

ADVERTENCIA

Los Estatutos de la Universidad de Zaragoza fueron aprobados por Decreto 1/2004, de 13 de enero, del Gobierno de Aragón y modificados por Decreto 27/2011, de 8 de febrero y Decreto 84/2016, de 14 de junio. Para facilitar su consulta, se ha estimado oportuno integrar las reformas en la norma reformada. No es otra la finalidad perseguida por lo que conviene advertir que el texto de los Estatutos que aquí se ofrece está destinado a su uso como instrumento documental y carece de validez jurídica. Ésta queda reservada únicamente a los textos publicados en el Boletín Oficial de Aragón (BOA de 19-1-2004, BOA de 18-2-2011 y BOA de 15-6-2016).

NOTA: Las modificaciones producidas por el Decreto 27/2011 aparecen en color azul y las del Decreto 84/2016, en color rojo.

ESTATUTOS DE LA UNIVERSIDAD DE ZARAGOZA

TÍTULO PRELIMINAR

Disposiciones generales

CAPÍTULO I

De la naturaleza y fines de la Universidad de Zaragoza

Artículo 1. *Naturaleza*

1. La Universidad de Zaragoza es una institución con personalidad jurídica y patrimonio propio que goza de autonomía académica, económica, financiera y de gobierno, de acuerdo con la Constitución y las leyes, para el ejercicio del servicio público de la educación superior mediante el estudio, la docencia y la investigación.

2. La Universidad de Zaragoza ejerce las potestades y ostenta las prerrogativas que el ordenamiento jurídico le reconoce en su calidad de Administración pública.

Artículo 2. *Fundamentos básicos*

La Universidad de Zaragoza, en virtud de su autonomía y mediante los presentes Estatutos, establece su organización y sus funciones, que se fundamentan en los principios de:

a) Libertad académica, que se manifiesta en las libertades de cátedra, de investigación y de estudio.

b) Participación, a través de los mecanismos legales y estatutarios, de los distintos sectores de la comunidad universitaria en el gobierno, la gestión y el control de la Universidad.

c) Participación de la sociedad a través de las fórmulas legalmente establecidas.

d) Defensa de los derechos humanos y las libertades públicas.

Artículo 3. *Fines*

Los fines de la Universidad de Zaragoza, al servicio de la sociedad y en el ejercicio de su autonomía, son:

a) La transmisión de conocimientos, formación y preparación necesarios en el nivel superior de la educación.

b) La creación, mantenimiento y crítica del saber mediante las actividades docente e investigadora en la ciencia, la cultura, la técnica y las artes.

c) La formación y perfeccionamiento de profesionales cualificados.

d) El fomento y la difusión de la cultura, mediante el estímulo de la actividad intelectual en todos los ámbitos de la sociedad.

e) La promoción de la transferencia y de la aplicación de los conocimientos para favorecer la innovación, el progreso y el bienestar de la sociedad y de sus ciudadanos, especialmente de Aragón.

f) El fomento de su proyección externa mediante el establecimiento de relaciones con otras instituciones, en particular en el marco del Espacio Europeo de la Educación Superior y de la Investigación y de Latinoamérica.

g) El fomento de la calidad y la excelencia en todas sus actividades.

h) La mejora del sistema educativo.

i) El fomento de un marco de pensamiento en el que los derechos humanos, la solidaridad entre generaciones, el desarrollo sostenible y la paz sean objeto de investigación, formación y difusión en todos sus ámbitos.

j) La promoción del desarrollo integral de la persona.

k) La aceptación, defensa y promoción de los principios y valores democráticos y constitucionales.

Artículo 4. *Instrumentos de actuación*

Para el cumplimiento de sus fines y objetivos, y en la realización de sus actividades, la Universidad de Zaragoza desarrollará, entre otras, las siguientes acciones:

a) Velará por la calidad de sus enseñanzas y titulaciones, la docencia y la investigación e impulsará la innovación y la transferencia de conocimientos, para lo que actualizará los planes de estudios y los métodos de enseñanza e investigación, fomentará mecanismos eficaces de transferencia de conocimientos e incidirá en la mejor selección y formación de su personal.

b) Prestará una atención específica a los estudios de doctorado y a la formación de investigadores,

organizando ésta bajo principios de innovación, calidad y movilidad nacional e internacional.

c) Dedicará especial atención a la proyección social de sus actividades y a la difusión de la cultura humanística, científica y tecnológica estableciendo cauces de colaboración y asistencia a la sociedad.

d) Fomentará la cooperación con el sector productivo, promoviendo la movilidad del personal docente e investigador, así como el desarrollo conjunto de programas y proyectos de investigación y desarrollo tecnológico, la creación de centros o estructuras mixtas y la pertenencia y participación activa en redes de conocimiento y plataformas tecnológicas.

e) Establecerá sistemas eficientes de control, evaluación y mejora de la calidad de las actividades y funciones de sus órganos y servicios.

f) Velará por la mejora y perfeccionamiento de la actividad del personal docente e investigador y de administración y servicios, mediante políticas de evaluación del rendimiento de sus actividades y de formación continua.

g) Promoverá la inserción laboral de sus titulados mediante políticas de orientación y empleo y de seguimiento de su vida laboral.

h) Dispondrá de estructuras específicas de soporte de la investigación, la docencia y el estudio, así como los servicios de atención a la comunidad universitaria.

i) Facilitará la integración en la comunidad universitaria de las personas con discapacidades mediante políticas de adaptación de la docencia y de accesibilidad a las instalaciones.

j) Asegurará el pleno respeto a los principios de libertad, igualdad y no discriminación, y fomentará valores como la paz, la tolerancia y la convivencia entre grupos y personas, así como la integración social.

k) Velará por el ejercicio de los derechos y libertades de sus miembros.

l) Promoverá la educación física y el deporte entre los miembros de la comunidad universitaria.

m) Promoverá el asociacionismo estudiantil.

Artículo 5. Autonomía universitaria

De conformidad con la Constitución y las leyes, la Universidad de Zaragoza ejercerá su autonomía en las siguientes materias:

a) La elaboración y reforma total o parcial de sus Estatutos, así como la elaboración, aprobación y publicación de las normas de organización,

funcionamiento y régimen interno que los desarrollen.

b) La elección, designación y remoción de sus órganos de gobierno y representación.

c) La creación de estructuras y órganos que actúen como soporte eficaz de la docencia, investigación, transferencia de conocimientos, divulgación, gestión, gobierno y administración de la Universidad.

d) La elaboración y aprobación de planes de estudio e investigación y de enseñanzas específicas de formación permanente y de especialización.

e) La selección, formación y promoción del personal docente e investigador y de administración y servicios, el establecimiento y modificación de sus relaciones de puestos de trabajo, así como la determinación de las condiciones en que han de desarrollar sus actividades.

f) La admisión, régimen de permanencia y verificación de conocimientos de los estudiantes.

g) La expedición de títulos de carácter oficial y validez en todo el territorio nacional y de sus diplomas y títulos propios.

h) La elaboración, aprobación y gestión de sus presupuestos y la administración de sus bienes.

i) El establecimiento de relaciones con otras entidades para la promoción y desarrollo de sus fines institucionales.

j) La organización y prestación de servicios universitarios de acuerdo con lo establecido en sus propios Estatutos.

k) Cualesquiera otras competencias necesarias para el adecuado cumplimiento de sus fines que no hayan sido reservadas al Estado o a la Comunidad Autónoma de Aragón en la legislación vigente.

CAPÍTULO II

De la emblemática

Artículo 6. Emblemas

1. El escudo, la bandera, el himno, el sello y la medalla descritos en el anexo a estos Estatutos son emblemas de la Universidad de Zaragoza, así como otros distintivos que reproduzcan elementos simbólicos de la Universidad.

2. La Universidad de Zaragoza, consciente de la importancia de sistematizar los emblemas para una mayor eficacia en su uso así como para su conocimiento, reflejará la normativa y tradiciones, generales y propias, relativas a sus

características en un Código de Emblemática, en el que se recogerán los emblemas y distintivos de uso inmediato, de uso mediano y de relación social. Una vez aprobado por el Consejo de Gobierno de la Universidad, este código servirá para conocer las peculiaridades de todos los emblemas generales, de sus centros y departamentos, y para organizar las distintas actividades de carácter ceremonial.

3. Los emblemas de la Universidad de Zaragoza gozarán de la protección que la legislación

vigente otorga a la denominación de Universidad, o a las propias de los centros, enseñanzas y títulos de carácter oficial y validez en todo el territorio nacional.

4. La Universidad de Zaragoza se reserva el derecho a la utilización en exclusiva en el tráfico de todos los signos que integren su imagen corporativa, para los que solicitará la correspondiente protección en los ámbitos de la propiedad intelectual e industrial.

TÍTULO PRIMERO

De la estructura de la Universidad

CAPÍTULO I

De los departamentos

Artículo 7. *Concepto*

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 y de apoyar las actividades e iniciativas docentes e investigadoras del profesorado. Los ámbitos de conocimiento de un departamento se corresponden con los de las áreas de conocimiento de su personal docente e investigador.

