acuerdo con los requisitos y procedimientos
previstos en la legislación aplicable en materia de función pública, podrá
acordar la promoción del personal funcionario de administración y ser-
vicios a través de su integración en las escalas propias de la Universidad
del grupo inmediatamente superior.

Artículo 164. Provisión de puestos de trabajo.

1.	 Para el personal funcionario, la forma de provisión de cada puesto se de-
terminará en la Relación de Puestos de Trabajo.

2.	 Los sistemas de provisión de puestos son los concursos internos, de mé-
ritos y específicos, y la libre designación, así como cualquier otro proce-
dimiento que pueda regularse en la legislación general de funcionarios.

3.	 Los concursos serán objeto de convocatoria pública en la que se detallará
el baremo de méritos aplicable. Dicho baremo, así como las demás nor-
mas generales que deban regir los concursos, se aprobarán por el Consejo
de Gobierno a propuesta de la Gerencia, previa negociación con los repre-
sentantes del personal funcionario.

4.	 Podrán participar en los concursos los funcionarios de las escalas propias de
la Universidad de Cantabria y los de otras administraciones públicas que
presten servicios en la Universidad de Cantabria, así como el personal de
otras universidades, sin perjuicio de lo dispuesto en el número siete de este
artículo.

5.	 Sólo podrán cubrirse por el sistema de libre designación aquellos puestos
que se determinen en la Relación de Puestos de Trabajo atendiendo a la
naturaleza de sus funciones, y de conformidad con la normativa general
de la función pública.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

124 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

6.	 Los sistemas de provisión de puestos del personal laboral se establecerán
en el correspondiente convenio colectivo.

7.	 La Universidad de Cantabria podrá formalizar convenios con otras uni-
versidades o Administraciones públicas que garanticen el derecho a la mo-
vilidad de su respectivo personal de administración y servicios bajo el
principio de reciprocidad.

8.	 Se respetarán los principios de publicidad, igualdad, mérito y capacidad.

Artículo 165. Representación y participación.

1.	 El personal de administración y servicios estará representado en los ór-
ganos de gobierno y representación de la Universidad de acuerdo con lo
dispuesto en la Ley Orgánica 6/2001, de 21 de diciembre, de Universi-
dades y en los presentes Estatutos.

2.	 El ejercicio de sus derechos sindicales y de representación laboral se re-
girá por su normativa específica. Sin perjuicio de las competencias y atri-
buciones de la Mesa General de Negociación de la Universidad de Canta-
bria, la Junta de Personal será el órgano propio de representación para el
personal funcionario y el Comité de Empresa para el personal laboral. Su
elección y funcionamiento se rige por sus normas específicas.

Artículo 166. Formación, perfeccionamiento y movilidad.

1.	 La formación continua y el perfeccionamiento en el ejercicio de su activi-
dad constituyen un derecho y una obligación del personal de administra-
ción y servicios. Para este fin existirá una partida específica en el Presupues-
to que será gestionada por la Gerencia de acuerdo con la programación
anual de formación establecida para el personal de administración y servi-
cios, y que será negociada con sus representantes.

2.	 La Universidad promoverá, facilitará y apoyará la formación permanente
del personal de administración y servicios mediante la realización de ac-
ciones formativas, y a tal fin podrá suscribir convenios con otros organis-
mos e instituciones.
Dicha formación permanente será considerada para el desarrollo de la
carrera profesional, de acuerdo con la normativa que se elabore al efecto.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

125Título IV. La comunidad universitaria

3.	 La Universidad concederá asimismo las oportunas licencias y permisos a
su personal para la realización de cursos de formación y perfeccionamiento
profesional fuera de la Universidad. Las licencias las concederá el Rector
previo informe de la Gerencia y del órgano del que dependa funcionalmen-
te el solicitante.

4.	 La Universidad de Cantabria garantizará la publicidad de los programas
de formación, perfeccionamiento y movilidad del personal de adminis-
tración y servicios.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título V
RÉGIMEN JURÍDICO, PATRIMONIAL Y
ECONÓMICO

Capítulo i�: Régimen jurídico

Artículo 167. Prerrogativas y beneficios fiscales.

La Universidad de Cantabria, en su condición de Administración Pública,
ostenta las prerrogativas, potestades y privilegios que el ordenamiento jurí-
dico reconoce a los entes jurídico-públicos. Disfrutará de las exenciones y
beneficios tributarios que le otorgue la legislación vigente.

Artículo 168. Impugnación de acuerdos y resoluciones.

1.	 Las resoluciones de los cargos unipersonales son recurribles ante el Rector.
Los acuerdos de los órganos colegiados de los Centros, Departamentos e
Institutos Universitarios de Investigación son recurribles ante el Consejo
de Gobierno.

2.	 Las resoluciones del Rector y los acuerdos del Consejo Social, del Claustro
de la Universidad y del Consejo de Gobierno agotan la vía administrati-
va y son impugnables directamente ante los órganos de la jurisdicción
contencioso-administrativa.

Capítulo ii�: Régimen patrimonial

Artículo 169. Titularidad y gestión del patrimonio.

1.	 El patrimonio de la Universidad está constituido por el conjunto de bie-
nes, derechos y obligaciones cuya titularidad ostente y por cuantos otros
pueda adquirir o le sean atribuidos por el ordenamiento jurídico. La Uni-

w
w

w
.e

di
to

ria
lu

c.
es

127Título V. Régimen jurídico, patrimonial y económico

versidad asume la titularidad de los bienes de dominio público afectos al
cumplimiento de sus fines, y de aquellos otros que en el futuro le puedan
ser atribuidos para los mismos, cuya administración y gestión se ajustará
a las normas generales aplicables en la materia.

2.	 Se incorporarán al patrimonio de la Universidad las donaciones, herencias
y legados que reciba y el material que se adquiera con cualquier tipo de
fondos, salvo aquel que por convenio deba adscribirse a otras entidades.
Las herencias se deberán aceptar a beneficio de inventario, salvo que con-
curran circunstancias excepcionales que aconsejen su aceptación pura y
simple, lo cual, previo informe de la gerencia, deberá motivarse suficien-
temente.

3.	 Corresponde al Consejo de Gobierno la gestión de los bienes de domi-
nio público y la disposición de los patrimoniales de carácter inmueble,
previa autorización del Consejo Social, conforme a su régimen propio y
de acuerdo con las normas generales aplicables, así como las que a este
respecto determine la Comunidad Autónoma de Cantabria.

Artículo 170. Inventario general.

1.	 La Gerencia confeccionará y mantendrá actualizado el Inventario General
de los bienes, derechos y obligaciones de la Universidad. El inventario
se actualizará anualmente, y su contenido es público.

2.	 Corresponde al Rector la inscripción en los registros públicos de los bie-
nes y derechos de la Universidad. Esta competencia podrá ser delegada en
el Secretario General o en el Gerente.

Capítulo III�: Régimen económico y presupuestario

Artículo 171. Planificación económica y presupuesto anual.

1.	 La Universidad de Cantabria goza de autonomía económica y financiera
en los términos establecidos en la Ley Orgánica 6/2001, de 21 de diciem-
bre, de Universidades y en lo previsto en la legislación financiera y presu-
puestaria aplicable al sector público.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

128 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

2.	 La Universidad llevará a cabo una planificación económica que tendrá su
expresión contable en el presupuesto anual y, en su caso, en los planes y
programas plurianuales que se establezcan.

3.	 El presupuesto de la Universidad constituye la expresión cuantificada, con-
junta y sistemática de las obligaciones que, como máximo, podrá contraer
la Universidad y de los derechos que podrán liquidarse durante el año. El
presupuesto será anual, único, público y equilibrado y comprenderá la
totalidad de sus ingresos y gastos.

Artículo 172. Elaboración y aprobación del presupuesto.

1.	 El Gerente confeccionará el anteproyecto de presupuesto de conformidad
con lo establecido de la Ley Orgánica 6/2001, de 21 de diciembre, de Uni-
versidades y con la legislación presupuestaria aplicable. El anteproyecto,
una vez analizado por el Consejo de Dirección, será presentado por el
Rector al Consejo de Gobierno para su aprobación inicial.

2.	 Durante el mes de diciembre de cada año, el Consejo de Gobierno pre-
sentará el proyecto de presupuesto al Consejo Social para su aprobación
definitiva. Se adjuntarán las bases de ejecución, que regularán, al menos,
la estructura de ingresos y gastos, las modificaciones presupuestarias, las
fases de ejecución y los órganos competentes.

3.	 La estructura del presupuesto de la Universidad, su sistema contable y
los documentos que comprendan sus cuentas anuales deberán adaptarse,
en todo caso, a las normas que con carácter general se establezcan para el
sector público. En la presentación de los ingresos y gastos observará un
nivel de agregación que permita llevar a cabo la evaluación económica de
las distintas unidades funcionales y, en su caso, programas de gasto.

4.	 En el caso de que el presupuesto no fuera aprobado antes del uno de enero
de cada año, se entenderá automáticamente prorrogado el del año ante-
rior hasta la aprobación del nuevo.

Artículo 173. Control interno.

El control interno de los gastos e inversiones estará basado en el principio de
gestión responsable. Para fortalecer este sistema de control interno existirá

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

129Título V. Régimen jurídico, patrimonial y económico

una unidad específica que desarrollará sus funciones con independencia, uti-
lizando técnicas de auditoría.

Artículo 174. Planificación plurianual.

1.	 La Universidad podrá elaborar programaciones plurianuales que puedan
conducir a la aprobación, por la Comunidad Autónoma de Cantabria, de
convenios y contratos-programa que incluirán sus objetivos, financiación
y la evaluación del cumplimiento de los mismos.

2.	 El Consejo de Gobierno podrá elaborar planes y programas plurianuales
de actuación que aprobará el Consejo Social. La aprobación de los planes
y programas plurianuales faculta al Rector para formalizar los contratos-
programa y convenios encaminados a su cumplimiento, de los que aquél
dará cuenta al Consejo de Gobierno y al Consejo Social.

Artículo 175. Ordenación de gastos y pagos.

La ordenación de gastos y pagos corresponde al Rector, que podrá delegarla
en el Gerente o en los Vicerrectores. No obstante, los presupuestos podrán
permitir que los Decanos, Directores de Centros, Directores de Departamen-
tos y de Institutos Universitarios de Investigación gestionen autónomamente
sus respectivos presupuestos.

Artículo 176. Cuentas anuales y auditoría externa.

1.	 Al término de cada ejercicio económico, la Gerencia formará las cuentas
anuales, que serán examinadas por el Consejo de Gobierno y aprobadas
por el Consejo Social.

2.	 Las cuentas anuales irán acompañadas de una auditoría, que será realizada
por empresas y profesionales independientes con experiencia en el sector
universitario.

3.	 Las cuentas anuales aprobadas serán enviadas al Gobierno de la Comu-
nidad Autónoma de Cantabria para su fiscalización, sin perjuicio, en su
caso, de las competencias del Tribunal de Cuentas.

4.	 Las entidades que se creen al amparo del artículo 84 de la Ley Orgánica
6/2001, de 21 de diciembre, de Universidades remitirán anualmente sus

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

130 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

cuentas al Consejo Social a través del Consejo de Gobierno, acompañadas
de una memoria de sus actividades y una relación del personal contratado
con cargo a la mismas.

Capítulo IV�: Contratación

Artículo 177. Régimen general.

1.	 El Rector es el órgano ordinario de contratación de la Universidad y está
facultado para suscribir en su nombre y representación los contratos en
que aquélla intervenga.

2.	 La mesa de contratación será nombrada por el Rector. En cualquier caso,
serán miembros de la misma el Gerente, el Asesor Jurídico, el Auditor
Interno y al menos un representante de las unidades o servicios afectados.

3.	 La contratación de las obras, servicios y suministros se regirá por la legis-
lación básica del Estado.

Artículo 178. Registro y seguimiento.

El Gerente llevará un libro de registro y seguimiento de los contratos y conve-
nios suscritos por la Universidad. Dicho registro será público.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título VI
HONORES Y DISTINCIONES

Artículo 179. Doctorado Honoris Causa.

1.	 La Universidad de Cantabria podrá conceder el grado de Doctor Honoris
Causa a personas ajenas a ella misma que reúnan excepcionales méritos
científicos, técnicos, académicos, artísticos o personales.

2.	 El grado de Doctor Honoris Causa es la máxima distinción académica de
la Universidad y como tal será concedida por el Claustro, a propuesta
del Rector, de los Centros, Departamentos o Institutos Universitarios de
Investigación, con el acuerdo favorable del Consejo de Gobierno de la
Universidad.

3.	 Los Doctores Honoris Causa serán considerados miembros de la comuni-
dad universitaria y gozarán de las prerrogativas, privilegios y precedencias
que se establezcan reglamentariamente.

Artículo 180. Medalla de la Universidad.

1.	 La Universidad de Cantabria concederá la medalla de la Universidad, en
sus categorías de oro y plata, para hacer patente su reconocimiento a per-
sonas, instituciones o sociedades que hayan sobresalido en el campo de la
ciencia, la técnica, la enseñanza, el estudio o las artes en cualquiera de sus
modalidades o que de algún modo hayan prestado servicios destacados a
la Universidad de Cantabria.

2.	 La concesión de la medalla se acordará por el Consejo de Gobierno a
propuesta del Rector, de los Centros, de los Departamentos o de los Ins-
titutos Universitarios de Investigación de la Universidad.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

132 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

3.	 Las personas condecoradas con la medalla de la Universidad serán consi-
deradas miembros de la comunidad universitaria y gozarán de las prerro-
gativas, privilegios y precedencias que se establezcan reglamentariamente.

Artículo 181. Otras distinciones.

El Consejo de Gobierno podrá proponer al Claustro la creación de otros
honores o distinciones.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título VII
REFORMA DE LOS ESTATUTOS

Artículo 182. Iniciativa.

1.	 La iniciativa para la reforma de los Estatutos corresponde al Claustro Uni-
versitario, a petición de un tercio de sus miembros, o al Consejo de Go-
bierno, por acuerdo de dos tercios de sus miembros.

2.	 Esta propuesta será presentada por escrito ante la Mesa del Claustro e
incluirá el motivo y alcance de la reforma. Cuando ésta sólo afecte a
un capítulo o a un reducido número de artículos, la iniciativa deberá
incluir, además, la nueva redacción de los preceptos que se pretendan
modificar.

3.	 Cuando la iniciativa proceda de un grupo de miembros del Claustro Uni-
versitario, el escrito deberá especificar los signatarios de la propuesta. Si
ésta es rechazada, los firmantes de la misma no podrán volver a plantear
otra propuesta hasta transcurridos dos años.

4.	 No se podrán presentar propuestas de reforma de los Estatutos en los tres
meses anteriores a la finalización del mandato del Claustro.

Artículo 183. Procedimiento.

1.	 Si el Claustro toma en consideración la propuesta presentada, elegirá en
la misma sesión una Comisión en la que estarán representados todos los
sectores del Claustro.

2.	 Dicha Comisión, tras estudiar la referida propuesta, deberá emitir un in-
forme que incluirá la redacción de los correspondientes preceptos. Cuan-
do la reforma afecte a los Estatutos en su integridad, la Comisión podrá
articularla a través de la modificación de los existentes o de la elaboración
de un anteproyecto que los sustituya.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

134 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

3.	 Cuando la Comisión finalice su trabajo lo remitirá a la Mesa del Claustro,
que deberá abrir un período para la presentación de enmiendas. El infor-
me elaborado por la Comisión y las enmiendas presentadas servirán de
base para la discusión en el Pleno, procediéndose conforme a lo dispuesto
en el reglamento de régimen interno de éste.

4.	 La reforma deberá ser aprobada por mayoría absoluta de los miembros del
Claustro Universitario, convocado a tal efecto en sesión extraordinaria.

5.	 Aprobado el proyecto de reforma o, en su caso, de Estatutos por el Claus-
tro Universitario, se elevará a la Comunidad Autónoma de Cantabria para
su aprobación y publicación.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Disposiciones

Disposiciones adicionales

Primera. Colegios mayores y residencias universitarias.

1.	 Los colegios mayores son centros universitarios que, integrados en la Uni-
versidad, proporcionan residencia a los estudiantes y promueven la for-
mación cultural y científica de los residentes, proyectando su actividad al
servicio de la comunidad universitaria.

2.	 La Universidad de Cantabria podrá crear colegios mayores y residencias
universitarias, por sí sola o a instancia y con la colaboración de entidades
públicas o privadas.

3.	 Los colegios mayores y las residencias universitarias promovidos por enti-
dades públicas o privadas serán reconocidos como tales mediante conve-
nio suscrito por la entidad promotora y la Universidad, cuya aprobación
se llevará a cabo por el Consejo de Gobierno.

4.	 El director de cada colegio mayor o residencia universitaria será nom-
brado por el Rector, oído el Consejo de Gobierno de la Universidad. En
el caso de colegios mayores y residencias universitarias promovidos por
entidades públicas o privadas, el nombramiento será hecho por el Rector
a propuesta de dicha entidad.

5.	 Los estatutos de los colegios mayores y de las residencias universitarias
deberán ser aprobados por el Consejo de Gobierno, y en ellos se deberá
regular, al menos, lo referente a su régimen jurídico, órganos de gobierno
y representación, participación de los colegiales y régimen económico-
administrativo, teniendo en cuenta lo dispuesto en el Estatuto del Estu-
diante y demás normativa aplicable.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

136 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

Segunda. Personal docente e investigador en áreas de conocimiento de carác-
ter clínico asistencial.

1.	 Los profesores de los cuerpos de funcionarios docentes universitarios que
ocupen plazas vinculadas a los servicios asistenciales del Servicio Cánta-
bro de Salud en áreas de conocimiento de carácter clínico asistencial, se
regirán por lo establecido en la legislación universitaria y sanitaria vigente,
siéndoles de aplicación estos Estatutos en todo lo que no sea incompatible
con las previsiones legales.

2.	 El personal docente e investigador clínico contratado con carácter tem-
poral por la Universidad que preste servicios asistenciales en el Servicio
Cántabro de Salud, se regirá por lo establecido en la legislación sanitaria
vigente y por el correspondiente concierto formalizado con aquel Servi-
cio, siéndole de aplicación estos Estatutos en todo lo que no sea incompa-
tible con las previsiones legales.

Tercera. Consideraciones lingüísticas.

Todas las denominaciones relativas a los órganos de la Universidad, a sus titu-
lares e integrantes y a los miembros de la comunidad universitaria, así como
cualesquiera otras que en los presentes Estatutos se efectúen en género mas-
culino, se entenderán hechas indistintamente en género femenino, según el
sexo del titular que los desempeñe, o de aquel a quien dichas denominaciones
afecten.

Disposiciones transitorias

Primera. Departamento de Enfermería.