Artículo 8. *Funciones*

Las funciones de los departamentos son:

a) La programación, coordinación, desarrollo y evaluación de las enseñanzas propias de sus ámbitos y áreas de conocimiento, de los estudios de doctorado, de las actividades y cursos de formación permanente y de especialización; todo ello, de acuerdo con la planificación docente y procedimientos generales de la Universidad.

b) La asignación del profesorado que ha de impartir docencia en las materias y asignaturas de su competencia de acuerdo, en su caso, con la demanda y las recomendaciones derivadas de los procesos de gestión y mejora de la calidad de las titulaciones, aprobados por los centros.

c) La contribución al desarrollo de la labor investigadora, de transferencia y divulgación de conocimientos de su personal docente e investigador, asegurando el acceso equitativo a los medios de que disponga, así como su óptimo aprovechamiento.

d) El apoyo a las iniciativas docentes e investigadoras de sus miembros, procurando la comunicación y colaboración entre ellos, entre las

distintas áreas de conocimiento y con otras universidades.

e) La participación en la elaboración de los planes de estudios en las condiciones que reglamentariamente se determinen.

f) La realización de contratos con entidades públicas y privadas o con personas físicas, en los términos establecidos en la legislación vigente y en los presentes Estatutos.

g) El estímulo de la renovación científica y pedagógica de sus miembros.

h) El conocimiento de las actividades docentes, investigadoras y de gestión de sus miembros, así como la colaboración en la evaluación de dichas actividades.

i) La propuesta de dotación de personal docente e investigador y la definición de los perfiles y los requisitos de aquellos puestos que requieran características específicas en relación con el departamento.

j) La supervisión de cualquier otra enseñanza al margen de las enseñanzas oficiales en la que se utilice, con su autorización o conocimiento, el nombre del departamento.

k) La propuesta de dotación de personal de administración y servicios que vaya a desarrollar sus funciones en el departamento, así como la propuesta de los perfiles y requisitos de aquellos puestos que requieran características específicas en relación con el departamento.

l) La realización de propuestas de selección y contratación, en su caso, de su profesorado.

m) La administración del presupuesto y los medios materiales que le correspondan, contando con la adecuada infraestructura administrativa.

n) La tramitación de los procedimientos en los ámbitos de su competencia.

ñ) Cualesquiera otras funciones que, conforme a la ley, les asignen estos Estatutos o sus normas de desarrollo.

Artículo 9. Constitución

1. Los departamentos se constituirán por áreas de conocimiento científico, técnico o artístico y agruparán a todo el personal docente e investigador cuyas especialidades se correspondan con tales áreas, definidas de acuerdo con la legislación vigente.

2. Cada área de conocimiento pertenecerá a un solo departamento, salvo en casos excepcionales en los que el Consejo de Gobierno pueda motivadamente acordar la pertenencia a más de uno sin unirse con otras áreas, siempre que reúna los requisitos para formar dos o más departamentos, existan razones de coherencia científica para tal separación y sea conforme a la legislación universitaria.

3. En la configuración de los departamentos primarán las consideraciones objetivas y científicas de afinidad real entre sus áreas de conocimiento sobre cualesquiera otras. Sobre la base de este principio, el Consejo de Gobierno dirimirá las controversias que se pudieran plantear acerca de la pertenencia de las áreas a los departamentos en fase de constitución o de modificación.

4. El departamento propondrá su denominación al Consejo de Gobierno para su aprobación.

5. Se podrá constituir un departamento con un mínimo de quince profesores a tiempo completo, de los cuales diez serán funcionarios de los cuerpos docentes universitarios, y al menos, cinco doctores.

6. La política presupuestaria y de asignación de recursos de la Universidad de Zaragoza favorecerá la consolidación de departamentos de calidad.

Artículo 10. Procedimiento de creación, modificación y supresión

1. La iniciativa para la creación, modificación y supresión de departamentos corresponde al Rector, al Consejo de Gobierno, al departamento o departamentos interesados y a sus profesores e investigadores o a los que pretendan constituirlo.

2. Las propuestas de creación, modificación y supresión de departamentos, que tendrán que ir acompañadas de una memoria, se dirigirán al Consejo de Gobierno que solicitará los informes que considere necesarios.

3. La decisión de creación, modificación y supresión de departamentos corresponde al Consejo de Gobierno.

Artículo 11. Secciones departamentales

Se podrán constituir secciones departamentales para coordinar la actividad docente de los profesores, que dependerán orgánicamente del departamento al que pertenezcan. El reglamento del departamento establecerá su régimen y en particular sus competencias y reglas de funcionamiento. La sección departamental será coordinada por un profesor elegido por sus miembros y nombrado por el Director del departamento por un período de cuatro años.

Artículo 12. Organización y funcionamiento

1. Los órganos de gobierno y administración de un departamento son, al menos, su consejo, el Director, el Secretario y el Subdirector o Subdirectores, cuyo número máximo fijará el Consejo de Gobierno teniendo en cuenta su tamaño y ámbito de actuación.

2. Cada departamento se regirá por un reglamento elaborado por su consejo y sometido para su aprobación al Consejo de Gobierno, que respetará su autonomía organizativa y de funcionamiento.

CAPÍTULO II

De las facultades y escuelas

Artículo 13. Concepto

Las facultades y escuelas son las encargadas de la organización general de las enseñanzas y de los procesos académicos, administrativos y de gestión conducentes a la obtención de títulos de grado. Sin perjuicio de las funciones de los institutos, son también los centros encargados de las titulaciones oficiales de máster.

Artículo 14. Funciones

Las funciones de estos centros son:

a) La organización del desarrollo de la docencia de las titulaciones que imparten.

b) La supervisión del funcionamiento de las enseñanzas y de las actividades docentes de los departamentos en los centros.

c) El establecimiento y el desarrollo de actividades y cursos de formación permanente y de especialización.

d) La gestión académica de sus enseñanzas y la tramitación de los procedimientos en los ámbitos de su competencia.

e) La evaluación de las titulaciones que imparten.

f) La elevación de propuestas de creación de nuevas titulaciones, así como la modificación y supresión de las ya existentes.

g) La participación en la elaboración y modificación de los planes de estudios de sus titulaciones.

h) La supervisión de cualquier otra enseñanza al margen de las enseñanzas oficiales en las que se utilice, con su autorización o conocimiento, el nombre del centro.

i) La administración del presupuesto y los medios materiales que les correspondan, contando con la adecuada infraestructura administrativa.

j) La propuesta de dotación de personal de administración y servicios, así como la propuesta de los perfiles y los requisitos de aquellos puestos que requieren características específicas en relación con el centro.

k) La participación en el seguimiento y control de los servicios presentes en el centro, así como la propuesta de creación de otros servicios.

l) La promoción y seguimiento de los intercambios internacionales de sus estudiantes y, en su caso, de la realización por sus estudiantes de prácticas en empresas y entidades de todo tipo.

m) La dotación de los recursos necesarios para el ejercicio de las funciones de la delegación de estudiantes del centro.

n) El apoyo a la inserción laboral de sus titulados y el seguimiento de la evolución de su mercado de trabajo.

ñ) La celebración de contratos con entidades públicas o privadas o con personas físicas en los términos establecidos en la legislación vigente.

o) La proyección de sus actividades en el entorno social.

p) Cualesquiera otras funciones que, conforme a la ley, les asignen estos Estatutos y sus normas de desarrollo.

Artículo 15. *Creación, modificación o supresión*

El Consejo de Gobierno podrá promover la creación, modificación o supresión de facultades y escuelas. La propuesta, previo informe favorable del Consejo Social, será elevada al Gobierno de Aragón. En los casos de modificación o supresión, deberá ser oído el centro afectado.

Artículo 16. *Organización y funcionamiento*

1. Los órganos de gobierno y administración de las facultades y escuelas son, al menos, su junta, el Decano o Director, el Secretario y los Vicedecanos o Subdirectores, cuyo número fijará el Consejo de Gobierno teniendo en cuenta su tamaño y ámbito de actuación.

2. Cada centro se regirá por un reglamento elaborado por su junta y sometido para su

aprobación al Consejo de Gobierno, que respetará su autonomía organizativa y de funcionamiento.

CAPÍTULO III

De los institutos universitarios de investigación

Artículo 17. *Concepto*

1. Los institutos universitarios de investigación son centros dedicados a la investigación, desarrollo, asesoramiento e innovación científica, técnica y cultural o a la creación artística. Podrán organizar y desarrollar estudios de máster, de doctorado y de especialización en el marco de sus competencias.

2. La composición y las actividades de los institutos universitarios de investigación serán prioritariamente interdisciplinares, contando con la participación de miembros pertenecientes a distintas áreas de conocimiento y departamentos. El ámbito de las actividades docentes e investigadoras de un instituto universitario de investigación no podrá coincidir en lo sustancial con el de un departamento.