1.	 Hasta que el número de doctores del Departamento de Enfermería no sea
de doce, la representación a que se refiere el artículo 63,1,b) será de 20 pro-
fesores. Una vez se alcance aquella cifra de doctores, dicho Departamento
quedará sometido al régimen general regulado en el referido precepto, con
independencia de que posteriormente pueda disminuir el número de sus
doctores.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

137Disposiciones

2.	 Cuando en las elecciones a la dirección del Departamento de Enfermería
no surgieran candidatos de entre los profesores del Departamento con
vinculación permanente y grado de doctor, o si, habiéndolos, no resulta-
ren elegidos de acuerdo con lo establecido en el reglamento de régimen
interno del Departamento, se abrirá un nuevo período de presentación de
candidaturas en el que también podrán concurrir los profesores del De-
partamento con vinculación permanente que no estuvieran en posesión
del grado de doctor.

Segunda. Profesores Titulares de Escuela Universitaria interinos.

Los profesores que en el momento de la entrada en vigor de estos Estatutos
fueran Titulares de Escuela Universitaria interinos podrán, previa solicitud
del Departamento al que pertenezcan y a instancia del interesado, optar por
consolidar su vinculación con la Universidad de Cantabria. Todo ello sin per-
juicio de la competencia del Consejo de Gobierno para aprobar, a propuesta
de los respectivos Departamentos, la transformación de las plazas que aque-
llos ocupan y su correspondiente convocatoria con arreglo a los requisitos y
procedimientos legalmente establecidos.

Tercera. Profesores Asociados con contrato administrativo según la Ley de
Reforma Universitaria de 1983.

Los Profesores Asociados con contrato administrativo formalizado al amparo
de la Ley Orgánica 11/1983, de 25 de agosto, de Reforma Universitaria podrán
permanecer en su misma situación hasta la finalización de sus contratos o de
las sucesivas prórrogas de los mismos, que, en todo caso, se extinguirán el 30
de septiembre de 2012. A partir de esa fecha, los contratos de Profesor Asocia-
do serán exclusivamente de naturaleza laboral.

Cuarta. Profesores Asociados Permanentes Extranjeros.

Los Profesores Asociados Permanentes extranjeros con contrato laboral man-
tendrán su situación actual, salvo que opten, previa solicitud del Departa-
mento al que pertenezcan, por su conversión en Profesor Contratado Doctor,
con arreglo a los requisitos y procedimientos legalmente establecidos.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

138 ESTATUTOS DE LA UNIVERSIDAD DE CANTABRIA

Quinta. Profesores Eméritos.

Los profesores que tuviesen la condición de Emérito el 1 de enero de 2011
podrán acogerse a lo dispuesto en el artículo 143.3 de estos Estatutos.

Sexta. Personal contratado al amparo del programa Ramón y Cajal.

La Universidad de Cantabria establecerá el procedimiento para facilitar la
integración, dentro de la plantilla investigadora a través de la figura de Profe-
sor Contratado Doctor (I3), del personal contratado al amparo del programa
Ramón y Cajal, siempre que, al término de la duración de sus contratos, ob-
tengan las correspondientes evaluaciones positivas con arreglo a los requisitos
y procedimientos legalmente establecidos.

Séptima. Personal contratado por obra y servicio para el desarrollo de proyec-
tos de investigación científica o técnica.

La Universidad y los grupos de investigación afectados estudiarán la posi-
bilidad de que el personal contratado por obra o servicio determinado para
el desarrollo de proyectos de investigación científica o técnica, relacionados
con líneas de investigación que generen de forma acreditada una financiación
estable, pueda adquirir la condición de contratado indefinido en los términos
establecidos en la legislación vigente. Corresponderá al Consejo de Gobierno
aprobar, en su caso, la correspondiente normativa que concrete estos criterios
con arreglo a los requisitos y procedimientos legalmente establecidos.

Octava. Representación de los estudiantes de las titulaciones oficiales regula-
das al amparo de la normativa anterior.

A los efectos de elección de representantes en órganos de gobierno, mientras
subsistan las licenciaturas, diplomaturas, ingenierías e ingenierías técnicas, se
entenderá por estudiantes de Grado a los de primer y segundo ciclo de aque-
llas titulaciones.
Quienes a la entrada en vigor de estos Estatutos se encuentren cursando
estudios de doctorado regulados por la normativa anterior al Real Decre-
to 99/2011, de 28 de enero, se considerarán, a efectos de representación, inves-
tigadores en formación pertenecientes a los programas de doctorado desarro-
llados conforme aquel Real Decreto.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

139Disposiciones

Novena. Adaptación a los nuevos Estatutos.

En el plazo de un año desde la entrada en vigor de estos Estatutos, todos
los órganos actualmente existentes se adaptarán a lo dispuesto en ellos, pro-
cediéndose a la aprobación de los correspondientes reglamentos de régimen
interno.
El Consejo de Gobierno dictará, provisionalmente, la normativa complemen-
taria para cubrir los vacíos legales que pudieran derivarse de la posible con-
tradicción normativa.

Disposición derogatoria

Quedan derogados los Estatutos de la Universidad de Cantabria aproba-
dos por Decreto 169/2003, de 25 de septiembre, del Gobierno de Cantabria.
No obstante continuará en vigor su normativa de desarrollo, salvo en lo que
se oponga a los presentes Estatutos.

Disposición final única

El presente Decreto entrará en vigor al día siguiente de su publicación en el
Boletín Oficial de Cantabria.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

REGLAMENTOs de órganos

 de gobierno y representación

REGLAMENTO DE RéGIMEN INTERNO DEL CLAUSTRO

DE LA UNIVERSIDAD DE CANTABRIA

Aprobado por el Claustro universitario
el 8 de octubre de 2012

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título I
COMPOSICIÓN Y FUNCIONES DEL CLAUSTRO

Artículo 1. Definición.

1.	 El Claustro de la Universidad de Cantabria es el máximo órgano de repre-
sentación de la comunidad universitaria, constituida por el personal docen-
te e investigador, los estudiantes y el personal de administración y servicios.

2.	 Sus acuerdos son vinculantes para todos los órganos de la Universidad en
el ámbito de sus respectivas competencias.

Artículo 2. Composición.

1.	 Son miembros del Claustro de la Universidad de Cantabria:
a)	 La Rectora o el Rector, que lo presidirá.
b)	 El Secretario General, que actuará como secretario del mismo.
c)	 El Gerente.
d)	 300 miembros elegidos por y entre cada uno de los siguientes sectores:

–– 170 representantes elegidos por y entre los profesores doctores con
vinculación permanente a la Universidad.

–– 50 representantes elegidos por y entre el resto del profesorado y
personal investigador, funcionario o contratado en cualquiera de
las categorías legalmente previstas, incluyendo los becarios de in-
vestigación adscritos a programas oficiales y los investigadores en
formación pertenecientes a los programas de doctorado.

–– 50 representantes elegidos por y entre los estudiantes. Entre ellos
deberá haber una representación de los estudiantes de master.

–– 30 representantes elegidos por y entre el personal de administra-
ción y servicios.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Reglamento de régimen interno del claustro144

2.	 La elección de los representantes se llevará a cabo de acuerdo con lo
previsto en los Estatutos y en los términos que disponga el reglamento de
elecciones al Claustro.

3.	 El Claustro se renovará cada cuatro años, salvo la representación de los es-
tudiantes, que se renovará cada dos años. No obstante, el mandato de sus
miembros concluirá anticipadamente cuando sea cesado el Rector según
lo previsto en el artículo 3.2.g) del presente reglamento.

Artículo 3. Competencias y funciones.

1.	 Corresponde al Claustro la elaboración y modificación de los Estatu-
tos de la Universidad, la supervisión de la gestión ordinaria de la Uni-
versidad, la definición de sus líneas generales de actuación y las demás
funciones que le atribuyan la Ley Orgánica 6/2001, de 21 de diciembre,
de Universidades, los Estatutos de la Universidad de Cantabria y este
reglamento.

2.	 En particular, son funciones del Claustro:
a)	 Aprobar el proyecto de Estatutos de la Universidad y, en su caso, los

proyectos de modificaciones de los mismos.
b)	 Aprobar su reglamento de régimen interno.
c)	 Aprobar el reglamento electoral para los procesos de elección del Claus-

tro y de Rector, incluyendo el procedimiento de resolución de los con-
flictos electorales.

d)	 Aprobar el reglamento del Defensor Universitario.
e)	 Aprobar el informe anual del Rector, que habrá de incluir necesaria-

mente un resumen de la actividad docente y de investigación y transfe-
rencia del conocimiento, así como de las líneas generales del presupues‑
to del ejercicio siguiente.

f)	 Decidir sobre las cuestiones que le sean propuestas por el Consejo de
Gobierno.

g)	 Acordar el cese del Rector, a iniciativa de un tercio de sus miembros
y con la aprobación de dos tercios. En caso de prosperar la iniciativa,
el propio Claustro procederá a la convocatoria extraordinaria de elec-
ciones a Claustro y a Rector, que se desarrollarán simultáneamente.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título I. Composición y funciones del Claustro 145

h)	 Elegir a los miembros del Consejo de Gobierno que legalmente le
correspondan, en representación de los distintos sectores de la comu-
nidad universitaria.

i)	 Elegir y remover al Defensor Universitario, así como recibir anual-
mente la memoria o informe sobre su actividad.

j)	 Acordar la concesión del grado de Doctor Honoris Causa.
k)	 Recabar cuanta información estime necesaria acerca del funciona-

miento de la Universidad y solicitar la comparecencia de los represen-
tantes de cualquier órgano o servicio universitario.

l)	 Formular recomendaciones y propuestas, y debatir los informes que le
sean presentados.

m)	Velar por el cumplimiento de los Estatutos de la Universidad.
n)	 Desarrollar cuantas funciones se deriven de la legislación vigente y de

los Estatutos de la Universidad, o le sean encomendadas por el Con-
sejo de Gobierno.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título II
MIEMBROS DEL CLAUSTRO

Artículo 4. Naturaleza de la representación.

La representación que ostentan los miembros del Claustro es personal e inde-
legable y no está sujeta a mandato imperativo.

Artículo 5. Derechos de los miembros del Claustro.

1.	 Los miembros del claustro tienen los siguientes derechos:
a)	 A ejercer la función de representación que les corresponde y cualquier

otra prevista en los Estatutos de la Universidad o en el presente Re-
glamento.

b)	 A participar con voz y voto en las sesiones del Claustro y de las comi-
siones que se constituyan en su seno, cuando formen parte de éstas.

c)	 A elegir entre los miembros del propio Claustro sus representantes en
el Consejo de Gobierno, en la Mesa del Claustro y en las comisiones
que se constituyan.

d)	 A ser elegidos miembros del Consejo de Gobierno, de la Mesa del
Claustro y de las comisiones que se constituyan.

e)	 A disponer con la debida antelación de la convocatoria y del orden
del día de las reuniones, así como de la documentación o información
suficiente sobre los temas que deban deliberarse o resolverse en ellas.

f)	 A ser dispensados del cumplimiento de sus obligaciones durante el
tiempo preciso para asistir a las reuniones del Pleno del Claustro. Los
representantes de los estudiantes que, como consecuencia de sus obli-
gaciones en este órgano, vean alterada su actividad académica, no ten-
drán ningún perjuicio en su evaluación, sea esta continua o no.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título II. Miembros del Claustro 147

g)	 A presentar propuestas y a realizar interpelaciones, mociones y pre-
guntas sobre la gestión ordinaria de la Universidad o sus líneas de
actuación con arreglo a lo previsto en este reglamento.

h)	 A solicitar los datos, informes y documentos que sean necesarios para
el ejercicio de su función.

i)	 A disponer de los medios que sean necesarios para la preparación y
distribución de las mociones o propuestas que pretendan someter al
Claustro.

j)	 A percibir las compensaciones económicas que correspondan por los
gastos derivados de los desplazamientos que puedan producirse o por
las misiones institucionales que el Claustro les pueda encomendar.

2.	 La presentación de solicitudes o comunicaciones por los miembros del
Claustro se efectuará ante la Mesa por conducto de su Presidente.

Artículo 6. Deberes de los miembros del Claustro.

Los miembros del Claustro tienen los siguientes deberes:
a)	 Asistir a las sesiones del Claustro y contribuir a su normal desarrollo,

comportándose con cortesía y respetando el orden las intervenciones y las
normas de disciplina que imponga la Mesa.

b)	 Formar parte de las comisiones del Claustro para las que hayan sido ele-
gidos o designados.

c)	 Colaborar en la elaboración de los estudios, informes, encuestas o pro-
puestas de resolución que el Claustro o las comisiones precisen.

d)	 Guardar reserva de los documentos o informaciones obtenidas en el ejer-
cicio de su cargo cuando tengan carácter reservado o su divulgación pueda
perjudicar el derecho a la intimidad de terceros.

e)	 Ejercer la función de representación que les corresponde y cualquier otra
prevista en el presente reglamento o en los Estatutos de la Universidad.

Artículo 7. Adquisición y pérdida de la condición de claustral.

1.	 La condición de miembro del Claustro se adquiere con la correspondiente
credencial expedida por el Rector y desde el momento de su constitución.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Reglamento de régimen interno del claustro148

2.	 La condición de miembro del Claustro se pierde:
a)	 Al término de su mandato.
b)	 Por decisión judicial que así lo imponga.
c)	 Por sanción disciplinaria firme que la implique.
d)	 Por renuncia.
e)	 Por dejar de pertenecer al sector en el que se fue elegido.
f)	 Por inasistencia injustificada durante dos sesiones consecutivas o tres

alternas.
3.	 Las vacantes que se produzcan serán cubiertas por los siguientes candida-

tos más votados del sector y circunscripción de que se trate, si los hubiera,
con carácter previo a la convocatoria del Pleno o de la Comisión de la que
fueran miembros.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título III
LA MESA DEL CLAUSTRO

Artículo 8. Definición y composición.

1.	 La Mesa es el órgano permanente y directivo del Claustro y ostenta la
representación colegiada de éste.

2.	 La Mesa estará compuesta por:
a)	 El Rector, que la preside y dirige.
b)	 El Secretario General, que actuará como secretario de la Mesa.
c)	 Un claustral elegido por y entre quienes representan al profesorado

doctor con vinculación permanente a la Universidad.
d)	 Un claustral elegido por y entre quienes representan al resto del profe-

sorado y personal investigador.
e)	 Un claustral elegido por y entre quienes representan a los estudiantes.
f)	 Un claustral elegido por y entre quienes representan al personal de ad-

ministración y servicios.
3.	 En caso de ausencia o vacante, actuarán como suplentes, sucesivamente,

los claustrales más votados del sector respectivo que no hayan sido elegi-
dos miembros de la Mesa.

4.	 Los miembros de la Mesa podrán ser removidos mediante moción de cen-
sura presentada por al menos un tercio de los miembros del Claustro del
sector por el que fueron elegidos. Esta moción será votada por los miem-
bros del sector correspondiente en la sesión del Claustro inmediatamente
posterior a su presentación, no pudiendo ser en ningún caso presentada
y votada durante una misma sesión. Para la remoción se exigirá mayoría
absoluta de los miembros del sector.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Reglamento de régimen interno del claustro150

Artículo 9. Funciones.

Corresponden a la Mesa del Claustro las siguientes funciones:
a)	 Adoptar las decisiones y medidas precisas para organizar la actividad del

Claustro.
b)	 Elaborar el orden del día de las sesiones del Claustro.
c)	 Recibir y ordenar las solicitudes o comunicaciones que se dirijan al Claustro.
d)	 Decidir sobre las incidencias que se susciten en los debates y cerrar estos

cuando se considere que la cuestión está suficientemente discutida.
e)	 Decidir sobre la modalidad de votación y verificar el recuento de los votos.
f)	 Interpretar este reglamento e integrar sus lagunas.
g)	 Adoptar las medidas adecuadas para facilitar información de las activida-

des del Claustro a la comunidad universitaria.
h)	 Solicitar al Rector la convocatoria extraordinaria del Claustro.
i)	 Cualquier otra que le sea encomendada por el Claustro o por el Consejo

de Gobierno.
j)	 Cualesquiera otras que le correspondan según lo previsto en los Estatutos

de la Universidad y en su normativa de desarrollo.

Artículo 10. Funcionamiento y régimen de sesiones.

1.	 La Mesa se reunirá a iniciativa de su Presidente o a petición de cualquiera
de sus miembros y adoptará sus acuerdos por mayoría de miembros pre-
sentes, dirimiéndose los empates por el voto de calidad de aquél, que no
podrá inhibirse de ello.

2.	 Para que se considere válidamente constituida la Mesa del Claustro, debe-
rán estar presentes el Rector, el Secretario General y al menos dos vocales.

3.	 El Secretario General levantará acta de las reuniones de la Mesa del Claus-
tro y le prestará apoyo en el desarrollo de su actividad.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título IV
CONSTITUCIÓN Y FUNCIONAMIENTO DEL
CLAUSTRO

Artículo 11. Sesión constitutiva del Claustro.

1.	 El Claustro se constituirá dentro de los quince días siguientes a la procla-
mación de los resultados definitivos de las elecciones, siendo a tal efec-
to convocados por el Rector todos los candidatos que hayan resultado
elegidos.

2.	 La sesión constitutiva será dirigida por una mesa provisional presidida
por el Rector, de la que formarán parte el Secretario General y los claus-
trales electos de mayor edad en cada sector. Comprobada la existencia de
quórum para la válida constitución del Claustro, los claustrales elegirán
el representante de su respectivo sector en la Mesa del Claustro. Se cons-
tituirá con ellos definitivamente la Mesa y el Rector declarará constituido
el Claustro y continuará la sesión por los demás puntos del orden del día,
si los hubiera.

Artículo 12. Funcionamiento y régimen de sesiones.

1.	 El Claustro funcionará en pleno y por comisiones.
2.	 El pleno del Claustro se reunirá en sesión ordinaria como mínimo una vez

al año durante el período lectivo.
3.	 El Claustro se reunirá en sesión extraordinaria cuando sea convocado por

el Rector:
a)	 A petición propia y previa deliberación del Consejo de Gobierno.
b)	 A petición de dos tercios de los miembros del Consejo de Gobierno,

formulada por escrito, en la que se hará constar el asunto o asuntos
que justifiquen la solicitud.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Reglamento de régimen interno del claustro152

c)	 A petición de una quinta parte de los claustrales, formulada por es-
crito, en la que se hará constar el asunto o asuntos que justifiquen la
solicitud.

d)	 A iniciativa de la Mesa del Claustro.
4.	 La sesión extraordinaria debe ser convocada dentro de los siete días si-

guientes a su recepción por la Mesa del Claustro.
5.	 El Claustro podrá acordar la constitución de las comisiones que estime

conveniente, en las que se garantizará, de forma proporcional a su repre-
sentación en el mismo, la participación de los distintos sectores que lo
integran. Las comisiones se regirán por las normas de procedimiento y
funcionamiento establecidas por el Claustro conforme a los principios
inspiradores de este reglamento. En particular, la inasistencia injustificada
durante dos sesiones consecutivas o tres alternas conllevará la pérdida de
la condición de miembro de la correspondiente comisión y su sustitución
por el siguiente representante más votado de su sector.

6.	 La elección de representantes en las comisiones se llevará a cabo por y
entre los claustrales de cada uno de los sectores representados en el Claus-
tro, procurando una composición equilibrada entre hombres y mujeres
salvo que no sea posible por razones fundadas y objetivas, debidamente
motivadas.

7.	 En ningún caso se podrá convocar el pleno del Claustro o cualquiera de
sus comisiones en el curso de un proceso electoral convocado para la re-
novación parcial o total de sus miembros.

Artículo 13. Convocatoria del Claustro.

1.	 La convocatoria del Claustro corresponderá al Rector.
2.	 La convocatoria se efectuará con una antelación de siete días, que será al

menos de 48 horas en caso de sesión extraordinaria. Entre la convocatoria
y el inicio de la sesión no podrán transcurrir más de quince días.

3.	 Corresponde a la Mesa fijar el orden del día de las sesiones del Claustro,
que no podrá ser alterado.

4.	 La convocatoria, que se publicará en los tablones de anuncios de la Uni-
versidad, se notificará a cada uno de los miembros del Claustro por

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título IV. Constitución y funcionamiento del Claustro 153

correo electrónico. Del mismo modo, la documentación relativa a los
diversos puntos del orden del día también se enviará por correo elec-
trónico.

5.	 En la convocatoria se señalará el día, lugar y hora de la reunión, en doble
ocasión y con al menos media hora de diferencia, e irá acompañada de un
orden del día. Éste incluirá referencia suficiente de los asuntos objeto de
deliberación e indicación del lugar y horario en que, desde la misma fecha
de la convocatoria, se contará con la documentación correspondiente a
disposición de los miembros del Claustro.

6.	 El contenido del orden del día comprenderá, en las convocatorias ordi-
narias, los asuntos que proponga el Rector o la Mesa y también los que
hayan sido propuestos por al menos treinta claustrales. Si la convocatoria
fuera extraordinaria sólo se incluirán en el orden del día aquellos asuntos
que hayan motivado la solicitud.

Artículo 14. Constitución.

1.	 Para la válida constitución del Claustro en primera convocatoria deberán
estar presentes la mayoría absoluta de sus miembros; en segunda convoca-
toria será suficiente la presencia de una cuarta parte de los mismos.

2.	 Las sesiones del Claustro serán públicas salvo que a iniciativa de cual-
quiera de sus miembros y por mayoría absoluta se acuerde lo contrario
por concurrir motivos que lo justifiquen. Aquellas personas que acudan a
una sesión del Claustro sin ser miembros del mismo ocuparán una zona
diferenciada.

3.	 Los miembros del Consejo de Dirección que no ostenten la condición de
claustrales podrán asistir a las reuniones que celebre el Claustro Universi-
tario, con voz pero sin voto.

Artículo 15. Régimen de las deliberaciones.

1.	 Corresponde al Rector, como presidente de la Mesa y con el acuerdo de
ésta, presidir y dirigir las deliberaciones del Claustro, ordenar las interven-
ciones y mantener el orden de la reunión.

2.	 Sólo podrá hacer uso de la palabra quien haya pedido y obtenido permi-
so del Presidente, que establecerá el turno de las intervenciones. Éstas no

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Reglamento de régimen interno del claustro154

durarán más de cinco minutos, salvo que la Mesa acuerde otra cosa. Nadie
podrá ser interrumpido cuando hable, salvo por el Presidente para llamarle
a la cuestión, al orden o para advertirle que ha consumido su turno y reti-
rarle la palabra.

3.	 Los intervinientes que fueran contestados tendrán derecho a replica por
una sola vez y plazo máximo de tres minutos.

4.	 Los miembros de la Mesa podrán intervenir sin atenerse al turno de in-
tervenciones, previa concesión de la palabra por el Presidente. Del mis-
mo modo podrán intervenir los miembros que hayan sido personalmente
aludidos.

5.	 No habrá número máximo de turnos a favor o en contra de una propues-
ta. No obstante, y a la vista de los peticionarios de palabra al someterse a
discusión una propuesta, la Mesa podrá establecer un número máximo de
intervenciones a favor y en contra, ponderando la importancia del tema
y la reiteración de los argumentos. La misma facultad le asistirá, antes
de cerrar un debate y someter la propuesta a votación, en el curso de las
intervenciones.

6.	 En el curso de la deliberación cualquier miembro puede pedir la obser-
vancia del reglamento sometiendo los preceptos cuya aplicación interese a
la consideración de la Mesa, la cual resolverá en el momento.

7.	 Cualquier miembro tiene derecho a solicitar la inclusión íntegra de su
intervención o propuesta, siempre que se aporte en el acto, o en el plazo
de siete días, el texto que se corresponda fielmente con su intervención,
haciéndose así constar en el acta o uniéndose copia a la misma.

8.	 Cualquier miembro puede pedir que antes de una votación se dé lectura
de los documentos, mociones o propuestas objeto de aquélla. La Mesa
podrá denegar motivadamente la lectura cuando lo considere innecesario.

9.	 El Presidente dará por concluida la deliberación cuando el asunto esté
suficientemente discutido.

10.	El Claustro permanecerá reunido hasta que se haya agotado el orden del
día, pero podrá suspenderse la reunión por decisión de la Mesa acordando
en ese mismo momento la fecha y hora de reanudación de la sesión.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título IV. Constitución y funcionamiento del Claustro 155

Artículo 16. Votación.

1.	 El Claustro sólo podrá adoptar válidamente acuerdos cuando, hallándose
reglamentariamente reunido, estén presentes al menos la tercera parte de
sus miembros. Si llegado el momento de la votación se constatara la falta
de quórum, se pospondrá la votación por plazo de media hora. Si trans-
currido este tiempo no se reuniera el quórum suficiente, se considerará
agotado este punto del orden del día, pudiendo ser objeto de deliberación
y votación en una nueva sesión del Claustro.

2.	 Serán sometidas a votación cuantas propuestas, mociones o enmiendas re-
lativos a los asuntos objeto del orden del día se presenten por escrito ante la
Mesa por al menos quince claustrales, con una antelación mínima de 2 días
respecto de la constitución de la correspondiente sesión del Claustro. Ex-
cepcionalmente, serán sometidas a votación las que se formulen de viva voz
durante la deliberación siempre que la Mesa no lo considere innecesario.

3.	 Las enmiendas, propuestas o mociones serán todas ellas sometidas sucesi-
va e individualmente a votación por la Presidencia, oída la Mesa, salvo las
que tengan los mismos contenidos, que serán acumuladas. No obstante,
serán votadas en último lugar las que procedan de la Mesa y no hayan sido
objeto de acumulación.

4.	 Los acuerdos de contenido extenso podrán ser sometidos a deliberación
y votación por partes, admitiéndose, en todo caso, la formulación de en-
miendas parciales. Corresponde a la Mesa decidir las cuestiones que al
respecto se planteen.

5.	 A decisión de la Mesa, la votación podrá efectuarse de modo secreto, a
mano alzada o por simple asentimiento. Este último procedimiento será
válido sólo para los acuerdos que puedan adoptarse por simple mayoría
cuando no suscite reparo u oposición de los claustrales. En todo caso, la
votación será secreta cuando se trate de asuntos personales, de elegir per-
sonas o cuando lo hayan pedido al menos diez claustrales.

Artículo 17. Mayorías requeridas para la adopción de acuerdos.

1.	 La votación no podrá interrumpirse y durante la misma no se concederá
el uso de la palabra ni se podrá entrar o salir de la sala, salvo que la vota-
ción sea secreta.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Reglamento de régimen interno del claustro156

2.	 El voto es siempre personal e indelegable.
3.	 La mayoría requerida para la aprobación de los acuerdos será la estable-

cida en la norma específica, si la hubiere.
4.	 Si no hubiere normativa específica, los acuerdos deberán ser aproba-

dos por mayoría simple de votos. De someterse a votación más de dos
propuestas, cuando ninguna de ellas obtuviere en primera votación
esta mayoría, se someterán a segunda votación las dos propuestas más
votadas, considerándose aprobada la que mayor número de votos ob-
tenga.

5.	 Cuando existiere empate en alguna votación, se realizará una segunda,
suspendiéndose la reunión durante media hora si persistiere. Transcu-
rrido este tiempo se reanudará la sesión y se repetirá la votación, enten-
diéndose desechada la propuesta o moción de que se trate si persistiera
el empate.

Artículo 18. Levantamiento de actas y notificación de acuerdos.

1.	 De cada sesión del Claustro se levantará acta por el Secretario General
dentro de los quince días siguientes a su celebración, que contendrá la
indicación de las personas que hayan asistido y las que excusan su no
asistencia, el orden del día de la reunión, las circunstancias de lugar y
tiempo en que se ha celebrado, los puntos principales de deliberación, la
forma y resultado de las votaciones y el contenido de los acuerdos. Del
acta elaborada se dará traslado a los claustrales para que en el plazo de un
mes formulen las objeciones o reclamaciones que consideren pertinentes.
De no formularse reclamaciones, el acta quedará aprobada.

2.	 El acta que hubiera sido objeto de reclamaciones se someterá a aproba-
ción al comienzo de la siguiente sesión.

3.	 Los acuerdos del Claustro serán notificados individualmente a quienes
sean titulares de derechos e intereses legítimos que puedan verse afecta-
dos por su contenido.

4.	 Corresponde al Secretario General dar fe de los actos y acuerdos del
Claustro, custodiar sus actas y mantenerlas a disposición de sus miem-
bros, notificar los acuerdos adoptados, darles publicidad y extender certi-

w
w

w
.e

di
to

ria
lu

c.
es

Título IV. Constitución y funcionamiento del Claustro 157

ficado literal de lo contenido en el libro de actas a solicitud de la persona
interesada, todo ello con el Visto Bueno del Rector.

5.	 Los acuerdos del Claustro agotan la vía administrativa y son impugna-
bles directamente ante los órganos de la jurisdicción contencioso admi-
nistrativa.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título V
CONVOCATORIA EXTRAORDINARIA DE
ELECCIONES A RECTOR

Artículo 19. Iniciativa.

El Claustro podrá reunirse en sesión extraordinaria para acordar el cese del
Rector a petición de un tercio de sus miembros. La iniciativa deberá forma-
lizarse mediante solicitud escrita dirigida a la Mesa en la que se expresarán
los motivos que la justifiquen acompañando relación de los claustrales que la
suscriban con su firma, nombre completo y número de documento nacional
de identidad.

Artículo 20. Procedimiento y votación.

1.	 Comprobado por la Mesa que la solicitud cumple los requisitos estable-
cidos en el artículo anterior, el Rector procederá inmediatamente a con-
vocar sesión extraordinaria del Claustro que deberá tener lugar dentro de
los diez días siguientes.

2.	 La convocatoria tendrá como único objeto del orden del día la propuesta
de cese del Rector y con ella se remitirá copia de la iniciativa presentada
y de la relación de firmantes adjunta.

3.	 La sesión comenzará con un turno de debate y concluirá con la votación
en secreto de la iniciativa, que para ser aprobada debe obtener al menos el
voto favorable de dos tercios de los miembros del Claustro.

4.	 La aprobación de la iniciativa conllevará la convocatoria extraordinaria de
elecciones a Claustro y a Rector, que se desarrollarán simultáneamente.

5.	 Si la iniciativa no resultase finalmente aprobada, ninguno de sus signata-
rios podrá participar en la presentación de otra iniciativa de este carácter
hasta pasado un año desde la votación de la misma.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título VI
ELECCIÓN DE REPRESENTANTES EN EL
CONSEJO DE GOBIERNO

Artículo 21. Designación de los representantes del Claustro en el Consejo de
Gobierno.

1.	 El Consejo de Gobierno está integrado, entre otros, por dieciséis personas
designadas por el Claustro Universitario de entre sus miembros, refle-
jando proporcionalmente la composición de los distintos sectores, con
arreglo a la siguiente distribución:
Sector 1: Profesores doctores con vinculación permanente 8 miembros.
Sector 2: Resto de profesorado y personal investigador 3 miembros.
Sector 3: Estudiantes 3 miembros.
Sector 4: Personal de administración y servicios 2 miembros.

2.	 La elección de estos representantes se llevará a cabo por y entre los claus-
trales de cada uno de los sectores representados en el Claustro en la sesión
constitutiva, procurando una composición equilibrada entre hombres y
mujeres salvo que no sea posible por razones fundadas y objetivas, de-
bidamente motivadas. Esta elección será coordinada por el representan-
te en la Mesa de cada sector, que levantará acta de los resultados de la
votación.

Artículo 22. Pérdida de la condición de representante del Claustro en el Con-
sejo de Gobierno.

1.	 Se perderá la condición de representante en el Consejo de Gobierno si
se pierde la condición de claustral. No obstante, se podrá renunciar a la

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Reglamento de régimen interno del claustro160

condición de representante en el Consejo de Gobierno sin necesidad de
renunciar a la condición de claustral.

2.	 Las vacantes que se produzcan serán cubiertas por el siguiente claustral
más votado por cada sector del Claustro al elegir su representación en el
Consejo y que no forme parte de éste.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título VII
EJERCICIO DE LA POTESTAD NORMATIVA DEL
CLAUSTRO

Artículo 23. Potestad normativa del Claustro.

Corresponde al Claustro la aprobación de las siguientes normas:
a)	 Los Estatutos de la Universidad de Cantabria.
b)	 El Reglamento de régimen interno del Claustro.
c)	 El Reglamento de elecciones al Claustro.
d)	 El Reglamento de elecciones a Rector.
e)	 El Reglamento del Defensor Universitario.

Capítulo i�: Reforma de los Estatutos.

Artículo 24. Iniciativa para la reforma de los Estatutos.

1.	 La iniciativa del proceso de reforma de los Estatutos corresponde:
a)	 al Claustro Universitario, a petición de un tercio de sus miembros,
b)	 al Consejo de Gobierno, por acuerdo de dos tercios de sus miembros.

2.	 Esta propuesta será presentada por escrito ante la Mesa del Claustro e
incluirá el motivo y alcance de la reforma. Si ésta sólo afecta a un capítulo
o a un reducido número de artículos, la iniciativa deberá incluir, además,
la nueva redacción de los preceptos que se pretendan modificar.

3.	 Cuando la iniciativa proceda de un grupo de miembros del Claustro Uni-
versitario, el escrito deberá especificar los signatarios de la propuesta. Si
ésta es rechazada, quienes firmaron la misma no podrán volver a plantear
otra propuesta hasta transcurridos dos años desde su presentación.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Reglamento de régimen interno del claustro162

4.	 No se podrán presentar propuestas de reforma de los Estatutos en los tres
meses anteriores a la finalización del mandato del Claustro.

Artículo 25. Comisión de reforma estatutaria.

1.	 La Mesa remitirá a los claustrales la propuesta de reforma presentada,
incluyendo, en su caso, la nueva redacción de los preceptos que se pre-
tendan modificar adjunta a la misma, y convocará al Claustro en el plazo
máximo de 15 días para que éste se pronuncie sobre la procedencia o no
de la reforma.

2.	 Si el Claustro, por mayoría simple, decide tomar en consideración la pro-
puesta, elegirá en la misma sesión una comisión para su estudio con la
siguiente composición:
a)	 El Rector o claustral en quien delegue, que la presidirá.
b)	 El Secretario General, que actuará como secretario.
c)	 17 representantes del profesorado doctor con vinculación permanente.
d)	 5 representantes del resto del personal docente e investigador.
e)	 5 representantes de los estudiantes.
f)	 3 representantes del personal de administración y servicios.

3.	 El Claustro, a la vista del alcance de la reforma, determinará el plazo en el
que la comisión habrá de emitir un informe sobre la propuesta.

4.	 El informe de la comisión incluirá la redacción que propone de los co-
rrespondientes preceptos. Cuando la reforma afecte a los Estatutos en su
integridad, la comisión podrá articularla a través de la modificación de los
existentes o de la elaboración de un anteproyecto que los sustituya.

Artículo 26. Enmiendas.

1.	 La comisión remitirá su informe a la Mesa del Claustro. Esta lo trasladará
a los claustrales, abriéndose un plazo de 10 días para la presentación de
enmiendas.

2.	 Cualquier claustral podrá presentar enmiendas al texto elaborado por la
comisión. Cada enmienda deberá estar respaldada por la firma de al me-
nos diez claustrales.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título VII. Ejercicio de la potestad normativa del Claustro 163

3.	 Finalizado el plazo de presentación de enmiendas, la Mesa dará traslado
de las que se hubieran recibido a la comisión para que ésta estudie su
posible incorporación.

4.	 En el plazo marcado por la Mesa, la comisión presentará a aquella su
informe definitivo, que contendrá el texto finalmente propuesto y las en-
miendas que no hayan sido incorporadas al mismo, con indicación de los
motivos de su rechazo.

Artículo 27. Sesión extraordinario del Claustro para la reforma de Estatutos.

1.	 La Mesa remitirá el informe definitivo de la comisión a los claustrales y
convocará una sesión extraordinaria del Claustro.

2.	 El informe elaborado por la comisión y las enmiendas presentadas servi-
rán de base para la discusión en el pleno.

3.	 Aquellos preceptos que no hubieran sido objeto de enmiendas no serán
debatidos, salvo que resultaran afectados por la reforma de otro precepto
enmendado.

4.	 Es competencia de la Mesa ordenar el debate de las enmiendas.
5.	 En el curso del debate se podrán proponer textos transaccionales y co-

rrecciones técnicas o de estilo, pudiendo las enmiendas ser retiradas o
modificadas por sus proponentes.

6.	 El debate y votación de cada enmienda comenzará con su defensa por uno
de los signatarios. Tras la intervención de éste se abrirá un turno de inter-
venciones a favor y en contra de la enmienda, que será votada finalmente.
Para su aprobación se requerirá mayoría simple.

7.	 Una vez debatidas y votadas todas las enmiendas se efectuará una votación
final de conjunto sobre el proyecto de reforma o, en su caso, de Estatutos.
Para su aprobación deberá obtenerse el voto favorable de la mayoría abso-
luta de los miembros del Claustro.

8.	 Aprobado el proyecto de reforma o de Estatutos por el Claustro se elevará
a la Comunidad Autónoma de Cantabria para su aprobación y publica-
ción.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Reglamento de régimen interno del claustro164

Capítulo ii�: Reforma de los reglamentos que ha de aprobar el
Claustro

Artículo 28. Iniciativa.

1.	 La iniciativa para la reforma del presente reglamento, del reglamento de
elecciones al Claustro y del reglamento de elecciones a Rector corres-
ponde a la Mesa del Claustro o a una quinta parte de los miembros del
Claustro.

2.	 La iniciativa para la reforma del reglamento del Defensor Universitario
corresponde al Defensor Universitario o a una quinta parte de los miem-
bros del Claustro.

3.	 Cuando la iniciativa sea presentada por un sujeto distinto de la Mesa del
Claustro, se formalizará por escrito ante la misma, debiéndose especificar
los signatarios de la propuesta, el motivo y el alcance de la reforma. En es-
tos casos, si se tratara de una propuesta de reforma de un capítulo o de un
número reducido de artículos, la iniciativa deberá incluir, además, la nueva
redacción de los preceptos que se pretendan modificar. Si la iniciativa fuera
finalmente rechazada, quienes firmaron la misma no podrán volver a pre-
sentar otra propuesta hasta transcurridos seis meses desde su presentación.