3. Los institutos universitarios de investigación podrán ser propios, adscritos, mixtos o interuniversitarios.

Artículo 18. *Funciones*

Las funciones de los institutos universitarios de investigación son:

a) La organización, desarrollo y evaluación de sus planes de investigación, desarrollo e innovación, transferencia de conocimientos y divulgación científica, técnica, cultural o de creación artística, de acuerdo con los planes generales de investigación de la Universidad de Zaragoza.

b) La organización y desarrollo de estudios de máster y doctorado y actividades de especialización en el ámbito de sus competencias.

c) La celebración de contratos con personas y entidades públicas o privadas en los términos establecidos en la legislación específica y en estos Estatutos.

d) La realización de trabajos en el ámbito de sus competencias.

e) El estímulo de la actualización de métodos y conocimientos de sus miembros y de la comunidad universitaria en su conjunto.

f) La cooperación con otros centros, departamentos e institutos universitarios de investigación de la Universidad de Zaragoza y de otras entidades públicas o privadas, nacionales o

internacionales, en el ámbito de sus competencias.

g) La administración del presupuesto y de los medios materiales que les corresponden, contando con la adecuada infraestructura administrativa.

h) Cualesquiera otras funciones que, conforme a la ley, les asignen estos Estatutos y sus normas de desarrollo.

Artículo 19. *Creación, modificación o supresión*

1. Podrán promover la creación, supresión o modificación de un instituto universitario de investigación propio grupos de profesores e investigadores doctores interesados, departamentos, centros y, en su caso, otras estructuras relacionadas con las áreas de conocimiento interesadas, el Consejo de Gobierno o el Rector.

2. El Rector podrá promover la creación, supresión o modificación de institutos universitarios de investigación mixtos o interuniversitarios, que se regirán por los convenios que se suscriban entre la Universidad y las entidades participantes.

3. Las propuestas de creación deberán ir acompañadas de una memoria que indique, al menos, su denominación, fines, líneas de investigación, actividades, miembros, personal, órganos de gobierno y administración, proyecto de reglamento provisional de funcionamiento, evaluación económica de los recursos necesarios, medios de financiación previstos y un estudio de viabilidad. Las propuestas de modificación deberán motivarse e irán acompañadas de los documentos indispensables para su justificación.

4. La aprobación inicial de la propuesta de creación, modificación o supresión de institutos universitarios de investigación corresponderá al Consejo de Gobierno, previa información pública e informe de los centros, departamentos e institutos interesados.

5. La propuesta se elevará al Gobierno de Aragón para su aprobación, previo informe favorable del Consejo Social.

Artículo 20. *Institutos adscritos*

1. Se podrán adscribir a la Universidad de Zaragoza mediante convenio, como institutos universitarios de investigación adscritos, instituciones o centros de investigación de carácter público o privado. El inicio o término de la adscripción será acordado por el Gobierno de Aragón, por propia iniciativa o de la Universidad. En ambos casos precisará el acuerdo o propuesta del Consejo de Gobierno y el informe previo favorable del Consejo Social. De todo ello será

informada la Conferencia General de Política Universitaria.

2. El convenio de adscripción entre la Universidad de Zaragoza y la entidad promotora del instituto contendrá, al menos, la identificación de los promotores, las obligaciones asumidas por el instituto, un estudio económico-financiero, los recursos materiales y humanos, el proyecto de reglamento que garantice una estructura democrática y representativa, la duración de la adscripción, las condiciones de renovación o rescisión y las garantías para el cumplimiento del convenio, en particular de índole financiera.

Artículo 20 bis. *Institutos mixtos*

1. La Universidad de Zaragoza, conjuntamente con los organismos públicos de investigación, con los centros del Sistema Nacional de Salud y con otros centros de investigación públicos y privados sin ánimo de lucro, promovidos y participados por una administración pública, podrá constituir Institutos Mixtos de Investigación mediante la celebración del correspondiente convenio que se ajustará en su contenido a lo establecido en el artículo anterior.

2. La composición y actividades de los institutos mixtos de investigación serán prioritariamente multidisciplinares contando con la participación de miembros pertenecientes a distintos ámbitos o áreas de conocimiento y podrán tener las mismas funciones que los institutos propios de la Universidad, si así lo establece el convenio correspondiente.

3. Los investigadores y técnicos pertenecientes a organismos públicos de investigación e institutos de investigación mixtos de la Universidad de Zaragoza que se adscriban a departamentos podrán participar en su gobierno en los términos que establezca su correspondiente reglamento.

Artículo 21. *Integrantes*

1. Serán miembros de un instituto universitario de investigación propio los siguientes:

a) Personal docente, personal investigador y personal investigador en formación, de la Universidad de Zaragoza, con dedicación investigadora completa o parcial en el instituto.

b) Personal investigador contratado por la Universidad de Zaragoza y financiado por el instituto universitario de investigación para el desarrollo de proyectos concretos de investigación.

2. El personal técnico de apoyo a la investigación u otro personal de administración y servicios de un instituto universitario de investigación propio podrá pertenecer a la Universidad con prestación de servicios en el instituto o ser contratado, en su

caso, por la Universidad de Zaragoza para el desarrollo de su trabajo en el instituto y financiado por éste.

3. Los miembros, el personal técnico de apoyo a la investigación y el resto de personal de administración y servicios de los institutos universitarios de investigación adscritos, interuniversitarios y mixtos serán los que se establezcan en el convenio de creación o de adscripción.

4. Un instituto universitario de investigación podrá tener como miembros adscritos a investigadores pertenecientes a otras universidades o entidades, sin que ello suponga ninguna relación de prestación de servicios con la Universidad de Zaragoza, en las condiciones que se establezcan en el acuerdo o convenio de creación o de adscripción.

5. El reglamento del instituto universitario de investigación especificará las normas de admisión y las categorías de su personal, así como los efectos que de ello se deriven.

6. Cualquier miembro del personal docente e investigador de la Universidad de Zaragoza podrá solicitar su integración en un instituto universitario de investigación, propio o mixto. En el caso de que dicha solicitud fuera informada desfavorablemente por el instituto, el interesado podrá elevarla al Consejo de Gobierno, que, previa audiencia de los órganos de gobierno del instituto, decidirá sobre la admisión, atendiendo a la coherencia de su línea de investigación en el ámbito de actuación del instituto y al nivel y calidad de su actividad investigadora. Si se tratara de un instituto mixto, el interesado podrá recurrir ante cualquiera de las instituciones integradas en el instituto y corresponderá la decisión al órgano que establezca el convenio.

7. La pertenencia a más de un instituto universitario de investigación requerirá autorización del Rector, o persona en quien delegue, adoptada previo informe de la comisión de investigación.

Artículo 22. Régimen económico

1. Los institutos universitarios de investigación se financiarán con los recursos que capten o generen, una vez descontada su contribución a los gastos generales de la Universidad, sin perjuicio de la financiación y de los recursos que la Universidad de Zaragoza les pueda destinar, excepcionalmente, en su período de inicio o para la mejora y el mantenimiento de sus instalaciones y equipamientos.

2. El presupuesto de la Universidad incluirá el de sus institutos universitarios de investigación, así como cualquier contribución directa o indirecta

de la Universidad de Zaragoza a los institutos universitarios de investigación adscritos, mixtos e interuniversitarios.

Artículo 23. Evaluación

La actividad y rendimiento de los institutos universitarios de investigación se evaluará conforme a lo establecido en estos Estatutos, sus normas de desarrollo o en el acuerdo o convenio de creación o de adscripción.

Artículo 24. Organización y funcionamiento

1. Los órganos de gobierno y de administración de los institutos universitarios de investigación propios son, al menos, el consejo de instituto, el Director, el Secretario y el Subdirector o Subdirectores, cuyo número máximo fijará su reglamento.

2. Los órganos de gobierno y de administración de los institutos universitarios de investigación adscritos, mixtos e interuniversitarios serán los que se establezcan en el convenio de adscripción o creación.

3. Cada instituto se regirá por un reglamento elaborado por su órgano colegiado de gobierno y sometido para su aprobación al Consejo de Gobierno, que respetará su autonomía organizativa y de funcionamiento.

CAPÍTULO IV

De otros centros

Artículo 25. Creación de otros centros

1. La Universidad de Zaragoza podrá crear otros centros cuyas actividades contribuyan a la mejor consecución de sus fines y no conduzcan a la obtención de títulos inscritos en el Registro de universidades, centros y títulos.

2. La creación, modificación o supresión de estos centros corresponde al Consejo de Gobierno, por iniciativa propia o del Rector. En los casos de modificación o supresión, deberá ser oído el centro o estructura afectados.

3. Las propuestas de creación deberán ir acompañadas de una memoria que indique, al menos, su denominación, fines, actividades, órganos de gobierno y administración, personal adscrito, proyecto provisional de reglamento, evaluación económica de los recursos necesarios, medios de financiación y viabilidad. Las propuestas de modificación deberán motivarse e irán acompañadas de los documentos indispensables para su justificación.

4. Cada centro se regirá por un reglamento elaborado por su órgano colegiado de gobierno y

sometido para su aprobación al Consejo de Gobierno, que respetará la autonomía organizativa y de funcionamiento del centro.

Artículo 26. *Adscripción de centros de enseñanza universitaria*

1. La adscripción mediante convenio a la Universidad de Zaragoza de un centro docente de titularidad pública o privada para impartir estudios conducentes a la obtención de títulos de carácter oficial y validez en todo el territorio nacional requerirá la aprobación del Gobierno de Aragón, a propuesta del Consejo de Gobierno de la Universidad, previo informe favorable del Consejo Social. El centro adscrito deberá estar establecido en el ámbito territorial de la Comunidad Autónoma de Aragón o contar, asimismo, con la aprobación de aquella Comunidad en la que estuviera ubicado. De todo ello será informada la Conferencia General de Política Universitaria.

2. Los centros adscritos a la Universidad de Zaragoza se regirán por lo dispuesto en la Ley Orgánica de Universidades, por las normas dictadas por el Estado y la Comunidad Autónoma de Aragón en el ejercicio de sus competencias, por lo dispuesto en estos Estatutos, por el convenio de adscripción y por sus propias normas de organización y funcionamiento.

3. El comienzo de las actividades de los centros adscritos será autorizado por la Comunidad Autónoma de Aragón.

Artículo 27. *Convenio de adscripción*

El convenio de adscripción entre la Universidad de Zaragoza y la entidad promotora del centro contendrá, al menos, la identificación de los promotores, las obligaciones académicas asumidas por el centro, un estudio económico-financiero, los recursos materiales y humanos, el proyecto de reglamento que garantice una estructura democrática y representativa, la duración de la adscripción, las condiciones de renovación o rescisión y las garantías para el cumplimiento del convenio, en particular de índole financiera.

Artículo 28. *Organización académica y docencia en los centros adscritos*

1. La organización académica de los centros adscritos se acomodará a la existente en la Universidad de Zaragoza, con el fin de asegurar la efectiva coordinación de las enseñanzas con los departamentos y centros de la Universidad. Los planes de estudios deberán ser aprobados por el Consejo de Gobierno y cumplirán los mismos requisitos establecidos para los de centros propios.

2. Para impartir docencia en los centros adscritos será requisito imprescindible la venia docendi otorgada por la Universidad de Zaragoza, previo informe del departamento que corresponda; en caso de que dicho informe sea desfavorable, el Rector podrá optar por denegar la venia docendi o someter la decisión a consideración del Consejo de Gobierno.

3. Los departamentos supervisarán y prestarán apoyo a la actividad docente de los profesores de los centros adscritos en las asignaturas de su competencia. Una representación de los profesores de cada centro adscrito, elegida por y entre ellos, será invitada, con voz pero sin voto, a las reuniones del consejo de departamento.

CAPÍTULO V

De otras estructuras universitarias

Artículo 29. *Concepto y naturaleza*

1. La Universidad de Zaragoza podrá crear estructuras universitarias de carácter estable que, al amparo de la legislación específica y en el ejercicio de su autonomía, tengan por objeto una adecuada organización universitaria, mediante la coordinación eficaz de las actividades de quienes las integren, y faciliten su gestión y administración para contribuir a la consecución de los fines y objetivos fijados en estos Estatutos.

2. Podrán agrupar a centros e institutos universitarios de investigación y, en su caso, departamentos, en ámbitos específicos de actuación.

3. Los centros e institutos universitarios de investigación solamente podrán formar parte de una estructura.

Artículo 30. *Creación, modificación o supresión*

1. La propuesta de creación, modificación o supresión de estas estructuras corresponderá al Rector o a las instancias interesadas y deberá ser siempre motivada.

2. Las propuestas deberán ir acompañadas de una memoria que incluirá, al menos, su denominación, fines, ámbito de actuación, proyecto de reglamento provisional de organización y funcionamiento y, en su caso, la evaluación económica de los recursos necesarios. Esta estructura podrá tener, entre otras, la denominación de campus.

3. La aprobación de la propuesta y del reglamento corresponde al Consejo de Gobierno, que solicitará los informes que considere pertinentes.

Artículo 31. Funciones y competencias

1. Las estructuras creadas de conformidad con el procedimiento establecido asumirán las funciones y competencias que les reconozca y asigne el Consejo de Gobierno.

2. Entre esas funciones o competencias, podrán desempeñar las siguientes:

a) La planificación, coordinación y gestión de los servicios prestados por cada uno de los organismos integrantes que les sean asignados.

b) La propuesta de creación de servicios en su ámbito de competencia.

c) La propuesta de dotación de personal de administración y servicios que vaya a desarrollar sus funciones en la estructura, así como la propuesta de los perfiles y requisitos de aquellos puestos que requieran características específicas en relación con la estructura.

d) El establecimiento y coordinación de relaciones de vinculación con su entorno que facilite la consecución de sus objetivos, dentro

del marco y de los planes generales de que disponga la Universidad.

e) La administración del presupuesto y de los medios materiales que les sean asignados, contando con la adecuada infraestructura administrativa.

f) Cualesquiera otras funciones que, conforme a la ley, les asignen estos Estatutos o sus normas de desarrollo.

Artículo 32. Órganos de gobierno y administración

1. Los órganos de gobierno y administración de estas estructuras se regularán en su reglamento de funcionamiento, que establecerá, al menos, un órgano colegiado y un órgano unipersonal de dirección.

2. Se deberá asegurar la representación en el órgano colegiado de todos los organismos y sectores de la comunidad universitaria que integren la estructura.

TÍTULO SEGUNDO

Del gobierno y representación de la Universidad

CAPÍTULO I

De los órganos colegiados de gobierno y representación

SECCIÓN 1.ª DISPOSICIÓN GENERAL

Artículo 33. Órganos colegiados

Son órganos colegiados de la Universidad de Zaragoza: el Consejo Social, el Consejo de Gobierno, el Claustro Universitario, las juntas de facultad y de escuela, los consejos de departamento, los consejos de instituto universitario de investigación, así como los órganos de gobierno de tal naturaleza de otros centros y estructuras universitarias.

SECCIÓN 2.ª DEL CONSEJO SOCIAL

Artículo 34. Naturaleza

El Consejo Social es el órgano de participación de la sociedad en la Universidad y de conexión entre ésta y aquélla. Su Presidente será nombrado por el Gobierno de Aragón, oído el Rector.

Artículo 35. Composición

1. Forman parte del Consejo Social el Rector, el Secretario General y el Gerente de la Universidad y una representación de la comunidad universitaria integrada por un profesor, un estudiante y un miembro del personal de administración y servicios, elegida por el Consejo de Gobierno entre sus miembros.

2. La condición de miembro del Consejo Social en representación de la Universidad será indelegable y cesará por acuerdo del Consejo de Gobierno o cuando, perdida la condición de miembro del Consejo de Gobierno, sea sustituido en este último.

3. El número, composición y nombramiento del resto de los miembros del Consejo Social serán fijados por ley de la Comunidad Autónoma de Aragón.

Artículo 36. Funciones y competencias

Sin perjuicio de lo que establezca la ley autonómica que lo regule, corresponden al Consejo Social las siguientes funciones y competencias:

- a) Contribuir a los fines y objetivos de la Universidad.
- b) Servir de cauce a las aspiraciones y necesidades recíprocas de la sociedad y de la Universidad, para lo que realizará las propuestas que estime convenientes.
- c) Dar a conocer a la sociedad las actividades y los recursos científicos, técnicos, artísticos y personales de la Universidad y su capacidad para responder a las demandas sociales.
- d) Promover la colaboración de la sociedad en la financiación de la Universidad, aprobando, a tal fin, un plan anual de actuaciones.
- e) Promover las relaciones entre la Universidad y su entorno cultural, profesional, económico y social al servicio de la calidad universitaria.
- f) Supervisar las actividades de carácter económico de la Universidad y el rendimiento de sus servicios.
- g) Aprobar el presupuesto y la programación plurianual de la Universidad, a propuesta del Consejo de Gobierno.
- h) Aprobar las cuentas anuales de la Universidad y de las entidades que de ella puedan depender.
- i) Cualesquiera otras que, conforme a la ley, le asignen estos Estatutos.

SECCIÓN 3.ª DEL CONSEJO DE GOBIERNO

Artículo 37. Naturaleza

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

Artículo 38. Composición

El Consejo de Gobierno estará compuesto por los siguientes miembros:

- a) El Rector, que lo presidirá, el Secretario General y el Gerente.
- b) Tres miembros del Consejo Social no pertenecientes a la comunidad universitaria.
- c) Los Vicerrectores.
- d) Dieciséis miembros del Claustro elegidos por los siguientes sectores distribuidos de la forma que se indica y entre ellos: ocho representantes del personal docente e investigador, de los cuales seis serán funcionarios doctores, seis representantes de los estudiantes y dos representantes del personal de administración y servicios.
- e) Siete miembros elegidos por los Decanos de facultades, Directores de escuelas y Directores de

institutos universitarios de investigación, y entre ellos.

- f) Cinco miembros elegidos por los Directores de departamentos y entre ellos, uno por cada macroárea de conocimiento, salvo que no existan candidatos en alguna.