Artículo 29. Comisión de reforma reglamentaria.

1.	 La Mesa remitirá a los claustrales toda propuesta de reforma presentada,
incluyendo, en su caso, la nueva redacción de los preceptos que se preten-
dan modificar, y convocará al Claustro en el plazo máximo de 15 días para
que éste se pronuncie sobre la procedencia o no de la reforma.

2.	 Si el alcance de la reforma parcial fuera tan limitado que, a juicio de la
mayoría de los claustrales, no fuese necesario nombrar una comisión para
su estudio, podrá procederse directamente al debate y votación de la pro-
puesta conforme a lo dispuesto en los apartados 3 y siguientes del artículo
31 del presente reglamento.

3.	 En caso contrario, de considerarse procedente la iniciativa de reforma, se
nombrará una comisión para su estudio con la siguiente composición:
a)	 El Rector o claustral en quien delegue, que la presidirá.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título VII. Ejercicio de la potestad normativa del Claustro 165

b)	 El Secretario General, que actuará como secretario.
c)	 9 representantes del profesorado doctor con vinculación permanente.
d)	 3 representantes del resto del personal docente e investigador.
e)	 3 representantes de los estudiantes.
f)	 2 representantes del personal de administración y servicios.

4.	 El Claustro determinará el plazo en el que la comisión habrá de emitir
un informe sobre la propuesta. Dicho informe incluirá la redacción que
propone de los preceptos modificados.

Artículo 30. Enmiendas.

1.	 La comisión remitirá su informe a la Mesa del Claustro. Esta lo traslada-
rá a los claustrales, abriendo un plazo de 10 días para la presentación de
enmiendas.

2.	 Cualquier claustral podrá presentar enmiendas al texto elaborado por la
comisión. Cada enmienda deberá estar respaldada por la firma de al me-
nos diez claustrales.

3.	 Finalizado el plazo de presentación de enmiendas, la Mesa dará traslado
de las que se hubieran recibido a la comisión para que ésta estudie su
posible incorporación.

4.	 En el plazo marcado por la Mesa, la comisión presentará a aquella su in-
forme definitivo, que contendrá el texto finalmente propuesto y las en-
miendas que no hayan sido incorporadas al mismo, con indicación de los
motivos de su rechazo.

Artículo 31. Debate y aprobación de la reforma.

1.	 La Mesa remitirá el informe definitivo de la comisión a los claustrales y
convocará una sesión del Claustro para el debate y, en su caso, aprobación
de la reforma.

2.	 El informe elaborado por la comisión y las enmiendas servirán de base
para la discusión en el pleno.

3.	 Aquellos preceptos que no hubieran sido objeto de enmiendas no serán
debatidos, salvo que resultaran afectados por la reforma de otro precepto
enmendado.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Reglamento de régimen interno del claustro166

4.	 Es competencia de la Mesa ordenar el debate de las enmiendas.
5.	 En el curso del debate se podrán proponer textos transaccionales y co-

rrecciones técnicas o de estilo, pudiendo las enmiendas ser retiradas o
modificadas por sus proponentes.

6.	 El debate y votación de cada enmienda comenzará con su defensa por uno
de sus signatarios. Tras la intervención de éste se abrirá un turno de inter-
venciones a favor y en contra de la enmienda, que será votada finalmente.
Para su aprobación se requerirá mayoría simple.

7.	 Una vez debatidas y votadas todas las enmiendas se efectuará una votación
final de conjunto sobre el proyecto de reforma. Para su aprobación deberá
obtenerse el voto favorable de la mayoría prevista en el reglamento de
cuya reforma se trate. Cuando en éste no se incluya previsión expresa al
respecto, la reforma se considerará aprobada si obtiene la mayoría simple
de votos de los claustrales.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Disposiciones

Primera. Cómputo de plazos.

Los plazos dispuestos en este reglamento se computarán por días hábiles.

Segunda. Consideraciones lingüísticas.

Todas las denominaciones relativas a los órganos de la Universidad, a sus
titulares e integrantes y a miembros de la comunidad universitaria, así como
cualesquiera otras que en el presente reglamento se efectúen en género mas-
culino, se entenderán hechas indistintamente en género femenino, según el
sexo del titular que los desempeñe, o de aquel a quien dichas denominaciones
afecten. Cuando proceda, será válida la cita de los preceptos correspondientes
en género femenino.

Disposición derogatoria

A la entrada en vigor del presente Reglamento quedará derogado el aprobado
por el Claustro el día 15 de diciembre de 2004.

Disposición final

Este reglamento de régimen interno del Claustro de la Universidad de Can-
tabria entrará en vigor al día siguiente de su aprobación.

Disposiciones adicionales

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

REGLAMENTOs de órganos

 de gobierno y representación

REGLAMENTO DE RÉGIMEN INTERNO

DEL CONSEJO DE GOBIERNO

Aprobado por el Consejo de Gobierno
el 24 de septiembre de 2013

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 1. Definición.

El Consejo de Gobierno es el órgano colegiado de gobierno de la Universi-
dad.

Artículo 2. Competencias y funciones.

1.	 El Consejo de Gobierno establecerá las líneas estratégicas y programáti-
cas de la Universidad, así como la adopción de todo tipo de decisiones,
que no estén reservadas a otros órganos, relacionadas con la organización
de las enseñanzas, la investigación y la transferencia del conocimiento, los
medios financieros, materiales y humanos.

2.	 En particular, le corresponde:
a)	 Elaborar y aprobar su reglamento de régimen interno.
b)	 Ejercer la potestad reglamentaria y, en particular, aprobar los regla-

mentos de los Centros, Departamentos, Institutos Universitarios de
Investigación y cualesquiera otros que pudieran crearse.

c)	 Aprobar las normas de desarrollo de los Estatutos de la Universidad
de Cantabria, excepto cuando éstos atribuyan dicha aprobación a otro
órgano.

d)	 Convocar las elecciones de Rector, salvo en los supuestos contempla-
dos en el artículo 22, e) de los Estatutos de la Universidad de Can-
tabria.

e)	 Aprobar las directrices presupuestarias y proponer la aprobación del
presupuesto y la programación plurianual de la Universidad de Can-
tabria.

Título I
FUNCIONES Y COMPOSICIÓN DEL CONSEJO DE
GOBIERNO

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

REGLAMENTO DE RÉGIMEN INTERNO DEL CONSEJO DE GOBIERNO172

f)	 Crear, modificar o suprimir Departamentos.
g)	 Informar las propuestas e iniciativas de creación y supresión de Cen-

tros e Institutos Universitarios de Investigación realizadas por los ór-
ganos competentes.

h)	 Informar, proponer, modificar y, en su caso, aprobar o suprimir las
titulaciones que expida la Universidad y los diversos planes de estudios
conducentes a ellas.

i)	 Aprobar las condiciones generales para la convalidación y reconoci-
miento de estudios oficiales.

j)	 Establecer el régimen de admisión a los estudios universitarios, fijar
la capacidad de los centros y titulaciones de acuerdo con la legislación
vigente, y proponer al Consejo Social las normas de permanencia de
los estudiantes.

k)	 Fijar los períodos lectivos.
l)	 Aprobar la normativa que regule la dotación, transformación y amor-

tización de las plazas de la plantilla del profesorado y aprobar anual-
mente la relación de puestos de trabajo del personal docente e in‑
vestigador que figure en el estado de gastos del presupuesto.

m)	Aprobar los criterios de supervisión y evaluación de la actividad do‑
cente e investigadora y, en general, los criterios y planes de calidad
tanto de dicha actividad como de los servicios universitarios.

n)	 Designar a los catedráticos que han de formar parte de la Comisión de
Reclamaciones a que se refiere el artículo 66.2 de la Ley Orgánica 6/2001,
de 21 de diciembre, de Universidades.

ñ)	I nformar favorablemente las propuestas de concesión del grado de
Doctor Honoris Causa para su aprobación por el Claustro.

o)	 Otorgar las medallas de la Universidad.
p)	 Aprobar el nombramiento de profesores eméritos y colaboradores

honoríficos.
q)	 Elegir a los miembros de las distintas comisiones delegadas del Consejo

y a los miembros del Consejo Social que correspondan a la Universi-
dad.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

173Título I. Funciones y composición del Consejo de Gobierno

r)	 Aprobar la plantilla, la relación de puestos de trabajo del personal de
administración y servicios y la oferta pública de empleo del personal
de la Universidad de Cantabria.

s)	 Resolver las solicitudes de permisos superiores a tres meses, comisio-
nes de servicios y años sabáticos del personal docente e investigador.

t)	 Aprobar la política de colaboración con otras universidades, personas
físicas o entidades públicas o privadas y conocer los correspondientes
convenios, así como los contratos que suscriba el Rector en nombre
de la Universidad de acuerdo con lo dispuesto en estos Estatutos.

u)	 Administrar el patrimonio y el presupuesto de la Universidad, así
como aceptar las herencias, legados y donaciones.

v)	 Proponer o aprobar, cuando proceda, la cuantía de las tasas y precios
públicos que corresponda, así como la política de becas.

w)	 Resolver los conflictos que se planteen entre los diversos centros, depar-
tamentos y servicios universitarios.

x)	 Resolver los recursos que se interpongan contra acuerdos de los de-
más órganos colegiados, salvo que la resolución recurrida proceda del
Claustro.

y)	 Crear y, en su caso, suprimir los servicios universitarios, así como apro-
bar sus reglamentos de organización y funcionamiento.

z)	 Aprobar la memoria general de cada curso.
aa)	La iniciativa para la reforma de los Estatutos en los términos previstos

en el artículo 182 de los Estatutos de la Universidad de Cantabria.
ab)	Velar por el cumplimiento y desarrollo de los Estatutos de la Univer-

sidad de Cantabria y, en general, ejercer todas las demás funciones
previstas en la ley o en los Estatutos.

Artículo 3. Composición.

El Consejo de Gobierno está integrado por los siguientes miembros:
a)	 El Rector.
b)	 El Secretario General.
c)	 El Gerente.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

REGLAMENTO DE RÉGIMEN INTERNO DEL CONSEJO DE GOBIERNO174

d)	 16 personas designadas por el Claustro Universitario de por y entre sus
miembros, de manera que reflejen proporcionalmente la composición
de los distintos sectores de aquél, según lo establecido en el artículo 21 del
Reglamento de Régimen interno del Claustro.

e)	 Todos los Decanos, Directores de Escuelas y el Director de la Escuela de
Doctorado. El resto, hasta completar el número de 18, serán designados
de entre los Directores de Departamento y representantes de los Institutos
Universitarios de Investigación con carácter rotatorio y anual, en la forma
en que decida el Consejo, garantizando en todo caso la representación de
ambos.

f)	 14 miembros designados por el Rector, entre los que necesariamente esta-
rán los Vicerrectores y el Presidente del Consejo de Estudiantes.

g)	 2 miembros del Consejo Social no pertenecientes a la comunidad uni-
versitaria, designados en la forma que establezca la ley del Consejo So-
cial.

Artículo 4. Presidencia.

1.	 El Consejo de Gobierno será presidido por el Rector.
2.	 En caso de ausencia, será sustituido por el Vicerrector en quien delegue o

por aquel a quien corresponda según el orden de precedencia establecido.
3.	 Son funciones del Presidente:

a)	 Ostentar la representación del Consejo de Gobierno.
b)	 Acordar la convocatoria de las sesiones del Consejo y la fijación del

orden del día.
c)	 Presidir la sesión y moderar el desarrollo de los debates, velando por

su correcto desarrollo.
d)	 Suspender la sesión, cuando las circunstancias lo justifiquen, y deter-

minar el momento de reanudación de la misma.
e)	 Cumplir y hacer cumplir este Reglamento.
f)	 Visar las actas y certificaciones de los acuerdos.
g)	 Cualquier otra que le otorguen los Estatutos de la Universidad de

Cantabria y este reglamento.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

175

Artículo 5. Secretaría.

1.	 El Secretario del Consejo de Gobierno es el Secretario General de la Uni-
versidad de Cantabria.

2.	 En caso de ausencia, será sustituido en sus funciones por el Gerente de la
Universidad.

3.	 Son funciones del Secretario del Consejo de Gobierno:
a)	 Efectuar la convocatoria de las sesiones por orden del Presidente.
b)	 Preparar la documentación referente a los asuntos del orden del día.
c)	 Levantar actas de las sesiones del Consejo de Gobierno y firmarlas

con el visto bueno del Presidente.
d)	 Expedir certificaciones de los acuerdos de cada sesión y garantizar su

publicidad.
e)	 Cualquier otra función que le atribuyan los Estatutos y este regla-

mento.

Artículo 6. Indelegabilidad de la condición de miembro del Consejo de
Gobierno.

La condición de miembro del Consejo de Gobierno es personal e indelegable.

Artículo 7. Derechos de los miembros del Consejo de Gobierno.

Los miembros del Consejo de Gobierno tienen derecho a:
a)	 Asistir con voz y voto a las sesiones del Consejo y de las comisiones dele-

gadas de las que formen parte.
b)	 Quedar dispensados del cumplimiento de cualquier otra actividad uni-

versitaria ordinaria por el tiempo necesario para asistir a las sesiones,
siempre que acrediten dicha asistencia.

c)	 Disponer de la información y documentación necesarias para llevar a cabo
su tarea.

d)	 Solicitar al Presidente la inclusión de puntos en el orden del día.
e)	 Presentar propuestas al pleno y, en su caso, a las comisiones, relativas a los

asuntos a tratar.

Título I. Funciones y composición del Consejo de Gobierno

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

REGLAMENTO DE RÉGIMEN INTERNO DEL CONSEJO DE GOBIERNO176

Artículo 8. Deberes de los miembros del Consejo de Gobierno.

Son deberes de los miembros del Consejo de Gobierno:
a)	 Asistir a las sesiones del Consejo y de las comisiones delegadas de las que

forman parte.
b)	 Respetar el orden en las deliberaciones y guardar la debida cortesía en sus

intervenciones.
c)	 No utilizar las informaciones, la documentación o los datos facilitados o

conocidos en razón de su pertenencia al Consejo de Gobierno en contra
de sus fines institucionales.

d)	 Respetar lo dispuesto en este reglamento y en la normativa aplicable.

Artículo 9. Pérdida de la condición de miembro del Consejo de Gobierno.

La condición de miembro del Consejo de Gobierno se perderá por las si‑
guientes causas:
a)	 Por fallecimiento, incapacidad o renuncia.
b)	 Por dejar de ser titular del cargo que confiera tal cualidad.
c)	 Los representantes designados por el Claustro, por la pérdida de la

condición de claustral. Las vacantes serán cubiertas por el siguiente
claustral más votado por cada sector del Claustro al elegir su representa-
ción en el Consejo y que no forme parte de éste.

d)	 Los elegidos por el Rector que no sean miembros por razón de su cargo,
por revocación de su nombramiento.

e)	 Los designados por el Consejo Social, por la revocación de la representa‑
ción que ostentan o por la pérdida de la condición de miembro del Con-
sejo Social.

f)	 Por sentencia judicial firme.

Artículo 10. Personas con derecho de asistencia al Consejo de Gobierno.

1.	 Los Directores de Departamento, los representantes de Institutos Univer-
sitarios de Investigación y los delegados de Centro que no formen parte
del Consejo de Gobierno podrán asistir, con voz pero sin voto, a las reu-
niones del mismo, cuando se vayan a tratar temas que afecten a sus respec-

w
w

w
.e

di
to

ria
lu

c.
es

177

tivos Centros y Departamentos. A tal efecto, y una vez conocido el orden
del día, deberán cursar al Rector su solicitud razonada de autorización
para la asistencia al Consejo.

2.	 Los Presidentes de la Junta de Personal Docente e Investigador, de la Junta
de Personal Funcionario de Administración y Servicios, y de los Comités de
Empresa tendrán derecho a asistir, con voz pero sin voto, cuando se traten
temas que puedan ser de su interés.

3.	 También tendrá derecho a asistir, con voz pero sin voto, el Defensor Uni-
versitario.

4.	 Cuando así lo aconseje la naturaleza del asunto, el Presidente podrá invitar
a asistir a las sesiones del Consejo, con voz pero sin voto, a otros miembros
de la comunidad universitaria con responsabilidades de gestión o repre‑
sentación que puedan aportar informaciones de interés en relación a al-
gún punto del orden del día.

Título I. Funciones y composición del Consejo de Gobierno

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título II
FUNCIONAMIENTO DEL CONSEJO DE GOBIERNO

Capítulo i�: Convocatoria y orden del día

Artículo 11. Clases de convocatoria y periodicidad de las sesiones.

1.	 El Consejo de Gobierno podrá ser convocado con carácter ordinario o
extraordinario.

2.	 Como mínimo, será convocado con carácter ordinario una vez al trimes-
tre durante el período lectivo.

3.	 Se convocará con carácter extraordinario cuando la naturaleza urgente o
grave del asunto lo requiera o cuando así lo disponga la normativa apli-
cable. En el orden del día de las sesiones extraordinarias no figurarán los
puntos relativos a la aprobación de las actas de las sesiones previas ni a
los ruegos y preguntas.

Artículo 12. Modo y plazos de convocatoria.

1.	 El Presidente acordará la convocatoria del Consejo de Gobierno a iniciati-
va propia o a solicitud de una quinta parte de sus miembros mediante es-
crito en el que deberán constar los puntos del orden del día propuestos y la
firma de los solicitantes. En este último caso, el Consejo deberá ser celebra-
do antes de que transcurran quince días desde la solicitud de convocatoria.

2.	 En la convocatoria se expresará el lugar, día y hora de celebración de la sesión,
en doble ocasión y con al menos media hora de diferencia, e irá acompañada
del orden del día con la documentación relativa a los distintos asuntos.

3.	 La convocatoria se formalizará por la Secretaría General, que la notificará
a cada uno de los miembros del Consejo de Gobierno por correo electró-
nico junto con la documentación relativa a los diversos puntos del orden

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

179Título II. Funcionamiento del Consejo de Gobierno

del día. Asimismo, la convocatoria y la documentación serán publicadas
en la Intranet de la Universidad.
A fin de garantizar lo dispuesto en los apartados 3 y 4 del artículo 23 de los
Estatutos de la Universidad de Cantabria, la convocatoria y la documen-
tación relativa a los diversos puntos del orden del día se enviarán también
a las Direcciones de los Departamentos e Institutos, a los delegados de
Centro y a los Presidentes de la Junta de Personal Docente e Investigador,
de la Junta de Personal Funcionario de Administración y Servicios, y de los
Comités de Empresa.

4.	 La convocatoria deberá ser registrada de salida como mínimo con cinco
días de antelación a la fecha fijada para la celebración de la sesión. En caso
de tratarse de una sesión de carácter extraordinario, la antelación mínima
será de 48 horas.

Artículo 13. Orden del día.

1.	 El orden del día será fijado por el Presidente, con la asistencia del Secreta-
rio General. Cuando la convocatoria del Consejo haya sido motivada por
la solicitud de una quinta parte de sus miembros habrán de incluirse los
puntos propuestos por los solicitantes.

2.	 La documentación completa relativa a los puntos del orden del día que-
dará depositada en la Secretaría General a disposición de los miembros
del Consejo de Gobierno para su eventual consulta.