Artículo 39. Funcionamiento

1. El Consejo de Gobierno se reunirá, convocado por el Rector, en sesión ordinaria al menos una vez cada dos meses durante el período lectivo y en sesión extraordinaria cuando así lo decida el Rector o lo solicite la quinta parte de sus miembros.
2. El Consejo de Gobierno actuará constituido en pleno y podrá crear las comisiones delegadas que estime convenientes, que se constituirán bajo la presidencia del Rector o persona en quien delegue.
3. Existirá una Comisión Permanente presidida por el Rector, en la que se garantizará la representación de los distintos sectores de la comunidad universitaria, que pueda conocer y resolver asuntos de trámite expresamente autorizados por el Consejo de Gobierno y aquellos otros que éste le encomiende y en los que no se requiera una mayoría cualificada para la adopción de acuerdos. Actuará como secretario el Secretario General.

Artículo 40. Duración del mandato de sus miembros

Los miembros del Consejo de Gobierno elegidos por el Claustro y por los Decanos o Directores de facultades, escuelas, institutos y departamentos se renovarán cada cuatro años, a excepción de la representación de estudiantes, que se renovará anualmente. Cesarán, en todo caso, cuando pierdan la condición por la que fueron elegidos. Coincidiendo con las elecciones de renovación de los estudiantes se realizarán elecciones parciales para cubrir las vacantes producidas por falta de suplentes.

Artículo 41. Funciones y competencias

Corresponden al Consejo de Gobierno las siguientes funciones y competencias:

- a) Asistir y asesorar al Rector en todos los asuntos de su competencia.
- b) Velar por el cumplimiento de los Estatutos y aprobar las normas o reglamentos que los desarrollen, excepto cuando se atribuya su aprobación a otro órgano.
- c) Elegir sus representantes en el Consejo Social.
- d) Fijar las líneas estratégicas y programáticas de la Universidad, así como las directrices y los procedimientos para su aplicación en la

organización de las enseñanzas, la investigación, los recursos humanos y materiales y la elaboración de presupuestos.

e) Elevar al Consejo Social para su aprobación propuestas de programación económica plurianual y el proyecto de presupuesto anual de la Universidad.

f) Realizar el seguimiento de la ejecución del presupuesto y aprobar, en su caso, transferencias de crédito entre los diversos conceptos de los capítulos de operaciones corrientes y de capital.

g) **Proponer la creación, modificación o supresión de facultades, escuelas e institutos universitarios de investigación.**

h) Aprobar la creación, modificación y supresión de departamentos, así como estructuras universitarias y otros centros distintos de los especificados en el apartado precedente.

i) Informar la implantación y supresión de enseñanzas conducentes a la obtención de títulos oficiales y de validez en todo el territorio nacional.

j) Aprobar los planes de estudios y sus revisiones y modificaciones, así como la asignación de sus asignaturas a áreas de conocimiento.

k) Aprobar las condiciones generales para la convalidación de estudios oficiales.

l) **Aprobar las condiciones generales y procedimientos de convalidación de asignaturas.**

m) Aprobar el encargo docente general de la Universidad.

n) Aprobar la política de colaboración con otras universidades, personas físicas o entidades públicas o privadas y conocer los correspondientes convenios y contratos que suscriba el Rector en nombre de la Universidad.

ñ) Aprobar la resolución de las convocatorias propias de investigación.

o) Elaborar y aprobar el reglamento que establezca su régimen de funcionamiento interno y los reglamentos marco de los diferentes órganos y estructuras, así como aprobar los proyectos de reglamentos que estos elaboren.

p) Aprobar la relación de puestos de trabajo del personal docente e investigador y sus modificaciones, previa autorización de sus costes por el órgano competente de la Comunidad Autónoma de Aragón, así como la política de selección, evaluación y promoción y los criterios para la concesión de permisos, excedencias y años sabáticos.

q) Aprobar la relación de puestos de trabajo del personal de administración y servicios y sus

modificaciones, previa autorización de sus costes por el órgano competente de la Comunidad Autónoma de Aragón, así como la política de selección, evaluación, retribuciones y promoción.

r) Aprobar la creación, modificación y supresión de servicios universitarios, así como sus reglamentos de organización y funcionamiento, y establecer los criterios para su evaluación.

s) Proponer al Consejo Social la asignación de complementos retributivos al personal docente e investigador.

t) Aprobar la política general de control y evaluación de las actividades universitarias conforme a estos Estatutos.

u) Resolver los conflictos de competencia entre órganos de gobierno y representación siempre que esté implicado un órgano colegiado cuyos miembros hayan sido elegidos por la comunidad universitaria.

v) Aprobar la concesión de la distinción de doctor honoris causa, de la medalla de la Universidad y de otras distinciones.

w) Cualesquiera otras que le sean atribuidas en estos Estatutos y en las restantes normas aplicables.

SECCIÓN 4.ª DEL CLAUSTRO UNIVERSITARIO

Artículo 42. Naturaleza

El Claustro Universitario es el máximo órgano de representación de la comunidad universitaria.

Artículo 43. Presidencia y composición

1. El Claustro estará compuesto por el Rector, que lo presidirá, el Secretario General y el Gerente, y por trescientos miembros elegidos en representación de los diversos sectores de la comunidad universitaria con la siguiente distribución:

a) **Sesenta por ciento de representantes elegidos por el personal docente e investigador, de los que al menos ciento cincuenta y tres serán profesores doctores con vinculación permanente a la Universidad; el dos por ciento del total del Claustro corresponderá a representantes elegidos por los profesores asociados en virtud de conciertos con instituciones sanitarias, y entre ellos.**

b) **Treinta por ciento de representantes elegidos por los estudiantes y entre ellos, de acuerdo con el régimen de participación que fijen los Estatutos.**

c) Diez por ciento de representantes elegidos por el personal de administración y servicios, y entre sus miembros.

2. El Claustro elegirá entre sus miembros al Vicepresidente del órgano, que actuará como Presidente del Claustro y de la Mesa por delegación del Rector y cuando el Claustro tramite una iniciativa de convocatoria extraordinaria de elecciones a Rector.

3. El Claustro elegirá entre sus miembros la Mesa del Claustro, que estará presidida por el Rector y en la que estarán representados todos los sectores de la comunidad universitaria. Formarán parte de ella el Vicepresidente del Claustro y el Secretario General, que actuará como secretario.

Artículo 44. Duración de la representación

1. La representación del personal docente e investigador y del personal de administración y servicios se renovará cada cuatro años y la de los estudiantes cada dos años. Coincidiendo con las elecciones de renovación de la representación de los estudiantes, se realizarán elecciones parciales para cubrir las vacantes producidas por falta de suplentes.

2. Los representantes en el Claustro que dejen de formar parte del sector por el que resultaron elegidos perderán tal condición. También la perderán en caso de renuncia.

3. Cuando se produzca la vacante de un miembro electo del Claustro, ésta se cubrirá por el siguiente suplente que corresponda de su misma lista electoral.

Artículo 45. Elecciones

1. Las elecciones de representantes al Claustro serán convocadas por el Rector.

2. El Consejo de Gobierno aprobará un reglamento electoral que incluirá, como mínimo, todo lo relativo al desarrollo del proceso electoral, las circunscripciones electorales, el ejercicio del voto anticipado y el régimen de suplencias.

Artículo 46. Funcionamiento

El Claustro funcionará en Pleno y por comisiones. El Pleno del Claustro se reunirá en sesión ordinaria en período lectivo, como mínimo, una vez al año y en sesión extraordinaria cuando sea convocado por el Rector a iniciativa propia o por solicitud de la quinta parte de los claustrales, quienes deberán expresar los asuntos que se incluirán en el orden del día. El Rector, oída la Mesa del Claustro, fijará la fecha de convocatoria y el orden del día.

Artículo 47. Competencias

Corresponden al Claustro las siguientes competencias:

a) Elaborar, aprobar y reformar los Estatutos de la Universidad de Zaragoza.

b) Elaborar, aprobar y reformar su reglamento de funcionamiento.

c) Convocar con carácter extraordinario elecciones a Rector.

d) Elegir a los representantes de los distintos sectores de la comunidad universitaria en el Consejo de Gobierno.

e) Debatir los informes y las propuestas que le sean presentados y realizar y votar mociones en relación con estos.

f) Formular recomendaciones, propuestas y declaraciones institucionales.

g) Designar los miembros de la Comisión de Reclamaciones y de la Comisión Supervisora de la Contratación Docente.

h) Elegir al Defensor Universitario y aprobar su reglamento orgánico a propuesta del Consejo de Gobierno.

i) Cualesquiera otras que, conforme a la ley, le asignen estos Estatutos y sus normas de desarrollo.

SECCIÓN 5.ª DE LOS ÓRGANOS CONSULTIVOS

Artículo 48. Naturaleza y creación

1. El Rector podrá proponer al Consejo de Gobierno la creación de órganos consultivos para que asesoren en las materias de política universitaria que se consideren de interés.

2. La propuesta incluirá la denominación del órgano, su composición, duración temporal y funciones.

Artículo 49. Funciones

Son funciones de los órganos consultivos las que determine el acuerdo de creación y, entre ellas, las siguientes:

a) Emitir informes sobre los asuntos propios de su ámbito y que se sometan a su consideración a solicitud del Rector o del Consejo de Gobierno.

b) Formular propuestas en las materias propias de su ámbito dirigidas al Rector o al Consejo de Gobierno.

c) Cualesquiera otras que le atribuyan las normas internas de la Universidad.

SECCIÓN 6.ª DE LAS JUNTAS DE FACULTAD O DE ESCUELA

Artículo 50. *Naturaleza y composición*

1. La junta de facultad o escuela es el órgano colegiado de gobierno del centro. Son miembros natos de la junta el Decano o Director, los Vicedecanos o Subdirectores y el Secretario.

2. Las juntas de facultad o escuela serán presididas por el Decano o Director. A ellas asistirá el Administrador con voz pero sin voto. La representación de la comunidad universitaria del centro estará integrada por veinte, cuarenta o sesenta miembros, según se establezca en su reglamento de funcionamiento, con la siguiente distribución de representantes:

a) Sesenta y cinco por ciento de representantes elegidos por el personal docente e investigador adscrito al centro y entre sus miembros; hasta un máximo del diez por ciento del total de la junta corresponderá a representantes elegidos por los profesores asociados contratados en virtud de conciertos con instituciones sanitarias y entre sus miembros, si los hubiere, según indique el correspondiente reglamento de centro. El cincuenta y uno por ciento, al menos, de los miembros de la junta serán profesores con vinculación permanente a la Universidad.

b) Treinta por ciento de representantes elegidos por los estudiantes matriculados en el centro y entre ellos, de acuerdo con el régimen de participación fijado en estos Estatutos.

c) Cinco por ciento de representantes elegidos por el personal de administración y servicios adscrito al centro, y entre sus miembros.

3. La representación del personal docente e investigador y del personal de administración y servicios se renovará cada cuatro años y la de los estudiantes, cada dos. Coincidiendo con las elecciones de renovación de la representación de los estudiantes, se realizarán elecciones parciales para cubrir las vacantes producidas por falta de suplentes.

4. Las elecciones, que serán convocadas por el Decano o Director del centro, se realizarán conforme a lo dispuesto en estos Estatutos, el reglamento del centro y demás normas electorales de la Universidad que sean de aplicación.

Artículo 51. *Celebración de sesiones*

1. Las juntas de centro se reunirán, convocadas por el Decano o Director, en sesión ordinaria al menos una vez cada dos meses durante el período lectivo y, con carácter extraordinario, cuando así lo decida el Decano o Director o lo solicite al menos la quinta parte de sus miembros.

2. Cuando a juicio del Decano o Director la naturaleza del asunto lo requiera, podrá invitar a las sesiones de la junta, o a una parte de ellas, a las personas que estime conveniente, que participarán con voz pero sin voto.

3. En todo caso, si un departamento que imparte enseñanza en una facultad o escuela no contara con ningún miembro en la junta de centro correspondiente, su Director o miembro del departamento en quien delegue podrá asistir a ella con voz pero sin voto.

Artículo 52. *Pleno y comisiones*

1. Las juntas de centro actuarán constituidas en pleno y podrán crear las comisiones asesoras de estudio y trabajo que estimen oportunas. Entre ellas deberán incluirse la comisión permanente y una comisión de calidad por cada una de las titulaciones que sean responsabilidad del centro.

2. La comisión permanente, que estará presidida por el Decano o Director, será representativa de todos los sectores y podrá conocer y resolver asuntos de trámite expresamente autorizados por la junta del centro y aquellos otros que ésta le encomiende y en los que no se requiera una mayoría cualificada para la adopción de acuerdos. La comisión permanente informará a la junta de centro de los asuntos que resuelva.

3. Las comisiones de calidad de cada titulación serán elegidas por la junta del centro y estarán presididas por el Decano o Director o persona en quien delegue. Su composición, régimen de funcionamiento y competencias se determinarán por el Consejo de Gobierno y, entre ellas, se incluirán las siguientes:

a) La participación en la planificación, organización y evaluación de las respectivas titulaciones.

b) El reconocimiento de créditos, con los informes previos que procedan y de conformidad con las normas que resulten de aplicación.

c) La coordinación de la evaluación de la actividad docente así como el seguimiento de sus resultados y de las actuaciones que procedan.

d) El informe de las reclamaciones de los estudiantes o de sus representantes sobre la docencia.

Artículo 53. *Funciones y competencias*

Corresponden a las juntas de centro las siguientes funciones y competencias:

a) Elegir al Decano o Director del centro.

b) Revocar, en su caso, al Decano o Director, previa aprobación por mayoría absoluta de una moción de censura que deberá ser propuesta por,

al menos, una cuarta parte de los miembros de la junta.

c) Aprobar propuestas de creación o supresión de titulaciones y cursos o estudios propios organizados por el centro, así como proponer sus correspondientes planes de estudio y sus revisiones y modificaciones.

d) Aprobar, en el marco de la programación general de la Universidad, las directrices generales de actuación del centro y establecer los criterios básicos para la organización y coordinación de sus actividades docentes.

e) Elevar al Consejo de Gobierno la propuesta de asignación a áreas de conocimiento de las asignaturas correspondientes a las titulaciones que se imparten en el centro.

f) Programar las enseñanzas del curso académico y aprobar las propuestas de encargo docente que se hagan a los departamentos, correspondientes a las titulaciones que imparte, informando a estos y al Consejo de Gobierno.

g) Asistir y asesorar al Decano o Director en todos los asuntos de su competencia.

h) Participar en los procesos de acreditación de las titulaciones y enseñanzas que se impartan en el centro.

i) Elaborar su proyecto de reglamento y sus posteriores proyectos de modificación, que deberán ser aprobados por el Consejo de Gobierno conforme a lo dispuesto en los presentes Estatutos.

j) Aprobar, dentro del año siguiente, la memoria anual de actividades que presentará el Decano o Director y la rendición de cuentas de la ejecución del presupuesto asignado al centro.

k) Proponer la concesión de la distinción de doctor honoris causa y el otorgamiento de otras distinciones. l) Cualesquiera otras que les atribuyan los presentes Estatutos y las restantes normas aplicables.

SECCIÓN 7.^a DEL CONSEJO DE DEPARTAMENTO

Artículo 54. *Naturaleza y composición*

1. El consejo de departamento es el órgano de gobierno del departamento.

2. El consejo de departamento elegirá al Director, que lo presidirá, y estará compuesto por:

a) Todos los doctores miembros del departamento.

b) Una representación del resto del personal docente e investigador, integrada de la forma siguiente: los profesores de los cuerpos docentes universitarios; uno de cada dos o fracción del profesorado contratado a tiempo completo; y uno de cada cuatro o fracción del resto del personal del departamento que sea personal docente e investigador o tenga esa misma consideración. Estos dos últimos grupos que integran la representación serán elegidos por y entre sus miembros.

c) Una representación de los estudiantes matriculados en las asignaturas en las que imparte docencia el departamento, o en sus programas de doctorado, que supondrá el veinte por ciento del conjunto del grupo de personal docente e investigador integrante del consejo de departamento conforme a las reglas anteriores; se asegurará al menos un representante de los estudiantes de Doctorado. Cuando el número resultante del cálculo anterior tuviese parte decimal, el número de representantes de estudiantes se obtendrá añadiendo uno a la parte entera del cálculo anterior si la cifra decimal fuese cinco o más.

d) Un representante del personal de administración y, en su caso, otro representante del personal de talleres o laboratorios adscritos al departamento.

3. El reglamento del departamento podrá prever la asistencia al consejo, con voz pero sin voto, de los profesores contratados con carácter indefinido y del personal de administración y servicios.

4. Los miembros elegidos del consejo de departamento pertenecientes al sector de estudiantes y al personal docente e investigador temporal se renovarán cada dos años y el resto, cada cuatro, mediante elecciones coordinadas por el Secretario General.

Artículo 55. *Funciones y competencias*

Corresponden al consejo de departamento las siguientes funciones y competencias:

a) Elegir al Director del departamento.

b) Revocar, en su caso, al Director del departamento, previa aprobación por mayoría absoluta de los miembros del consejo de departamento de una moción de censura que deberá ser propuesta por, al menos, una cuarta parte de sus miembros.

c) Elaborar y aprobar su proyecto de reglamento y sus posteriores proyectos de modificación, que deberán ser aprobados por el Consejo de Gobierno, conforme a lo dispuesto en los presentes Estatutos.

d) Aprobar y elevar al Consejo de Gobierno la propuesta de creación, modificación o supresión de dotaciones de personal docente e investigador y de puestos de trabajo de personal de administración y servicios. .

e) Aprobar y elevar al Consejo de Gobierno el plan docente del departamento para cada curso académico, que comprenderá las asignaturas, sus programas y los profesores encargados de su impartición, tomando en consideración las recomendaciones derivadas de los procesos de gestión y mejora de la calidad de las titulaciones.

f) Elaborar criterios para la asignación del encargo docente a sus profesores.

g) Participar en el control y evaluación de la calidad de la docencia que impartan sus profesores.

h) Participar, dentro del marco de los criterios generales de la Universidad, en los procedimientos de evaluación del personal docente e investigador adscrito al departamento y conocer los correspondientes resultados en los términos legalmente establecidos.

i) Proponer la convocatoria de las plazas vacantes de los cuerpos docentes universitarios y de personal contratado.

j) Informar la adscripción de su personal docente e investigador a institutos universitarios de investigación.

k) Conocer, apoyar y difundir las actividades de investigación que realice su personal docente e investigador, así como promover colaboraciones dentro y fuera de la Universidad.

l) Autorizar, cuando proceda, la celebración de los contratos a que se refieren los presentes Estatutos y facilitar su ejecución.

m) Participar en los procedimientos de evaluación y certificación de las actividades de la Universidad y de acreditación de las titulaciones y enseñanzas que les afecten.

n) Elaborar los informes que sean de su competencia y, especialmente, los referentes a la creación de nuevos departamentos, centros, institutos universitarios de investigación u otros centros o estructuras universitarias, así como los relativos a la creación, modificación o supresión de titulaciones y de sus correspondientes planes de estudios, cuando afecten a especialidades o asignaturas de sus áreas de conocimiento.