3.	 No podrá ser objeto de deliberación o acuerdo ningún asunto que no fi‑
gure incluido en el orden del día, salvo que estén presentes todos los miem‑
bros del Consejo y sea declarada la urgencia del asunto por el voto favorable
de la mayoría.

Capítulo ii�: Sesiones, votaciones y acuerdos

Artículo 14. Constitución.

1.	 Para la válida constitución del Consejo de Gobierno en primera convoca-
toria se requerirá la presencia del Presidente y del Secretario, o de quienes
les sustituyan, y la de la mitad, al menos, de sus miembros.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

180 REGLAMENTO DE RÉGIMEN INTERNO DEL CONSEJO DE GOBIERNO

2.	 Para la constitución en segunda convocatoria bastará, además de la pre-
sencia del Presidente y del Secretario, o de quienes les sustituyan, con la
asistencia de un tercio de sus miembros. De no alcanzarse dicha propor-
ción, se suspenderá la celebración de la sesión.

Artículo 15. Desarrollo de las sesiones.

1.	 El Presidente asegurará el desarrollo ordenado de la sesión, que podrá sus-
pender en cualquier momento por causa justificada. En este caso, deberá
fijar en ese momento el lugar, fecha y hora en que se reanudará la sesión,
dándose por notificados los presentes. En cualquier caso, deberá reanu-
darse dentro de los dos días posteriores.

2.	 Los debates se ajustarán al orden del día. No obstante, el Presidente po-
drá retirar un punto del orden del día o alterar su secuencia cuando así lo
aconsejen las circunstancias.

3.	 Los miembros del Consejo de Gobierno tendrán derecho a intervenir y a
presentar propuestas en relación con cada uno de los puntos del orden del
día, respetando en todo caso este reglamento y las indicaciones realizadas
por el Presidente. Las personas con derecho de asistencia al Consejo de
Gobierno tienen derecho a intervenir en relación con los puntos del orden
del día que afecten directamente a sus respectivos ámbitos.

4.	 Cualquier miembro del Consejo podrá plantear cuestiones de orden con el
fin de garantizar la correcta aplicación de este reglamento o de asegurar
el cumplimiento del orden del día.

Artículo 16. Adopción de acuerdos.

1.	 El Consejo de Gobierno sólo podrá adoptar válidamente acuerdos si están
presentes, al menos, una tercera parte de sus miembros.

2.	 Las propuestas relativas a los puntos del orden del día que se planteen
como objeto de acuerdo por el Consejo de Gobierno serán formuladas
por el Presidente o el Secretario.

3.	 Toda propuesta tendrá la posibilidad de debate previo antes de ser some-
tida a aprobación.

4.	 Los acuerdos podrán ser adoptados por asentimiento o mediante vota-
ción.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

181

Artículo 17. Asentimiento.

Se considerarán aprobadas por asentimiento las propuestas que, una vez
enunciadas por el Presidente o el Secretario, no susciten disconformidad al-
guna.

Artículo 18. Votación.

1.	 El voto de los miembros del Consejo de Gobierno es personal e indele-
gable.

2.	 La votación podrá ser ordinaria o secreta. Será secreta siempre que lo so-
licite algún miembro del Consejo de Gobierno y, en todo caso, cuando se
refiera a personas concretas.

3.	 Para la adopción de acuerdos mediante votación se requerirá la aproba-
ción de la propuesta por simple mayoría de votos, excepto en aquellos
asuntos en los que la normativa aplicable exija expresamente una mayoría
superior.

4.	 En el caso de que existan más de dos propuestas sobre un mismo asunto,
se someterán a votación en segunda vuelta las dos más votadas.

5.	 En caso de empate, decidirá el voto de calidad del Presidente.
6.	 Cualquier miembro del Consejo podrá hacer constar su voto particular y

los motivos que lo justifican.

Artículo 19. Ejecutividad de los acuerdos.

1.	 Los acuerdos adoptados por el Consejo de Gobierno serán efectivos desde
el momento de su aprobación, salvo que en los mismos se hubiera dis-
puesto expresamente otra cosa.

2.	 Los acuerdos del Consejo de Gobierno agotan la vía administrativa y po-
drán ser impugnados ante la jurisdicción contencioso-administrativa.

Artículo 20. Publicidad de los acuerdos.

La Secretaría General publicará en la Intranet de la Universidad el texto ínte-
gro de los acuerdos del Consejo de Gobierno, garantizando así su difusión en
la comunidad universitaria.

Título II. Funcionamiento del Consejo de Gobierno

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

182 REGLAMENTO DE RÉGIMEN INTERNO DEL CONSEJO DE GOBIERNO

Artículo 21. Actas de las sesiones.

1.	 El acta de cada sesión será redactada y firmada por el Secretario, con el
visto bueno del Presidente.

2.	 El acta especificará necesariamente los asistentes, el orden del día, las cir-
cunstancias del lugar y el tiempo en que se ha celebrado, los puntos prin-
cipales de las deliberaciones, las propuestas sometidas a consideración,
el contenido y modo de adopción de los acuerdos, y, en caso de existir
votación, el resultado de la misma.
Asimismo, el acta recogerá aquellas intervenciones y votos particulares
respecto de los que el interesado solicite su transcripción íntegra, siempre
que se aporte en el plazo de dos días el texto que se corresponda fielmente
con dicha intervención o voto.

3.	 El acta de cada sesión será aprobará en la siguiente sesión ordinaria del
Consejo. El borrador del acta será enviado a los miembros del Consejo
de Gobierno junto a la convocatoria de la sesión.

4.	 En la sesión de aprobación del acta se podrán proponer modificaciones de
la misma, que serán contrastadas por el Secretario.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título III
COMISIONES DELEGADAS DEL CONSEJO DE
GOBIERNO

Capítulo i�: La comisión permanente

Artículo 22. Composición.

1.	 La Comisión Permanente estará integrada por el Rector o persona en
quien delegue, que la presidirá, el Secretario General y diez miembros
del Consejo de Gobierno elegidos por éste, de manera que estén repre-
sentados todos los sectores que componen el Claustro y haya, al menos,
un miembro de cada uno de los cuatro grupos a que se refieren las le-
tras c), d), e) y f) del artículo 23 de los Estatutos de la Universidad de
Cantabria.

2.	 Los representantes de los diversos grupos serán elegidos por el Consejo de
Gobierno de entre sus miembros.

3.	 La condición de miembro de la Comisión Permanente es personal e in-
delegable.

4.	 Cuando así lo aconseje la naturaleza del asunto, el Presidente podrá invitar a
asistir a las sesiones, con voz pero sin voto, a otros miembros de la comunidad
universitaria con responsabilidades de gestión o representación que pue-
dan aportar informaciones de interés en relación a algún punto del orden
del día.

Artículo 23. Funciones.

1.	 Corresponde a la Comisión Permanente la resolución de los asuntos de
trámite y de aquellas otras cuestiones que, por delegación, el Consejo
de Gobierno le encomiende expresamente.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

184 REGLAMENTO DE RÉGIMEN INTERNO DEL CONSEJO DE GOBIERNO

A efectos de su resolución, se considerarán asuntos de trámite los que en
cada caso determine el Rector justificados por inaplazables razones de ur-
gencia, salvo que la Comisión Permanente considere por mayoría que no
concurren tales razones, en cuyo caso deberán ser tratados por el Consejo.

2.	 Se consideran asuntos de trámite y se delegan en la Comisión Permanente
los siguientes:
a)	 Aprobar el nombramiento de colaboradores honoríficos.
b)	 Conceder las venia docendi.
c)	 Resolver las solicitudes de permisos superiores a tres meses, licencias,

comisiones de servicios y años sabáticos.
d)	 Aprobar los programas de estudios de títulos propios y proponer las

tasas.
e)	 Otorgar los premios extraordinarios de doctorado.

Artículo 24. Convocatoria.

1.	 La convocatoria será efectuada por la Secretaría General, que la notificará a
cada uno de los miembros por correo electrónico.

2.	 En la convocatoria se expresará el lugar, día y hora de celebración de la
sesión en convocatoria única e irá acompañada del orden del día con
la documentación relativa a los distintos asuntos.

3.	 La convocatoria deberá ser enviada, como mínimo, con tres días de antela-
ción a la fecha fijada para la sesión. Por razones de urgencia podrá ser con-
vocada con carácter extraordinario con una antelación mínima de 48 horas.

Artículo 25. Constitución.

1.	 Para la válida constitución de la Comisión Permanente deberán estar pre-
sentes, además del Presidente, al menos un tercio de sus miembros.

2.	 En caso de ausencia del Secretario, sus funciones serán ejercidas por
el miembro de menor edad.

Artículo 26. Acuerdos.

1.	 Los acuerdos se adoptarán por mayoría de los miembros asistentes. En
caso de empate, decidirá el voto de calidad del Presidente.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

185Título III. Comisiones delegadas del Consejo de Gobierno

2.	 La Comisión Permanente someterá a aprobación las propuestas en los
mismos términos en los que lleguen desde las respectivas comisiones del
Consejo.

3.	 Si la Comisión Permanente rechaza una propuesta, la devolverá a la co-
misión de procedencia indicando los motivos. En caso de ser rechazada
dos veces consecutivas la propuesta de una comisión, aquella pasará al
Consejo de Gobierno para su resolución.

4.	 De los acuerdos de la Comisión Permanente se dará cuenta al Consejo de
Gobierno en la primera sesión ordinaria que tenga lugar.

Artículo 27. Actas de las sesiones.

Respecto a la elaboración de las actas de las sesiones de la Comisión Per-
manente, será de aplicación lo dispuesto en el artículo 21 de este Regla-
mento.

Artículo 28. Funcionamiento de la Comisión Permanente.

En todo lo no dispuesto expresamente será de aplicación a la Comisión Per-
manente el régimen de funcionamiento del Consejo de Gobierno previsto en
la presente normativa.

Capítulo ii�: Otras comisiones delegadas

Artículo 29. Comisiones previstas estatutariamente.

1.	 Además de la Comisión Permanente, se constituirán las siguientes comi-
siones delegadas del Consejo de Gobierno, previstas en el artículo 24.2 de
los Estatutos de la Universidad de Cantabria:
a)	 Comisión de Ordenación Académica.
b)	 Comisión de Extensión Universitaria.
c)	 Comisión de Asuntos Económicos.
d)	 Comisión de Investigación y Transferencia del Conocimiento.
e)	 Comisión de Calidad.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

186 REGLAMENTO DE RÉGIMEN INTERNO DEL CONSEJO DE GOBIERNO

2.	 Cada una de estas comisiones se regirá por su propio reglamento de ré-
gimen interno, que habrá de ser aprobado por el Consejo de Gobierno.
Con carácter supletorio, será de aplicación lo dispuesto en la presente
normativa.

3.	 El Consejo de Gobierno podrá delegar en estas comisiones la resolución
definitiva de los asuntos de trámite que le correspondan, de acuerdo con lo
que al efecto dispongan sus reglamentos de régimen interno.

Artículo 30. Otras comisiones.

1.	 Además de las recogidas en este reglamento, el Consejo de Gobierno po-
drá crear otras comisiones delegadas, de carácter temporal o permanente,
para abordar aquellos asuntos que, por su importancia, así lo aconsejen.

2.	 Todas las comisiones se constituirán bajo la presidencia del Rector o per-
sona en quien delegue.

3.	 La composición, funciones y, en su caso, duración de estas comisiones
serán establecidas en el acuerdo del Consejo de Gobierno por el que se
creen.

4.	 En todo aquello no establecido específicamente en el acuerdo de creación,
el funcionamiento de estas comisiones se ajustará a lo dispuesto con ca-
rácter general en este reglamento.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título IV
REFORMA DEL REGLAMENTO

Artículo 31. Iniciativa de reforma.

1.	 La iniciativa de reforma del presente reglamento corresponde al Rector o
a una quinta parte de los miembros del Consejo de Gobierno.

2.	 La iniciativa se formalizará por escrito dirigido a la Secretaría en el que se
especificarán los signatarios de la propuesta, el motivo y el alcance de la re‑
forma. Si se tratara de una propuesta de reforma parcial, limitada a un
número determinado de artículos, la iniciativa deberá incluir, además, la
nueva redacción de los preceptos que se pretenden modificar.

3.	 Si la iniciativa fuera finalmente rechazada, quienes promovieron la misma
no podrán volver a presentar otra propuesta sobre la misma materia hasta
transcurridos seis meses desde su presentación.

Artículo 32. Tramitación de la reforma.

1.	 La solicitud de reforma será incluida como un punto del orden del día en
la primera sesión a celebrar. Con la convocatoria se remitirá a los miem-
bros del Consejo de Gobierno la propuesta de reforma presentada, inclu-
yendo, en su caso, la nueva redacción de los preceptos que se pretenden
modificar.

2.	 El Consejo de Gobierno se pronunciará sobre la procedencia o no de la
reforma.

3.	 Si el Consejo la estimara procedente, la propuesta de reforma será anali-
zada e informada por la Comisión Permanente. En caso de que el alcance
de la reforma no se limitara a un número determinado de preceptos sino
que implicase una revisión general del reglamento, se encomendará a la
Comisión Permanente la presentación de un proyecto de reglamento.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

188 REGLAMENTO DE RÉGIMEN INTERNO DEL CONSEJO DE GOBIERNO

Artículo 33. Aprobación de la reforma.

La aprobación de la reforma requerirá la aprobación de la mayoría absoluta
de los miembros del Consejo de Gobierno.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Disposiciones

Consideraciones lingüísticas.

Todas las denominaciones relativas a los órganos de la Universidad, a sus titu-
lares e integrantes y a los miembros de la comunidad universitaria, así como
cualesquiera otras que en el presente reglamento se efectúen en género mas-
culino, se entenderán hechas indistintamente en género femenino, según el
sexo del titular que los desempeñe, o de aquel a quien dichas denominaciones
afecten. Cuando proceda, será válida la cita de los preceptos correspondientes
en género femenino.

Disposición derogatoria

Disposición adicional

A la entrada en vigor del presente Reglamento quedará derogado el aprobado
por el Consejo de Gobierno el día 28 de noviembre de 2002.

Disposición final

El presente Reglamento entrará en vigor al día siguiente de su aprobación por
el Consejo de Gobierno.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

REGLAMENTOs de órganos

 de gobierno y representación

REGLAMENTO DE ELECCIONES

AL CLAUSTRO

Aprobado por el Claustro universitario
el 8 de octubre de 2012

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título I
COMPOSICIÓN DEL CLAUSTRO POR SECTORES

Artículo 1. Composición del Claustro.

1.	 Son miembros del Claustro de la Universidad de Cantabria:
a)	 La Rectora o el Rector, que lo presidirá.
b)	 El Secretario General, que actuará como secretario del mismo.
c)	 El Gerente.
d)	 300 miembros elegidos por y entre cada uno de los siguientes sectores:

–– 170 representantes elegidos por y entre los profesores doctores con
vinculación permanente a la Universidad.

–– 50 representantes elegidos por y entre el resto del profesorado y
personal investigador, funcionario o contratado en cualquiera de
las categorías legalmente previstas, incluyendo los becarios de in-
vestigación adscritos a programas oficiales y los investigadores en
formación pertenecientes a los programas de doctorado.

–– 50 representantes elegidos por y entre los estudiantes. Entre ellos
deberá haber una representación de estudiantes de máster.

–– 30 representantes elegidos por y entre el personal de administra-
ción y servicios.

2.	 La Universidad de Cantabria propiciará la presencia equilibrada entre
hombres y mujeres.

Artículo 2. Composición de los sectores del Claustro.

1.	 Cada miembro de la comunidad universitaria se integrará en uno de los
cuatro sectores existentes, de la siguiente forma:
a)	 Sector 1. Profesorado doctor con vinculación permanente a la Universidad.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

194 Reglamento de elecciones al claustro

Forman este sector los funcionarios de los cuerpos de Catedráticos de
Universidad y Profesores Titulares de Universidad, los Catedráticos
de Escuela Universitaria Doctores, los Profesores Titulares de Escuela
Universitaria Doctores y los Profesores Contratados Doctores.

b)	 Sector 2. Resto del profesorado y personal investigador.
Este sector comprende al profesorado funcionario de los Cuerpos de
Catedráticos y Titulares de Escuela Universitaria no Doctores, el pro-
fesorado numerario de Escuela Oficial de Náutica, el profesorado inte-
rino en cualquiera de las categorías, así como al siguiente profesorado
contratado de carácter no permanente previsto en la Ley: profesores
eméritos, profesores visitantes, profesores asociados, profesores ayu-
dantes doctores, ayudantes y profesores de sustitución.
También forman parte de este sector el personal contratado a través
de programas oficiales públicos (Ramón y Cajal, Juan de la Cierva,
Augusto González Linares y similares) y el personal contratado de in-
vestigación a través de convocatorias públicas, competitivas y homo-
logables (FPI, FPU, Becas del Parlamento y similares).
Asimismo, se integran en este sector los investigadores en formación
pertenecientes a los programas de doctorado.
También se incluirá el personal investigador contratado con cargo a
proyectos de investigación que tenga el título de Grado o equivalente
y con vinculación superior a doce meses.

c)	 Sector 3. Estudiantes.
Pertenecen a este sector los estudiantes matriculados en centros pro-
pios y adscritos en las titulaciones de grado y máster oficial, así como
los estudiantes de títulos de carácter no oficial (sénior, máster no ofi-
cial, y experto) siempre que su matrícula se extienda como mínimo a
un curso académico completo.

d)	 Sector 4. Personal de administración y servicios.
Comprende al personal funcionario y laboral de administración y ser-
vicios, incluyendo a los técnicos de apoyo a la investigación con titu-
lación de FPII y una vinculación superior a 12 meses.

2.	 De pertenecer un miembro de la Comunidad Universitaria a dos o más
sectores, solamente podrá ejercitar su derecho de sufragio en un único

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

195Título I. Composición del Claustro por secciones

sector, siendo preferente la condición de miembro del personal docente e
investigador a las restantes, la de miembro del personal de administración
y servicios a la de estudiante y, dentro del sector de estudiantes, la de es-
tudiante de Máster a la de Grado.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título II
CIRCUNSCRIPCIONES ELECTORALES

Artículo 3. Circunscripciones electorales.