ñ) Proponer programas de doctorado y cursos y estudios propios en materias de la competencia del departamento, a iniciativa exclusiva de éste o en colaboración con otros departamentos, institutos universitarios de investigación o centros.

o) Aprobar la propuesta de presupuesto del departamento presentada por el Director.

p) Planificar la utilización de sus recursos y establecer los criterios de su administración.

q) Aprobar la memoria anual de actividades que presentará el Director y la rendición de cuentas de la ejecución del presupuesto asignado al departamento.

r) Proponer el nombramiento de profesores eméritos, visitantes y colaboradores extraordinarios.

s) Proponer la concesión de la distinción de doctor honoris causa y el otorgamiento de otras distinciones.

t) Articular, en su caso, fórmulas de coordinación de sus secciones departamentales o de sus áreas de conocimiento, internas dentro de un área y entre áreas, y fijar sus competencias y funciones.

u) Crear comisiones internas para su mejor funcionamiento.

v) Cualesquiera otras que le sean atribuidas por los presentes Estatutos y las restantes normas aplicables.

Artículo 56. Reuniones

El consejo de departamento se reunirá en sesión ordinaria como mínimo una vez al trimestre, durante el período lectivo, y en sesión extraordinaria cuando sea convocado por el Director, a iniciativa propia o a solicitud de al menos la quinta parte de sus miembros.

SECCIÓN 8.ª DEL CONSEJO DE INSTITUTO UNIVERSITARIO DE INVESTIGACIÓN PROPIO

Artículo 57. Naturaleza y composición

1. El consejo de instituto universitario de investigación es el órgano de gobierno de los institutos universitarios de investigación propios.

2. El consejo de instituto universitario de investigación estará compuesto por el Director, que lo presidirá, por todos los doctores miembros del instituto, por una representación de los restantes miembros del instituto, de los estudiantes de los títulos que imparta y por un máximo de dos representantes del personal de administración y servicios adscrito a él, que se elegirán cada cuatro años, en los términos que establezca su reglamento. El personal docente e investigador temporal se renovará cada dos años y los estudiantes anualmente.

Artículo 58. Funciones y competencias

Corresponden al consejo de instituto universitario de investigación las siguientes funciones y competencias:

- a) Elegir al Director del instituto.
- b) Revocar, en su caso, al Director, previa aprobación por mayoría absoluta de una moción de censura que deberá ser propuesta por, al menos, una cuarta parte de los miembros del consejo de instituto.
- c) Elaborar y aprobar su proyecto de reglamento y sus posteriores proyectos de modificación, que deberán ser aprobados por el Consejo de Gobierno, conforme a lo dispuesto en los presentes Estatutos.
- d) Elaborar la propuesta de presupuesto y de dotaciones de personal del instituto para su aprobación e incorporación al proyecto de presupuesto general de la Universidad por el Consejo de Gobierno.
- e) Planificar sus actividades de investigación, desarrollo, asesoramiento e innovación científica, técnica o artística, así como sus actividades docentes.
- f) Proponer estudios de máster, programas de doctorado y cursos y estudios propios en materias de la competencia del instituto, por sí solo o en colaboración con otros institutos universitarios de investigación, facultades, escuelas o departamentos.
- g) Recabar información sobre el funcionamiento del instituto y velar por la calidad de las actividades que realice.
- h) Proponer la concesión de la distinción de doctor honoris causa y el otorgamiento de otras distinciones. i) Planificar y administrar sus recursos y servicios.
- j) Aprobar la rendición de cuentas y la memoria anual de actividades que le presente el Director.
- k) Cualesquiera otras que le atribuyan los presentes Estatutos y las restantes normas aplicables.

Artículo 59. Reuniones

El consejo de instituto se reunirá en sesión ordinaria como mínimo una vez al semestre y en sesión extraordinaria cuando sea convocado por el Director, a iniciativa propia o a solicitud de al menos la quinta parte de sus miembros.

CAPÍTULO II

De los órganos unipersonales de gobierno y representación

SECCIÓN 1.ª DISPOSICIÓN GENERAL

Artículo 60. Órganos unipersonales

1. Son órganos unipersonales de gobierno y representación el Rector, los Vicerrectores, el Secretario General, el Gerente, los Decanos de facultad, los Directores de escuela, los Directores de departamento, los Directores de instituto universitario de investigación, así como los órganos unipersonales de gobierno de otros centros y estructuras universitarias.
2. Para el desempeño de órganos unipersonales de gobierno será obligatoria la dedicación a tiempo completo. En ningún caso se podrá ostentar de forma simultánea la condición de titular de dos o más órganos unipersonales.
3. El Consejo de Gobierno regulará los derechos económicos y el régimen de dedicación a tareas docentes de quienes ocupen órganos unipersonales de gobierno y representación u otros cargos académicos.

SECCIÓN 2.ª DEL RECTOR

Artículo 61. Naturaleza

El Rector es la máxima autoridad académica y de gobierno de la Universidad de Zaragoza, ostenta su representación y ejerce su dirección. Le corresponde presidir todas las reuniones de los órganos colegiados de la Universidad a las que asista, con excepción de las reuniones del Consejo Social, de conformidad con lo establecido en estos Estatutos.

Artículo 62. Elección

1. El Rector será elegido por la comunidad universitaria mediante elección directa y sufragio universal, libre y secreto, entre los funcionarios del cuerpo de catedráticos de Universidad en activo que presten servicios en la Universidad de Zaragoza. Será nombrado por el Gobierno de Aragón.
2. El voto será ponderado por sectores de la comunidad universitaria, de acuerdo con los siguientes porcentajes:
 - a) Cincuenta y tres por ciento, del sector de profesores doctores con vinculación permanente a la Universidad.

b) Dieciséis por ciento, del sector del resto del personal docente e investigador; el dos por ciento corresponderá a los contratados a tiempo parcial y el catorce al resto del sector.

c) Veintiuno por ciento, del sector de estudiantes.

d) Diez por ciento, del sector del personal de administración y servicios.

3. Será proclamado Rector, en primera vuelta, el candidato que logre el apoyo de más de la mitad de los votos a candidaturas válidamente emitidos, una vez aplicadas las ponderaciones expuestas en el apartado anterior. Si ningún candidato lo alcanza, se procederá a una segunda votación, a la que sólo podrán concurrir los dos candidatos más apoyados en la primera votación, teniendo en cuenta las citadas ponderaciones. En la segunda vuelta será proclamado Rector el candidato que obtenga la mayoría simple de votos, atendiendo a las mismas ponderaciones. En el supuesto de una sola candidatura, únicamente se celebrará la primera vuelta.

Artículo 63. Duración del mandato

El mandato del Rector tendrá una duración de cuatro años. El Rector podrá ser elegido, como máximo, por dos mandatos consecutivos. No habrá límite en los mandatos no consecutivos.

Artículo 64. Cese

1. El Rector cesará en sus funciones al término de su mandato, a petición propia, por la convocatoria extraordinaria de elecciones o por otra causa legal.

2. Producido el cese del Rector, corresponde al Consejo de Gobierno la convocatoria de elecciones a Rector en un plazo máximo de dos meses contados desde el cese o dimisión, excepto en el caso de que el Claustro, con carácter extraordinario, haya aprobado la convocatoria de elecciones a Rector.

3. Hasta la toma de posesión del nuevo Rector continuará en funciones el anterior y su Consejo de Dirección, salvo cuando ello no fuera posible, en cuyo caso se hará cargo interinamente del gobierno de la Universidad la Comisión Permanente del Consejo de Gobierno. En tal circunstancia, las funciones que correspondan al Rector recaerán en el catedrático de universidad más antiguo de dicha Comisión y, si no lo hubiere, del Consejo de Gobierno.

Artículo 65. Suplencia

En caso de ausencia o enfermedad del Rector, asumirá interinamente sus funciones el Vicerrector al que corresponda. La suplencia se comunicará al Consejo de Gobierno y no podrá prolongarse más de seis meses.