Para la elección de los representantes de cada uno de los sectores se conside-
rarán circunscripciones:
a)	 Para la elección de los representantes de los sectores 1 y 2, la Facultad o Es-

cuela en que presten sus servicios o a la que les adscriba la Junta Electoral
a la vista de su opción prioritaria y, en su caso, de la carga docente u otro
criterio similar que la Junta establezca.
En cada circunscripción del sector 2 el número de representantes que os-
tenten la condición de catedráticos de Escuela Universitaria, titulares de
Escuela Universitaria, profesores numerarios de Escuela Oficial de Náu-
tica, interinos, eméritos, ayudantes, ayudantes Doctores y contratados a
través de programas oficiales públicos y similares (Ramón y Cajal, Juan
de la Cierva, Augusto González Linares) no podrá ser inferior al sesenta
por ciento del total de representantes que le correspondan, salvo que no
hubiera candidatos suficientes para completar esa proporción. Este por-
centaje no se aplicará cuando a la circunscripción le corresponda sólo un
representante.

b)	 Para la elección de la representación de los estudiantes, sector 3, cada uno
de los Centros que gestionen titulaciones de grado y máster oficial, y una
circunscripción única en el caso de los estudiantes de máster de carácter
no oficial, programa sénior y títulos de experto.
La Junta electoral distribuirá los 50 representantes de los estudiantes aten-
diendo a criterios de proporcionalidad estricta en función del número de
estudiantes matriculados en tres subsectores: estudios de grado, máster
oficial y títulos propios, garantizándose en todo caso un representante de
cada uno de los mismos.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

197Título II. Circunscripciones electorales

En los subsectores de grado y Máster oficial el número de representantes
a elegir se asignará proporcionalmente en función de los estudiantes ma-
triculados en cada Centro. La Junta Electoral agrupará aquellos Centros a
los que no les correspondiera asignación de representantes en cualquiera
de estos subsectores a los efectos de elegir conjuntamente el número de
representantes que queden por asignar.

c)	 Para la elección del personal de administración y servicios, sector 4, habrá
una circunscripción para personal funcionario y otra para personal laboral.

Artículo 4. Asignación de representantes por circunscripciones.

La asignación del número de representantes a elegir en cada una de las cir-
cunscripciones la determinará la Junta Electoral en proporción directa al nú-
mero total de integrantes con que cuente cada sector en la circunscripción de
que se trate.

Artículo 5. Redondeo.

Cuando la aplicación de las normas de distribución de representantes previs-
tas en los artículos previos arroje un número fraccionario, se redondeará al
número entero más próximo, teniendo en cuenta siempre el número total de
representantes establecido para cada sector o, en su caso, subsector.
Cuando como resultado de este redondeo la suma de representantes de todas
las circunscripciones supere el número total fijado para el correspondiente
sector o subsector, se procederá al ajuste descontándose el representante o los
representantes obtenidos con las fracciones decimales menores. Por el con-
trario, cuando la suma de representantes de todas las circunscripciones no
alcance el número total fijado, se otorgarán los necesarios para proceder al
ajuste con las fracciones mayores que no hubieran dado lugar a la obtención
de un representante.

Artículo 6. Asignación de vacantes.

Cuando el número de representantes elegidos en algún sector o, en su caso,
subsector, sea inferior al establecido, se procederá a cubrir las vacantes con
los candidatos proporcionalmente más votados en ponderación a todas las
circunscripciones de ese sector o subsector.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título III
DURACIÓN DEL MANDATO Y CONVOCATORIA DE
ELECCIONES

Artículo 7. Duración del mandato del Claustro.

El mandato de los miembros del Claustro tendrá una duración de cuatro
años, que determinará la renovación del mismo. Se exceptuará lo previsto
en la letra e) del artículo 22 de los Estatutos de la Universidad y desarro-
llado en el artículo 3.2.g) del Reglamento de régimen interno del Claustro.
También se exceptuará el mandato de la representación de los estudiantes,
que tendrá una duración de dos años, renovándose mediante elecciones
convocadas por el Rector en el primer trimestre del curso académico que
corresponda.

Artículo 8. Convocatoria de elecciones.

1.	 Las elecciones se llevarán a cabo necesariamente dentro del período lec-
tivo, mediante sufragio universal, libre, directo, secreto, indelegable y
ejercido de manera personal.

2.	 La convocatoria de las elecciones corresponde al Rector y deberá publi-
carse como fecha límite dos meses antes de la expiración del mandato
del Claustro de cuya renovación se trate. Se exceptúa de esta regla lo
previsto en la letra e) del artículo 22 de los Estatutos de la Universidad
de Cantabria.

3.	 En la resolución por la que se convoquen las elecciones se determinará
la fecha en que habrá de celebrarse la votación, que estará comprendida
entre el cuadragésimo y el sexagésimo día natural posterior al de la publi-
cación de la resolución. La Junta Electoral podrá modificar la fecha de las
votaciones por razones de ajuste de calendario.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título IV
JUNTA ELECTORAL

Artículo 9. Composición y constitución de la Junta Electoral.

1.	 La Junta Electoral encargada del desarrollo del proceso electoral y de re-
solver cuantas cuestiones se susciten en torno a las presentes normas, es-
tará compuesta por los miembros especificados en el artículo 16 de los Es-
tatutos de la Universidad de Cantabria, que serán elegidos por el Consejo
de Gobierno de la Universidad de Cantabria.

2.	 La Junta Electoral habrá de constituirse en los cinco días hábiles siguientes
al de la convocatoria de las elecciones.

Artículo 10. Funciones de la Junta Electoral.

Son funciones de la Junta Electoral:
a)	 Publicar el censo electoral y el número de representantes que corresponde

elegir en cada circunscripción.
b)	 Proclamar las candidaturas.
c)	 Designar a las personas que integren las mesas electorales y poner a su

disposición la documentación necesaria para cumplimentar los actos de
votación y escrutinio.

d)	 Proclamar los candidatos electos, una vez escrutados los votos por los in-
tegrantes de las mesas encargados de levantar el acta correspondiente, re-
solver los empates entre candidatos con igual número de votos y expedir
las credenciales acreditativas de dicha condición.

e)	 Resolver las impugnaciones formuladas en relación con el censo o la pro-
clamación de candidaturas y candidatos electos, así como cualquier cues-
tión que se suscite con ocasión del desarrollo del proceso electoral.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

200 Reglamento de elecciones al claustro

f)	 Recabar los medios materiales precisos para el normal desarrollo de las
elecciones.

g)	 Cualquier otra función que le sea atribuida por la normativa aplicable o
delegada por el Consejo de Gobierno.

Artículo 11. Resoluciones de la Junta Electoral.

1.	 La Junta Electoral adoptará sus acuerdos por mayoría simple. En caso de
empate el Presidente tendrá voto dirimente.

2.	 La Junta Electoral hará públicos sus acuerdos a través de los Centros y
los Servicios Generales, que habrán de exponer en tablones habilitados
al efecto en cada Centro toda la documentación electoral que se genere.
Asimismo, los acuerdos se publicarán en la página Web de la Universidad.

3.	 Las resoluciones adoptadas por la Junta Electoral pondrán fin a la vía
administrativa y serán directamente impugnables ante la jurisdicción
contencioso-administrativa.

Artículo 12. Comunicaciones a la Junta Electoral.

Todos los escritos y documentos relativos al proceso electoral irán dirigidos al
presidente de la Junta Electoral y habrán de presentarse obligatoriamente en
el Registro General de la Universidad.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título V
CENSO ELECTORAL

Artículo 13. Derecho de sufragio.

1.	 Son electores y elegibles todos los miembros de la comunidad universita-
ria que, figurando incluidos en el censo electoral, en la fecha de convoca-
toria de las elecciones presten efectivamente sus servicios y los estudiantes
cuya matrícula se extienda como mínimo a un curso académico completo.
Los miembros del Claustro que lo sean por razón de su cargo únicamente
podrán ejercer el derecho de sufragio activo.

2.	 El derecho de sufragio activo se ejercerá personalmente en la circunscrip-
ción electoral correspondiente, sin perjuicio de lo previsto para el voto
anticipado o, en su caso, para el voto electrónico.

Artículo 14. Confección del censo electoral.

1.	 Se incluirán en el censo electoral aquellas personas que se encuentren en
la Universidad de Cantabria en comisión de servicios.

2.	 Quedarán excluidas quienes, perteneciendo a la Universidad de Canta-
bria, se encuentren en comisión de servicios en otra universidad y quienes
se hallen en situación de servicios especiales.

Artículo 15. Publicación del censo electoral.

1.	 La Junta Electoral elaborará y hará público el censo electoral provisional
en los diez días siguientes a la convocatoria de elecciones. Las reclamacio-
nes relativas a la formación de dicho censo podrán presentarse en los cinco
días siguientes y habrán de resolverse en un plazo de dos días, publicándo-
se a continuación el Censo Definitivo.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

202 Reglamento de elecciones al claustro

2.	 En el mismo acto por el que se de publicidad al Censo Definitivo, la Junta
Electoral dará a conocer el número de representantes de cada sector que
corresponda elegir en cada circunscripción.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título VI
MESAS ELECTORALES

Artículo 16. Distribución de las mesas electorales.

La Junta Electoral formará las mesas electorales que proceda, pudiendo desig-
nar una sola mesa para varias circunscripciones de cada sector.

Artículo 17. Composición de las mesas electorales.

1.	 Cada mesa electoral estará formada por un presidente y dos vocales. No
obstante, la Junta Electoral designará dos presidentes (titular y suplente)
y cuatro vocales (dos titulares y dos suplentes) debidamente ordenados.
Todos serán designados por sorteo entre los electores de cada sector de la
comunidad universitaria que no hayan presentado candidatura.

2.	 Esta designación, que será comunicada a cada uno de sus miembros y a
sus respectivos suplentes por el Presidente de la Junta Electoral con al me-
nos cinco días de antelación al de la votación, se hará pública indicando,
además, la ubicación de las mesas electorales.

3.	 La condición de miembro de la mesa electoral es irrenunciable, salvo que
concurra causa objetiva y suficiente, debidamente acreditada mediante
escrito remitido a la Junta Electoral a través del Registro General con una
antelación mínima de tres días.

Artículo 18. Funciones de las mesas electorales.

Las mesas electorales serán las encargadas de recibir los votos que se emitan,
efectuar el escrutinio y atribución de resultados, levantando acta que entrega-
rán al presidente de la Junta Electoral junto con la documentación relaciona-
da en el artículo 32 del presente Reglamento.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

204 Reglamento de elecciones al claustro

Artículo 19. Constitución de las mesas electorales.

1.	 Titulares y suplentes de las mesas electorales deberán personarse en el local
donde se desarrolle la votación media hora antes del inicio de las votacio-
nes. De no comparecer a la hora prevista un miembro titular, se sustituirá
por su correspondiente suplente. De no comparecer éste, la Junta Elec-
toral podrá designar libremente a un representante de entre los electores.
La inasistencia a la constitución de la mesa determinará la exigencia de
responsabilidad.

2.	 En ningún caso podrá constituirse la mesa electoral sin la presencia de sus
tres miembros. Durante el transcurso de la votación deberán estar presen-
tes, al menos, dos de los miembros de la mesa. w

w
w

.e
di

to
ria

lu
c.

es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título VII
CANDIDATURAS

Artículo 20. Presentación de candidaturas.

Los miembros de la comunidad universitaria con derecho de sufragio pasivo
en las elecciones al Claustro podrán presentar sus candidaturas, que tendrán
siempre carácter individual, mediante escrito firmado por la persona intere-
sada, dirigido al Presidente de la Junta Electoral, en el que deberán constar
el sector y la circunscripción electoral a los que pertenece. La candidatura se
presentará en el Registro General de la Universidad en los diez días siguientes
a la publicación del Censo Definitivo.

Artículo 21. Proclamación provisional de candidatos.

Finalizado el plazo de presentación de candidaturas, la Junta Electoral deci-
dirá sobre su admisión y hará pública en el plazo de tres días la lista de can-
didatos, ordenada alfabéticamente por sectores y con indicación de la iden-
tificación de los mismos por categoría profesional y Centro de adscripción.

Artículo 22. Proclamación definitiva de candidatos.

Contra la proclamación provisional de candidaturas se podrán formular im-
pugnaciones en los dos días sucesivos a su publicación, que habrán de re-
solverse en el plazo de los dos días siguientes, al cabo de los cuales la Junta
Electoral efectuará la proclamación definitiva de candidatos.

Artículo 23. Campaña electoral.

Los candidatos podrán celebrar libremente reuniones o actos de propaganda
electoral desde la proclamación definitiva de candidaturas hasta venticuatro
horas antes del inicio de las votaciones. El periodo de campaña electoral no
podrá ser inferior a siete días.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título VIII
VOTACION

Artículo 24. Modelos de papeletas y sobres.

1.	 Las papeletas y sobres electorales se confeccionarán según modelo norma-
lizado que facilitará la Junta Electoral. Las papeletas y sobres distintos de
los oficiales se considerarán nulos.

2.	 Se confeccionarán tantos modelos de papeletas como de sectores y, en su
caso, subsectores, por cada circunscripción.

3.	 En cada modelo de papeleta deberá figurar el número máximo de candi-
datos a los que el elector podrá otorgar su voto.

Artículo 25. Número máximo de candidatos a votar.

Cada elector podrá otorgar su voto a un número máximo de candidatos igual
a las tres cuartas partes del número total de representantes que corresponda
elegir en cada circunscripción, marcando con una (X) en las casillas que co-
rresponda.

Artículo 26. Ejercicio del derecho de voto.

1.	 El derecho a votar se acredita por la inscripción en el censo electoral de-
finitivo. Para su ejercicio, el elector deberá ir provisto de DNI, pasaporte,
carnet de conducir o tarjeta universitaria.

2.	 Tras comprobar la mesa que el elector figura en la lista correspondiente,
éste entregará a su presidente el sobre que contenga la papeleta de su voto,
quien la introducirá en la urna.

3.	 Un miembro de la mesa se encargará de señalar en la lista correspondiente
los electores que han ejercido su derecho al voto, a medida que el presi-
dente introduzca las papeletas en la urna.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

207Título VIII. Votación

Artículo 27. Duración de la jornada electoral.

La jornada electoral se desarrollará sin interrupción entre las 10:30 horas y las
18:30 horas del día señalado para la votación.

Artículo 28. Cierre de la votación.

A la hora fijada para el cierre de la votación, el presidente de la mesa anuncia-
rá en voz alta que ésta va a concluir y no permitirá entrar a nadie más en el
local. No obstante, se permitirá a los presentes, de no haber votado todavía,
que emitan su voto. A continuación se procederá a introducir los votos anti-
cipados remitidos por la Secretaría General que reúnan los requisitos para su
validez y, seguidamente, emitirán su voto los miembros de la mesa.

Artículo 29. Voto anticipado.

1.	 Se admitirá el voto anticipado. La Junta Electoral aprobará el correspon-
diente modelo de sobre para la emisión de dicho voto.

2.	 El sobre específico de voto anticipado se recogerá personalmente en la
Secretaria General, previa identificación ante el encargado del Registro.

3.	 El elector introducirá en el sobre específico de voto anticipado una foto-
copia del Documento Nacional de Identidad o del pasaporte y el sobre
cerrado con la papeleta de votación. Asimismo, deberá anotar en aquel
su nombre y apellidos, la circunscripción y el sector a los que pertenece.

4.	 El voto anticipado podrá presentarse personalmente en la Secretaría Ge-
neral, previa identificación ante el encargado del Registro. También po-
drá ser enviado por correo, ordinario o certificado, dirigido a la Junta
Electoral, debiendo recibirse, para su validez, al menos 24 horas antes del
momento fijado para el comienzo de la votación.

5.	 La Secretaría General remitirá a cada una de las mesas electorales, una vez
constituidas estas, el listado de los votantes registrados para ejercer el voto
anticipado y los votos anticipados recibidos.

Artículo 30. Voto electrónico.

1.	 La posibilidad de realizar la votación en urna electrónica o por vía tele-
mática requerirá la autorización del Rector, previa verificación de que la

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

208 reglamento de elecciones al claustro

Universidad cuenta con los medios técnicos necesarios para su desarrollo.
En todo caso, se salvaguardarán los principios de invulnerabilidad, unici-
dad del voto, privacidad, verificabilidad y accesibilidad.

2.	 El voto electrónico se ejercitará conforme a la normativa que el Consejo
de Gobierno desarrolle al efecto.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título IX
ESCRUTINIO ELECTORAL Y PROCLAMACIÓN DE
RESULTADOS

Artículo 31. Escrutinio de las mesas electorales.

1.	 El escrutinio será público.
2.	 Será voto válido el emitido en sobre oficial que contenga una papeleta en

la que figure un número de candidatos (X) igual o inferior al especificado.
También será voto válido el voto en blanco, considerándose como tal los
sobres vacíos o los que contengan papeletas sin marcar.

3.	 Será voto nulo el emitido en sobre o papeleta diferente del modelo oficial,
el que contenga una papeleta con más candidatos marcados que el núme-
ro especificado, el que contenga más de una papeleta o contenga papeletas
con cualquier tipo de alteración que oscurezca el sentido del voto. Tam-
bién será nulo el voto anticipado emitido por un votante no registrado.

Artículo 32. Preparación de la documentación electoral.

1.	 Concluido el recuento de votos, la mesa procederá a la preparación de la
documentación electoral. Ésta se introducirá en un sobre que contendrá
el expediente electoral, compuesto por los siguientes documentos:
a)	 El original del acta de constitución de la mesa.
b)	 El original del acta de la sesión y las papeletas a las que se hubiera ne-

gado validez o en cuya valoración hubiera habido discrepancias entre
los miembros de la mesa. En el acta de la sesión deberá especificarse el
número de votos válidos y nulos. Se indicará, además, el número de
votos obtenido por cada candidato, así como el de votos en blanco.

c)	 La lista del censo electoral a que se refiere el artículo 26 de este Reglamento.
2.	 Una copia del acta de la sesión se publicará en el lugar habilitado al efecto.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

210 reglamento de elecciones al claustro

Artículo 33. Entrega de la documentación electoral.

Una vez cerrado el sobre que contiene el expediente electoral, los miembros
de la mesa pondrán sus firmas en el mismo de forma que crucen la parte por
la que deba abrirse. El presidente de la mesa entregará el sobre al presidente
de la Junta Electoral.

Artículo 34. Escrutinio y proclamación provisional de resultados.

1.	 La Junta Electoral llevará a cabo el escrutinio general dentro de las 48
horas siguientes a la votación.

2.	 A estos efectos, la Junta llevará a cabo las siguientes acciones, que deberán
constar en el Acta de escrutinio general:
a)	 Resolver las incidencias y reclamaciones que se hubieran presentado o

incorporado a las documentaciones electorales de las mesas.
b)	 Resolver por sorteo los empates entre candidatos con igual número de

votos, cuando sea necesario.
c)	 Proclamar provisionalmente los resultados electorales especificando el

número total por cada uno de los sectores a que se refiere el artículo 1
y respecto de cada circunscripción, el número de electores, votantes,
papeletas nulas y papeletas válidas, así como el número de votos en
blanco y los obtenidos por cada candidato.

d)	 Proclamar la lista de los candidatos electos ordenados alfabéticamente
por sectores y circunscripción.

e)	 Establecer la lista de suplentes ordenada por sector y circunscripción.

3.	 La Junta procederá a la publicación de los resultados a que se refieren las
letras c), d) y e) del apartado anterior.

Artículo 35. Proclamación definitiva de resultados.

1.	 Publicados los resultados del escrutinio por la Junta Electoral, los candi-
datos dispondrán de un plazo de tres días para presentar reclamaciones.

2.	 En el plazo de cinco días, previa audiencia de los afectados, la Junta Elec-
toral resolverá las impugnaciones formuladas, procediendo a la proclama-

w
w

w
.e

di
to

ria
lu

c.
es

211Título IX. Escrutinio electoral y proclamación de resultados

ción definitiva de los resultados y de los elegidos por cada circunscripción
según el orden resultante.

Artículo 36. Anulación total o parcial de las elecciones.

La Junta Electoral podrá anular total o parcialmente las elecciones cuando se
haya cometido alguna irregularidad grave que altere los resultados electorales.
En este caso, deberá celebrarse un nuevo proceso electoral en el ámbito afec-
tado por la anulación.

Artículo 37. Expedición de la acreditación de claustral.

El Rector expedirá la correspondiente credencial acreditativa a los claustrales
electos.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Disposiciones

Primera. Cómputo de plazos.

Los plazos se computarán por días hábiles, salvo que se especifique otra cosa.

Segunda. Consideraciones lingüísticas.

Todas las denominaciones relativas a los órganos de la Universidad, a sus
titulares e integrantes y a miembros de la comunidad universitaria, así como
cualesquiera otras que en el presente reglamento se efectúen en género mas-
culino, se entenderán hechas indistintamente en género femenino, según el
sexo del titular que los desempeñe, o de aquel a quien dichas denominaciones
afecten. Cuando proceda, será válida la cita de los preceptos correspondientes
en género femenino.

Disposición transitoria

Disposiciones adicionales

Única. Estudiantes de primer y segundo ciclo y becarios de investigación.

A los efectos de elección de representantes en el Claustro, mientras subsistan
las licenciaturas, diplomaturas, ingenierías e ingenierías técnicas, se entenderá
por estudiantes de Grado también a los de primer y segundo ciclo de aquellas
titulaciones.
Del mismo modo, mientras subsistan los becarios de investigación de convo-
catorias públicas, competitivas y homologables, tendrán la misma considera-
ción que el personal contratado de investigación.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

213Disposiciones

Disposición derogatoria

A la entrada en vigor del presente Reglamento quedará derogado el aprobado
por el Claustro el día 27 de octubre de 2003.

Disposición final

Este Reglamento de elecciones al Claustro de la Universidad de Cantabria
entrará en vigor al día siguiente de su aprobación. w

w
w

.e
di

to
ria

lu
c.

es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

REGLAMENTOs de órganos

 de gobierno y representación

REGLAMENTO DE LAS ELECCIONES A

RECTOR

Aprobado por el Claustro universitario
el 9 de abril de 2013

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título I
DERECHO DE SUFRAGIO

Artículo 1. Sufragio activo.

Serán electores todos los integrantes de la comunidad universitaria que pres-
ten sus servicios o estén matriculados en la Universidad de Cantabria en la
fecha de la convocatoria de las elecciones y que figuren en el censo electoral.

Artículo 2. Composición de los sectores electorales.

Cada miembro de la comunidad universitaria será integrado en uno de los
cuatro sectores existentes, de la siguiente forma:
a)	 Sector 1. Profesorado doctor con vinculación permanente a la Universidad.

Forman este sector los funcionarios de los cuerpos de Catedráticos de Uni-
versidad y Profesores Titulares de Universidad, los Catedráticos de Escuela
Universitaria Doctores, los Profesores Titulares de Escuela Universitaria
Doctores y los Profesores Contratados Doctores.

b)	 Sector 2. Resto del profesorado y personal investigador.
Este sector comprende al profesorado funcionario de los Cuerpos de
Catedráticos y Titulares de Escuela Universitaria no Doctores, el profe-
sorado numerario de Escuela Oficial de Náutica, el profesorado interino en
cualquiera de las categorías, así como al siguiente profesorado contratado de
carácter no permanente previsto en la Ley: profesores eméritos, profesores
visitantes, profesores asociados, profesores ayudantes doctores, ayudantes
y profesores de sustitución.
También forma parte de este sector el personal contratado a través de
programas oficiales públicos (Ramón y Cajal, Juan de la Cierva, Augusto
González Linares y similares) y el personal contratado de investigación a

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

218 Reglamento de las elecciones a Rector

través de convocatorias públicas, competitivas y homologables (FPI, FPU,
becas del Parlamento y similares).
Asimismo, se integran en este sector los investigadores en formación per-
tenecientes a los programas de doctorado.
También se incluirá el personal investigador contratado con cargo a proyec-
tos de investigación que tenga el título de Grado o equivalente y con vincu-
lación superior a doce meses.

c)	 Sector 3. Estudiantes.
Pertenecen a este sector los estudiantes matriculados en centros propios y
adscritos en las titulaciones de grado y máster oficial, así como los estudiantes
de títulos de carácter no oficial (sénior, máster no oficial y experto) siempre
que su matrícula se extienda como mínimo a un curso académico completo.

d)	 Sector 4. Personal de administración y servicios.
Comprende al personal funcionario y laboral de administración y servi-
cios, incluyendo a los técnicos de apoyo a la investigación con titulación
de FPII y una vinculación superior a 12 meses.

Artículo 3. Sufragio pasivo.

1.	 El Rector será elegido por el conjunto de la comunidad universitaria entre
Catedráticos de Universidad en servicio activo y con dedicación a tiempo
completo en la Universidad de Cantabria, mediante sufragio universal,
libre, directo y secreto, de acuerdo con el procedimiento electoral estable-
cido en el presente Reglamento.

2.	 Los requisitos exigidos para ejercer el derecho de sufragio pasivo también
deberán reunirse en la fecha de convocatoria de las elecciones, debiendo
asimismo figurar los candidatos en el censo electoral.

Artículo 4. Preferencia en caso de adscripción a diversos sectores.

De pertenecer un miembro de la Comunidad Universitaria a dos o más sec-
tores, solamente podrá ejercitar su derecho de sufragio en un único sector,
siendo preferente la condición de miembro del personal docente e investiga-
dor a las restantes y la de miembro del personal de administración y servicios
a la de estudiante.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título II
PROCEDIMIENTO ELECTORAL

Capítulo i�: Convocatoria de elecciones y constitución de la Junta
Electoral

Artículo 5. Órgano competente para la convocatoria.

La convocatoria de las elecciones será efectuada por el Consejo de Gobierno,
a excepción de lo previsto en el artículo 22.e) de los Estatutos de la Universi-
dad de Cantabria.

Artículo 6. Plazo para la convocatoria.

1.	 Las elecciones a Rector se llevarán a cabo necesariamente en período lec-
tivo. Su convocatoria se publicará entre los sesenta y los treinta días natu-
rales anteriores a la expiración del mandato del Rector.

2.	 En los casos de ausencia, enfermedad o cese del Rector, asumirá interina-
mente sus funciones el Vicerrector que corresponda según el orden que
haya determinado el propio Rector o, en su defecto, el Vicerrector más
antiguo en el cargo. Esta situación no podrá prolongarse por un período
superior a seis meses. Transcurrido ese plazo deberán convocarse eleccio-
nes a Rector en el plazo máximo de un mes. Queda exceptuado el supues-
to de cese contemplado en el artículo 22.e) de los Estatutos.

3.	 En la resolución por la que se convoquen las elecciones se fijará la fecha en
la que habrá de celebrarse la votación, que tendrá lugar necesariamente
en los 60 días siguientes a la publicación de la resolución.

Artículo 7. Constitución de la Junta Electoral.

1.	 La Junta Electoral encargada del desarrollo del proceso electoral y de resol-
ver cuantas cuestiones se susciten en torno a las presentes normas, estará

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

220 Reglamento de las elecciones a Rector

compuesta por los miembros especificados en el artículo 16 de los Estatutos,
que serán elegidos por el Consejo de Gobierno de entre los claustrales.

2.	 La Junta Electoral deberá constituirse en el plazo de los cinco días siguien-
tes a la convocatoria de elecciones.

Artículo 8. Resoluciones de la Junta Electoral.

1.	 La Junta Electoral adoptará sus acuerdos por mayoría simple. En caso de
empate, el Presidente tendrá voto dirimente.

2.	 La Junta Electoral hará públicos sus acuerdos a través de los Centros y
los Servicios Generales, que habrán de exponer en tablones habilitados al
efecto en cada centro toda la documentación electoral que se genere. Asi-
mismo, los acuerdos se publicarán en la página Web de la Universidad.

3.	 Las resoluciones adoptadas por la Junta Electoral pondrán fin a la vía
administrativa y serán directamente impugnables ante la jurisdicción
contencioso-administrativa.

Artículo 9. Comunicaciones a la Junta Electoral.

Todos los escritos y documentos relativos al proceso electoral irán dirigidos al
Presidente de la Junta Electoral y habrán de presentarse obligatoriamente en
el Registro General de la Universidad.

Capítulo ii�: Censo y mesas electorales

Artículo 10. Confección del censo electoral.

1.	 Formarán parte del censo electoral los miembros de la comunidad univer-
sitaria que cumplan las condiciones indicadas en el artículo 2.

2.	 Se incluirán en el censo electoral aquellas personas que se encuentren en
la Universidad de Cantabria en comisión de servicios.

3.	 Quedarán excluidas quienes, perteneciendo a la Universidad de Canta-
bria, se encuentren en comisión de servicios en otra universidad y quienes
se hallen en situación de servicios especiales.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

221Título II. Procedimiento electoral

Artículo 11. Publicación del censo electoral.

La Junta Electoral elaborará y hará público el censo electoral provisional en los
siete días siguientes a la convocatoria de elecciones. Las reclamaciones relati-
vas a la formación de dicho censo podrán presentarse en los seis días siguientes
y habrán de resolverse en un plazo de dos días, publicándose a continuación
el censo definitivo.

Artículo 12. Distribución de las mesas electorales.

Existirá una sola mesa electoral por cada uno de los Sectores 1, 2 y 4 de los
previstos en el artículo 2 de este Reglamento. Para el sector 3 la Junta Electoral
decidirá el número de mesas y urnas que considere necesarias.

Artículo 13. Composición de las mesas electorales.

1.	 Cada mesa electoral estará formada por un presidente y dos vocales. No
obstante, la Junta Electoral designará dos presidentes (titular y suplente)
y cuatro vocales (dos titulares y dos suplentes) debidamente ordenados.
Todos ellos serán seleccionados por sorteo de entre los electores de cada
sector de la comunidad universitaria.

2.	 Esta designación, que será comunicada a cada uno de sus miembros y a
sus respectivos suplentes por el Presidente de la Junta Electoral con al me-
nos cinco días de antelación al de la votación, se hará pública, indicando,
además, la ubicación de las mesas electorales.

3.	 La condición de miembro de la mesa electoral es irrenunciable, salvo que
concurra causa objetiva y suficiente debidamente acreditada mediante es-
crito remitido a la Junta Electoral a través del Registro General con una
antelación mínima de tres días.

Artículo 14. Funciones de las mesas electorales.

Las mesas electorales serán las encargadas de recibir los votos que se emitan,
efectuar el recuento y levantar el acta del resultado de las votaciones, que
entregarán al Presidente de la Junta Electoral junto con la documentación
relacionada en el artículo 30 del presente Reglamento.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

222 Reglamento de las elecciones a Rector

Artículo 15. Constitución de las mesas electorales.

1.	 Titulares y suplentes de las mesas electorales deberán personarse en el local
electoral media hora antes del inicio de las votaciones. De no comparecer
a la hora prevista uno de los miembros titulares, será sustituido por el co-
rrespondiente suplente. De no comparecer éste, la Junta Electoral podrá
designar libremente un representante de entre los electores. La inasistencia
a la constitución de la mesa determinará la exigencia de responsabilidad.

2.	 En ningún caso podrá constituirse la mesa electoral sin la presencia de sus
tres miembros. Durante el transcurso de la votación deberán estar presen-
tes, al menos, dos de los miembros de la mesa.

Capítulo III. Candidaturas y campaña electoral

Artículo 16. Presentación de candidaturas.

La presentación de candidaturas se realizará mediante escrito firmado por el
candidato, dirigido al Presidente de la Junta Electoral, que deberá ser entre-
gado en el Registro General de la Universidad en los cinco días siguientes a la
publicación del Censo Electoral definitivo.

Artículo 17. Proclamación provisional de candidaturas.

Finalizado el plazo de presentación de candidaturas, la Junta Electoral hará pú-
blica la relación de candidatos a Rector. Contra la misma se podrán formular
reclamaciones en los dos días siguientes a la publicación de las candidaturas.

Artículo 18. Proclamación definitiva de candidaturas.

De no presentarse reclamaciones, o una vez resueltas por la Junta Electoral,
se procederá a la proclamación definitiva de candidaturas, lo cual será hecho
público por el Presidente de la Junta Electoral en los dos días siguientes y,
asimismo, será notificado a los candidatos.

Artículo 19. Designación de interventores.

1.	 Cada candidato podrá solicitar la designación de un interventor y un su-
plente por cada mesa electoral en los tres días siguientes a la proclamación

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

223Título II. Procedimiento electoral

definitiva de candidaturas, mediante escrito dirigido a la Junta Electoral
en el que habrán de constar el nombre, apellidos, dirección y teléfono
de contacto de los interventores propuestos, así como un documento de
aceptación de la designación como interventor de cada uno de ellos, fir-
mado por el interesado.

2.	 Los interventores deberán estar inscritos en el censo electoral correspon-
diente a la mesa en la que vayan a intervenir.

3.	 La Junta Electoral hará público el acuerdo de designación de interven-
tores. Los interventores designados deberán retirar la credencial, que se
facilitará por duplicado en la Secretaría General de la Universidad.

Artículo 20. Presentación de los interventores en la mesa.

1.	 Los interventores de mesa deberán concurrir al local electoral quince mi-
nutos antes de la hora fijada para el inicio de la votación. El presidente
de la mesa recibirá las credenciales de los interventores que concurran,
que se adjuntarán al acta de constitución.

2.	 Los interventores que se presenten a la mesa después de la hora señalada,
y una vez cumplimentada el acta de constitución, no podrán ejercer su
función interventora.

Artículo 21. Duración de la campaña electoral.

Los candidatos podrán celebrar libremente reuniones electorales o actos de
propaganda electoral desde la proclamación definitiva de candidaturas hasta
24 horas antes del inicio de las votaciones. El período de campaña electoral no
podrá ser inferior a doce días.

Artículo 22. Igualdad de medios institucionales.

La Universidad pondrá a disposición de los candidatos a Rector proclamados
sus medios institucionales en condiciones de igualdad de oportunidades, faci-
litando el acceso a toda la información disponible que se solicite a sus órganos
y la provisión de los medios razonablemente adecuados para el desarrollo de
su campaña electoral.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Título III
VOTACIÓN, ESCRUTINIO Y PROCLAMACIÓN DE
RESULTADOS

Capítulo i�: Votación

Artículo 23. Modelos de papeletas y sobres.

1.	 Las papeletas y sobres electorales se confeccionarán según modelo norma-
lizado que facilitará la Junta Electoral. Las papeletas o sobres distintos de
los oficiales se considerarán nulos.

2.	 Se confeccionará un único modelo de papeleta, en la que constarán todas
las candidaturas presentadas.

Artículo 24. Ejercicio del derecho de voto.

1.	 Cada elector podrá dar su voto a un único candidato, marcando con una
(X) en la casilla que corresponda.

2.	 El derecho a votar se acredita por la inscripción en el censo electoral de-
finitivo. Para su ejercicio, el elector deberá ir provisto de DNI, pasaporte,
carnet de conducir o tarjeta universitaria.

3.	 Tras comprobar la mesa que el elector figura en la lista correspondiente,
éste entregará a su Presidente el sobre que contenga la papeleta de su voto,
quien la introducirá en la urna.

4.	 Un miembro de la mesa se encargará de señalar en la lista correspondiente
los electores que han ejercido su derecho al voto a medida que el presiden-
te introduzca las papeletas en la urna.

Artículo 25. Duración de la jornada electoral.

La jornada electoral se desarrollará sin interrupción entre las 10:30 y las 18:30
horas del día señalado para la votación.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

225Título III. Votación, escrutinio y proclamación de resultados

Artículo 26. Cierre de la votación.

A la hora fijada para el cierre de la votación, el presidente de la mesa anunciará
en voz alta que ésta va a concluir y no permitirá entrar a nadie más en el local.
No obstante, se permitirá a los presentes, de no haber votado todavía, que
emitan su voto. A continuación se procederá a introducir los votos anticipados
remitidos por la Secretaría General que reúnan los requisitos para su validez y,
seguidamente, emitirán su voto los interventores y los miembros de la mesa.

Artículo 27. Voto anticipado.

1.	 Se admitirá el voto anticipado. La Junta Electoral aprobará el correspon-
diente modelo de sobre para la emisión de dicho voto.

2.	 El sobre específico de voto anticipado se recogerá personalmente en la
Secretaría General, previa identificación ante el encargado del Registro.

3.	 El elector introducirá en el sobre específico de voto anticipado una foto-
copia del DNI o del pasaporte y el sobre cerrado con la papeleta de vota-
ción. Asimismo, deberá anotar en aquel su nombre y apellidos y el sector
al que pertenece.

4.	 El voto anticipado podrá presentarse personalmente en la Secretaría Ge-
neral, previa identificación ante el encargado del Registro. También podrá
ser enviado por correo, ordinario o certificado, dirigido a la Junta Electo-
ral, debiendo recibirse, para su validez, al menos 24 horas antes del mo-
mento fijado para el comienzo de la votación.

5.	 La Secretaría General remitirá a cada una de las mesas electorales, una vez
constituidas éstas, el listado de los votantes registrados para ejercer el voto
anticipado y los votos anticipados recibidos.

Artículo 28. Voto electrónico.

1.	 La posibilidad de realizar la votación en urna electrónica o por vía telemá-
tica requerirá la autorización del Consejo de Gobierno, previa verificación
de que la universidad cuenta con los medios técnicos necesarios para su
desarrollo. En todo caso, se salvaguardarán los principios de invulnerabi-
lidad, unicidad del voto, privacidad, verificabilidad y accesibilidad.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

226 Reglamento de las elecciones a Rector

2.	 El voto electrónico se ejercitará conforme a la normativa que el Consejo
de Gobierno desarrolle al efecto.

Capítulo ii�: Escrutinio

Artículo 29. Escrutinio de las mesas.

1.	 El escrutinio será público. Será voto válido el emitido en sobre oficial
que contenga una papeleta con la marca (X) correspondiente a un único
candidato.

2.	 Será voto en blanco el sobre oficial vacío y el que contenga papeleta sin
marcar.

3.	 Será voto nulo el emitido en sobre o papeleta diferente del modelo oficial,
el que contenga una papeleta con más de un candidato marcado, el que
contenga más de una papeleta o contenga papeletas con cualquier tipo de
alteración que oscurezca el sentido del voto.

Artículo 30. Documentación electoral.

1.	 Concluido el recuento de votos, la mesa procederá a la preparación de la
documentación electoral. Ésta se introducirá en un sobre que contendrá
el expediente electoral, compuesto por los siguientes documentos:
a)	 El original del acta de constitución de la mesa.
b)	 El original del acta de la sesión y las papeletas a las que se hubiera

negado validez o en cuya valoración hubiera habido discrepancias
entre los miembros de la mesa. En el acta de la sesión deberá espe-
cificarse el número de votos válidos y nulos. Se indicará, además, el
número de votos obtenido por cada candidato, así como el de votos
en blanco.

c)	 La lista del censo electoral a que se refiere el artículo 27 de este Regla-
mento.

2.	 Una copia del acta de la sesión se publicará en el lugar habilitado al efecto.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

227Título III. Votación, escrutinio y proclamación de resultados

Artículo 31. Entrega de la documentación a la Junta Electoral.

Una vez cerrado el sobre, los miembros de la mesa pondrán sus firmas en el
mismo de forma que crucen la parte por la que deba abrirse. El Presidente de
la Mesa entregará el sobre al Presidente de la Junta Electoral.

Artículo 32. Escrutinio general.

Recibidos los escrutinios de todas las mesas, la Junta Electoral procederá de
inmediato al escrutinio general.

Artículo 33. Porcentajes de ponderación de los votos por sectores.

Los votos válidamente emitidos para la elección del Rector serán ponderados
para los distintos sectores de la comunidad universitaria determinados en el
artículo 33.2 de los Estatutos de la Universidad de Cantabria. Se aplicarán los
siguientes porcentajes de ponderación:

Sector 1 Profesores Doctores Permanentes	 55%
Sector 2 Resto de Profesorado y Personal Investigador	 17%
Sector 3 Estudiantes	 19%
Sector 4 Personal de Administración y Servicios	 9%

Artículo 34. Ponderación de los votos.

1.	 La Junta Electoral ponderará en primer lugar el número de votos obte-
nido por cada candidato en el sector 1. Para ello multiplicará el número
de votos obtenido en el sector por un coeficiente de ponderación que se
obtendrá dividiendo el porcentaje asignado al sector 1 en el artículo 33
de los Estatutos de la Universidad de Cantabria entre el número total de
votos válidos emitidos por ese sector.

2.	 A continuación, la Junta Electoral procederá a efectuar idéntica operación
con los sectores 2, 3 y 4 utilizando para el cálculo del coeficiente de pon-
deración los porcentajes asignados a dichos sectores en el artículo 33 de los
Estatutos de la Universidad de Cantabria.

3.	 El total de votos ponderados obtenidos por cada candidato se determinará
sumando los votos ponderados obtenidos por el mismo en cada sector.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

228 Reglamento de las elecciones a Rector

R = Cp Sector 1 VSector 1 + Cp Sector 2 VSector 2 + Cp Sector 3 VSector 3 + Cp Sector 4 VSector 4

R	T otal de votos ponderados obtenidos por un candidato.
Cp Sector 1 = 55 / VT Sector 1	 Coeficiente de ponderación del sector 1.
Cp Sector 2 = 17 / VT Sector 2	 Coeficiente de ponderación del sector 2.
Cp Sector 3 = 19 / VT Sector 3	 Coeficiente de ponderación del sector 3.
Cp Sector 4 = 9 / VT Sector 4	 Coeficiente de ponderación del sector 4.
VT Sector k	N úmero total de votos válidos en el sector k.
VSector k	N úmero de votos del candidato en el sector k.

Capítulo iii�: Proclamación de los resultados

Artículo 35. Proclamación provisional del candidato electo.

Concluido el recuento de votos obtenido por cada candidatura, la Junta Elec-
toral procederá a la expedición del Acta de escrutinio general y posteriormen-
te realizará la proclamación provisional del candidato que obtenga más del
cincuenta por ciento de los votos ponderados.

Artículo 36. Segunda vuelta electoral.

1.	 Si ningún candidato obtuviera dicha mayoría, la Junta Electoral convoca-
rá a los electores a una segunda votación, que tendrá lugar siete días natu-
rales después de la primera, a la que únicamente concurrirán los dos can-
didatos con mayor número de votos ponderados. Los candidatos podrán
celebrar libremente reuniones electorales o actos de propaganda electoral
hasta veinticuatro horas antes del inicio de la segunda votación.

2.	 Contra la convocatoria de la segunda votación se podrá interponer re-
clamación en el plazo de un día desde su publicación. La Junta Electoral
deberá resolver las reclamaciones al día siguiente.

3.	 La segunda votación se realizará de acuerdo con lo dispuesto en los pre-
ceptos anteriores en lo que sea de aplicación, siendo las Mesas Electorales
las mismas que las designadas para la primera vuelta.

4.	 En la segunda votación será proclamado provisionalmente el candidato
que obtenga la mayoría de votos ponderados.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

229Título III. Votación, escrutinio y proclamación de resultados

Artículo 37. Proclamación definitiva del candidato electo.

Contra la proclamación provisional de candidato electo se podrán presentar
reclamaciones en el plazo de los dos días siguientes a su publicación. La Junta
Electoral deberá resolver las reclamaciones en los dos días siguientes a la fi-
nalización del plazo para su interposición, haciendo pública la proclamación
definitiva del candidato electo.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Disposiciones

Disposición adicional primera. Cómputo de plazos.

Los plazos se computarán por días hábiles, salvo indicación expresa en otro
sentido.

Disposición adicional segunda. Consideraciones lingüísticas.

Todas las denominaciones relativas a los órganos de la Universidad, a sus titu-
lares e integrantes y a los miembros de la comunidad universitaria, así como
cualesquiera otras que en el presente reglamento se efectúen en género mas-
culino, se entenderán hechas indistintamente en género femenino, según el
sexo del titular que los desempeñe, o de aquel a quien dichas denominaciones
afecten. Cuando proceda, será válida la cita de los preceptos correspondientes
en género femenino.

Disposiciones adicionales

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Anexo

Ejemplo de cálculo de los votos ponderados en la elección del
Rector, en valor porcentual

Sector 1

Candidatos VSector 1 VP Sector 1 = Cp Sector 1 * VSector 1

Candidato 1 150 19,05312

Candidato 2 245 31,12009

Candidato 3 38 4,82679
VT Sector 1

Cp Sector 1 = 55 / VT Sector 1

433
0,12702079

Sector 2

Candidatos VSector 2 VP Sector 2 = Cp Sector 2 * VSector 2

Candidato 1 22 3,33929

Candidato 2 52 7,89286

Candidato 3 38 5,76786
VT Sector 2

Cp Sector 2 = 17 / VT Sector 2

112
0,15178571

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

232 reglamento de las elecciones a Rector

Sector 3

Candidatos VSector 3 VP Sector 3 = Cp Sector 3 * VSector 3

Candidato 1 1543 8,92179

Candidato 2 543 3,13968

Candidato 3 1200 6,93853
VT Sector 3

Cp Sector 3 = 19 / VT Sector 3

3286
0,00578211

Sector 4

Candidatos VSector 4 VP Sector 4 = Cp Sector 4 * VSector 4

Candidato 1 45 4,93902

Candidato 2 13 1,42683

Candidato 3 24 2,63415
VT Sector 4

Cp Sector 4 = 9 / VT Sector 4

82
0,1097561

Total

Candidatos R

Candidato 1 36,2532

Candidato 2 43,57946

Candidato 3 20,16733

R = Vp Sector 1 + Vp Sector 2 + Vp Sector 3 + Vp Sector 4

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

REGLAMENTOs de órganos

 de gobierno y representación

REGLAMENTO DEL DEFENSOR UNIVERSITARIO

DE LA UNIVERSIDAD DE CANTABRIA

Aprobado por el Claustro universitario
el 10 de junio de 2005

Modificado en el Claustro universitario
de 8 de octubre de 2012

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Capítulo I
DISPOSICIONES GENERALES

Artículo 1. Concepto y misión.

1.	 El Defensor Universitario es el comisionado del Claustro para velar por el
respeto y cumplimiento de los derechos y libertades de todos los miem-
bros de la comunidad universitaria y procurar el cumplimiento por éstos
de los deberes que les incumben, respecto de las actuaciones de los dife-
rentes órganos y servicios universitarios.

2.	 Sus intervenciones tendrán siempre la finalidad de contribuir a la mejora
de la calidad universitaria en cualquiera de sus ámbitos.

3.	 En el marco de sus competencias podrá instar el cumplimiento de las
normas y promover la equidad e incluso la gracia cuando se considere que
la aplicación de la norma lo permite y que su aplicación literal puede ser
excesiva, y podrá sugerir la modificación de los criterios utilizados en la
resolución de la demanda. Promoverá igualmente la reforma de la norma-
tiva cuando se observen defectos o lagunas en su aplicación.

Artículo 2. Funciones.

1.	 Son funciones del Defensor Universitario:
a)	 Atender y canalizar las reclamaciones, quejas y peticiones que reciba,

procurando que se sigan, y en su caso se agoten, los cauces previstos en
los Estatutos de la Universidad de Cantabria.

b)	 Orientar las consultas que se le formulen, dando las informaciones
pertinentes o dirigiendo hacia los órganos competentes.

c)	 Velar por que la administración universitaria resuelva expresamente,
en tiempo y forma, las peticiones y recursos que le hayan sido for-
mulados.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

reglamento del defensor universitario236

d)	 Dirigir a los órganos y miembros de la comunidad universitaria reco-
mendaciones y sugerencias para corregir las deficiencias que hubiera
observado.

e)	 Elaborar informes en todas aquellas cuestiones que puedan afectar a
derechos de miembros de la Universidad.

f)	 Actuar como mediador cuando así se le pida.
g)	 Actuar de oficio o a instancia de parte, evitando situaciones de inde-

fensión o arbitrariedad.
2.	 Sus decisiones en ningún caso podrán modificar los actos y resoluciones

de las Administraciones Públicas y no serán susceptibles de recurso.

Artículo 3. Régimen jurídico.

El Defensor Universitario se rige por la Ley Orgánica de Universidades, los
Estatutos de la Universidad y el presente Reglamento.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Capítulo II
PROPUESTA, ELECCIÓN, NOMBRAMIENTO Y
CESE

Artículo 4. Propuesta y elección.

1.	 Será elegido por mayoría absoluta de la totalidad de los miembros del
Claustro. Para la correspondiente votación la mesa del Claustro podrá
prever el voto anticipado, cuando lo considere conveniente para facilitar
la participación de los claustrales en la elección.

2.	 De conformidad con lo establecido en los Estatutos de la Universidad de
Cantabria, la iniciativa para la elección o para la reelección corresponde al
Rector o al 25% de los miembros del Claustro.

3.	 Para habilitar el proceso de elección del nuevo Defensor Universitario, una
vez que haya cesado el anterior, la Mesa del Claustro, en el plazo máxi‑
mo de 15 días, establecerá la programación para que puedan presentarse
candidaturas con arreglo a los requisitos previstos en el artículo 38 de los
EUC.

4.	 Una vez establecida la lista de candidatos, la Mesa del Claustro fijará la
fecha del Claustro para su elección.

5.	 La Mesa del Claustro resolverá las reclamaciones o recursos que pudieran
presentarse en el proceso electoral.

6.	 Si hubiera más de dos candidaturas y ninguna de ellas obtuviera la mayo-
ría requerida, se realizará una nueva votación con las dos más votadas, que
se llevará a cabo entre los siete y los quince días posteriores a la primera
votación.

7.	 Si ninguna candidatura alcanzara la mayoría absoluta, el Rector podrá
nombrar a la persona más votada como Comisionada para la Defensoría
Universitaria por el plazo máximo de un año, a cuya finalización se inicia-
rá nuevamente el proceso de elección.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

238 reglamento del defensor universitario

Artículo 5. Nombramiento y duración.

1.	 El Defensor Universitario será nombrado por el Rector.
2.	 El mandato del Defensor Universitario tendrá una duración de cuatro

años, pudiendo ser reelegido una sola vez.

Artículo 6. Cese.

1.	 El Defensor Universitario cesará por alguna de las causas siguientes:
a)	 A petición propia.
b)	 Por expiración del plazo de su nombramiento.
c)	 Por incompatibilidad sobrevenida.
d)	 Por acuerdo de la mayoría absoluta de la totalidad de los miembros

del Claustro. Un tercio de los claustrales podrán promover el cese del
Defensor Universitario, para lo que remitirán una petición en tal sen-
tido al Rector, que la incluirá en el orden del día de un Claustro con-
vocado a tal fin dentro de los veinte días siguientes a la presentación
de la petición. Para la correspondiente votación la mesa del Claustro
podrá prever el voto anticipado, cuando lo considere conveniente para
facilitar la participación de los claustrales.

2.	 Cuando haya cesado el Defensor Universitario, y en tanto que se nom‑
bre uno nuevo, el antiguo podrá continuar en funciones, salvo que el
cese se deba a las causas previstas en los apartados c) o d) del apartado
anterior.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Artículo 7. Autonomía e independencia.

1.	 Las actuaciones del Defensor Universitario vendrán regidas por los prin-
cipios de independencia y autonomía y no estarán sometidas a mandato
imperativo de ninguna instancia universitaria.

2.	 El Defensor Universitario desempeñará sus funciones con imparcialidad,
y según su criterio.

3.	 El Defensor Universitario no podrá ser expedientado por razón de las
opiniones que formule o por los actos que realice en el ejercicio de las com-
petencias propias de su cargo.

Artículo 8. Confidencialidad.

1.	 El Defensor Universitario tomará las medidas oportunas para garantizar
la confidencialidad de las personas que soliciten su actuación, siempre
que la propia tramitación de la misma no implique necesariamente la
revelación de su identidad.

2.	 Toda la información recabada en el ejercicio de sus funciones tendrá ca-
rácter reservado.

3.	 La Oficina del Defensor Universitario tendrá su propio registro, que se
ajustará a las normas vigentes sobre protección de datos.

Artículo 9. Régimen de incompatibilidades.

La condición de Defensor Universitario es incompatible con cualquier car-
go de gobierno o de representación.

Capítulo III
ESTATUTO DEL DEFENSOR

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Capítulo IV
ACTUACIONES

Artículo 10. Presentación y admisión de reclamaciones y quejas.

1.	 Las reclamaciones y quejas ante el Defensor Universitario podrán ser pre-
sentadas por cualquier miembro de la Comunidad Universitaria, a título
individual o colectivo. Se formularán por escrito, con los datos personales,
y estarán fundamentadas y firmadas. También podrán presentarse por me-
dios electrónicos, en cuyo caso el Defensor confirmará la identidad de los
reclamantes antes de entrar a examinarlas.

2.	 El Defensor Universitario registrará y acusará recibo de las reclamaciones
que se presenten, que admitirá o no a trámite de forma motivada en el
plazo máximo de quince días.

3.	 No entrará en el examen de aquellas reclamaciones
a)	 sobre las que esté pendiente resolución judicial o sobre la que esté abier-

to un expediente sancionador;
b)	 que no sean presentadas por los afectados;
c)	 que se refieran a hechos de los que hayan transcurrido más de seis

meses;
d)	 en las que advierta mala fe, falta de fundamento o inexistencia de pre‑

tensión
4.	 La presentación de una reclamación ante el Defensor Universitario no in-

terrumpirá los plazos para recurrir administrativamente previstos en la
normativa legal vigente.

Artículo 11. Procedimiento a seguir con las reclamaciones y quejas.

1.	 Una vez admitida la reclamación, dará cuenta inmediatamente a la perso-
na u órgano afectado para que en un plazo de quince días, que podrá ser

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Capítulo IV. Actuaciones 241

prorrogado por otros quince, haga alegaciones, aporte la documentación
que estime pertinente o comparezca para informar.

2.	 Concluidas sus actuaciones podrá dirigir a la autoridad competente ad-
vertencias, recomendaciones, recordatorios de sus deberes legales y suge-
rencias para la adopción de nuevas medidas. Informará también al soli-
citante del resultado de sus gestiones y le transmitirá la respuesta de los
órganos o personas a las que se hubiera dirigido.

3.	 En caso de que formule sus recomendaciones por escrito, si dentro de un
plazo razonable no se produce una medida adecuada en tal sentido por la
autoridad afectada, o ésta no informa al Defensor de las razones que es-
time para no adoptarla, éste podrá incluir tal asunto en su informe anual
con mención expresa de las autoridades que hayan adoptado tal actitud.

Artículo 12. Acción mediadora.

Con aceptación previa de las partes implicadas el Defensor Universitario pue-
de realizar actos de conciliación conducentes a la solución pactada de conflic-
tos. Las conclusiones que resulten se recogerán en un acta firmada tanto por
el Defensor Universitario como por las partes implicadas, para las que tendrá
carácter vinculante.

Artículo 13. Actuación de oficio.

El Defensor Universitario podrá actuar también por iniciativa propia. Una
vez iniciado el expediente se ajustará a lo dispuesto en el artículo 11.

Artículo 14. Informe anual.

1.	 El Defensor Universitario dará cuenta al Claustro Universitario, al inicio
de cada curso académico, de las gestiones realizadas durante el curso an-
terior mediante un informe debidamente detallado. En el informe no
constarán los datos personales que identifiquen a los interesados salvo, en
su caso, lo previsto en artículo 11.4.

2.	 Un resumen del informe, incluyendo recomendaciones y sugerencias gene-
rales, será expuesto oralmente por el Defensor Universitario ante el Claus-
tro, y se publicará.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Capítulo V
APOYO INSTITUCIONAL

Artículo 15. Medios.

1.	 El Defensor Universitario tendrá una sede propia, la Oficina del Defensor
Universitario, en la que dispondrá de personal y medios adecuados para
ejercer sus funciones con total independencia y autonomía.

2.	 La remuneración del cargo y la asignación económica para su funciona-
miento se incluirán en los presupuestos de la Universidad.

Artículo 16. Deber de colaboración de la Comunidad Universitaria.

1.	 Todos los órganos de la Comunidad Universitaria están obligados a cola-
borar con el Defensor Universitario en el ejercicio de sus funciones.

2.	 No podrá negársele el acceso a ninguna documentación que se encuentre
relacionada con su objeto de investigación, sin perjuicio de lo que dispon-
ga la legislación vigente respecto de los documentos secretos o reservados.

3.	 El Defensor Universitario podrá asistir a las reuniones de cualquier órga-
no colegiado de la Universidad con voz pero sin voto.

Artículo 17. Rango.

El Defensor Universitario ostenta rango asimilado al de Vicerrector, a todos
los efectos que le sean aplicables.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Capítulo VI
DISPOSICIONES FINALES

Artículo 18. Modificación del Reglamento.

La iniciativa de reforma total o parcial de este Reglamento corresponde al
Claustro, de acuerdo con su propia normativa, o al Defensor Universitario,
mediante propuesta al Claustro.

w
w

w
.e

di
to

ria
lu

c.
es

http://www.editorialuc.es
http://www.editorialuc.es
http://www.editorialuc.es

Enero 2014w
w

w
.e

di
to

ria
lu

c.
es

Enero 2014 w
w

w
.e

di
to

ria
lu

c.
es

Estatutos de la Universidad
de Cantabria

Reglamentos de sus órganos
de gobierno y representación

Es
ta

tu
to

s d
e l

a U
ni

ve
rs

id
ad

 d
e C

an
ta

br
ia

 -
R

eg
la

m
en

to
s d

e s
us

 ó
rg

an
os

 d
e g

ob
ie

rn
o

y r
ep

re
se

nt
ac

ió
n

Editorial
Universidad
Cantabria

w
w

w
.e

di
to

ria
lu

c.
es

www.unican.es