Artículo 66. Funciones y competencias

Corresponden al Rector las siguientes funciones y competencias:

a) Representar oficialmente a la Universidad.

b) Convocar y presidir el Claustro Universitario, el Consejo de Gobierno y el Consejo de Dirección.

c) Presidir los actos universitarios a los que asista.

d) Ejecutar los acuerdos del Claustro Universitario y el Consejo de Gobierno, así como aquellos acuerdos del Consejo Social que le competan como máxima autoridad de la Universidad.

e) Exigir el ejercicio y el cumplimiento de las funciones atribuidas a los distintos órganos de la Universidad.

f) Ejercer la jefatura del personal de la Universidad de Zaragoza.

g) Designar y nombrar a los Vicerrectores y al Secretario General de la Universidad.

h) Proponer y nombrar al Gerente, de acuerdo con el Consejo Social, y destituirle en virtud de su propia competencia.

i) Coordinar el Consejo de Dirección, así como sus actividades y funciones.

j) Nombrar los cargos académicos de la Universidad, a propuesta de los órganos competentes.

k) Nombrar a representantes de la Universidad en los órganos que correspondan.

l) Dirigir y supervisar al personal de administración y servicios y nombrar a sus responsables.

m) Expedir los títulos de carácter oficial, en nombre del Jefe del Estado, así como los títulos y certificaciones específicas, en nombre de la Universidad de Zaragoza.

n) Autorizar, en nombre de la Universidad de Zaragoza, los convenios de colaboración en los que intervenga algún departamento, facultad, escuela, instituto universitario de investigación u otro centro o estructura universitaria, y, en su caso, denunciar su incumplimiento. En la firma de convenios se procurará reservar también una participación en dicha fórmula a los órganos unipersonales de gobierno de aquellos.

ñ) Conceder permisos, excedencias y años sabáticos cuando proceda a los miembros del personal docente e investigador, de conformidad con los criterios establecidos por el Consejo de Gobierno.

o) Adoptar las decisiones relativas a las situaciones administrativas y de régimen disciplinario, a excepción de la separación del servicio de los funcionarios de los cuerpos docentes universitarios, que será función del órgano competente de acuerdo con la legislación vigente.

p) Ordenar y autorizar el gasto conforme al presupuesto de la Universidad.

q) Controlar y supervisar la ejecución del presupuesto de la Universidad.

r) Aprobar las modificaciones del presupuesto cuando la competencia no corresponda al Consejo Social o al Consejo de Gobierno.

s) Resolver, conforme a la ley, los recursos administrativos que se planteen contra los actos y resoluciones de los órganos de gobierno universitario que no pongan fin a la vía administrativa.

t) Resolver los conflictos de competencia entre órganos de gobierno y representación o de estos con la Administración universitaria, cuando no corresponda hacerlo al Consejo de Gobierno, de acuerdo con la legislación vigente.

u) Ejercer las restantes funciones que se deriven de su cargo, así como cualquier otra que se le reconozca en los Estatutos o en las leyes o le sea delegada por el Consejo Social, el Claustro Universitario o el Consejo de Gobierno.

v) Ejercer cualesquiera otras competencias no atribuidas expresamente a otros órganos.

Artículo 67. Informe de gestión

El Rector presentará al Claustro universitario un informe anual de su gestión, de la ejecución presupuestaria y de las líneas generales de su programa de actuación, para su debate y para la presentación y votación, en su caso, de mociones sobre su contenido.

SECCIÓN 3.ª DEL CONSEJO DE DIRECCIÓN

Artículo 68. Composición

1. El Rector, para el desarrollo de sus competencias, será asistido por el Consejo de Dirección.

2. El Consejo de Dirección estará integrado por, al menos, el Rector, que lo presidirá, los Vicerrectores, el Secretario General y el Gerente de la Universidad.

3. Los miembros del Consejo de Dirección serán nombrados por el Rector.

Artículo 69. Vicerrectores

1. Corresponden a los Vicerrectores la dirección y coordinación de sus áreas de competencia, y las restantes funciones que el Rector les asigne.

2. Los Vicerrectores serán designados y nombrados por el Rector, hasta un máximo de doce, entre los profesores doctores que presten servicios en la Universidad de Zaragoza.

3. Los Vicerrectores cesarán en el cargo a petición propia, por decisión del Rector o cuando se produzca el cese del Rector que los nombró. Continuarán en funciones mientras el Rector permanezca en esa misma situación.

4. Asimismo el Rector podrá nombrar delegados, directores de secretariado u otros cargos académicos que asistan al Rector y al Consejo de Dirección. En su caso, serán propuestos por los Vicerrectores correspondientes.

Artículo 70. Secretario General

1. El Secretario General da fe de los actos y acuerdos de la Universidad y auxilia al Rector en las tareas de organización y régimen académico.

2. El Secretario General será designado y nombrado por el Rector entre funcionarios públicos que presten servicios en la Universidad de Zaragoza, pertenecientes a cuerpos para cuyo ingreso se exija estar en posesión del título de doctor, licenciado, ingeniero, arquitecto, graduado o equivalente.

3. Cesará en el cargo a petición propia, por decisión del Rector o cuando se produzca el cese del Rector que lo nombró. Continuará en funciones hasta la toma de posesión de un nuevo Secretario General.

4. Corresponden al Secretario General de la Universidad las siguientes funciones:

a) Actuar como secretario del Claustro Universitario y del Consejo de Gobierno.

b) Redactar y custodiar las actas de las sesiones de los órganos en los que actúe como secretario, así como expedir, en su caso, certificaciones de sus acuerdos.

c) Difundir o publicar, cuando corresponda, los acuerdos de los órganos de gobierno de la Universidad de Zaragoza.

d) Dirigir el Registro General, custodiar el Archivo y el Sello de la Universidad y expedir las certificaciones que correspondan.

e) Presidir la Junta Electoral Central de la Universidad.

f) Organizar los actos solemnes de la Universidad y vigilar el cumplimiento del protocolo y del ceremonial.

g) Cuantas funciones le sean atribuidas por la legislación vigente, los Estatutos y reglamentos de la Universidad de Zaragoza y por el Rector.

5. A propuesta del Secretario General, el Rector podrá nombrar un Vicesecretario General, que auxiliará a aquél en el desempeño de sus funciones, con las competencias que le delegue, y que lo sustituirá en caso de ausencia o vacante. En el Vicesecretario General habrán de concurrir las mismas condiciones de titulación que en el Secretario General.

Artículo 71. Gerente

1. El Gerente es el responsable de la gestión de los servicios administrativos y económicos de la Universidad de Zaragoza, de acuerdo con las directrices marcadas por sus órganos de gobierno.

2. El Gerente será propuesto y nombrado por el Rector, de acuerdo con el Consejo Social, atendiendo a criterios de competencia profesional y experiencia. Se dedicará en régimen de dedicación exclusiva a las funciones propias de su cargo. No podrá desempeñar funciones docentes y deberá ser licenciado, arquitecto, ingeniero o graduado.

3. El Gerente cesará en el cargo a petición propia, por decisión del Rector o cuando se produzca el cese del Rector que lo nombró. Continuará en funciones mientras el Rector permanezca en esa misma situación.

4. Corresponden al Gerente las siguientes funciones:

a) Ejercer, por delegación del Rector, la dirección del personal de administración y servicios.

b) Ejecutar los acuerdos de los órganos de gobierno de la Universidad en materia económico-administrativa y de gestión del personal de administración y servicios.

c) Organizar y gestionar los servicios administrativos y económicos y coordinar la administración de los demás servicios de la Universidad.

d) Elaborar y actualizar el inventario de los bienes y derechos que integren el patrimonio de la Universidad.

e) Aquellas otras que la legislación, el Rector, los Estatutos y las normas dictadas para su desarrollo le confieran.

SECCIÓN 4.ª DE LOS DECANOS DE FACULTAD O DIRECTORES DE ESCUELA

Artículo 72. Decano o Director

El Decano de facultad o Director de escuela ejerce las funciones de dirección y gestión ordinaria del centro y ostenta su representación.

Artículo 73. Elección

1. El Decano o Director será elegido por la junta de centro mediante sufragio libre, igual, directo y secreto entre los profesores con vinculación permanente a la Universidad adscritos al centro, y será nombrado por el Rector.

2. Producido el cese del Decano o Director, éste o, en su defecto, la comisión permanente, oída la junta de centro y en un plazo máximo de treinta días lectivos contados desde el cese o dimisión, convocará elecciones a Decano o Director.

3. En el caso de que haya un único candidato, resultará elegido Decano o Director si obtiene, al menos, un número de votos superior al tercio del censo electoral.

4. En el caso de que sean dos los candidatos, resultará elegido Decano o Director el que obtenga mayor número de votos y, de producirse un empate, el candidato con mayor antigüedad como profesor con vinculación permanente a la Universidad de Zaragoza.

5. En el caso de que sean más de dos los candidatos, resultará elegido Decano o Director el que obtenga la mayoría absoluta de los miembros de la junta en primera votación. Si ninguno la alcanzara, se celebrará una segunda votación entre los dos candidatos más votados en la primera y resultará elegido el que obtenga mayor número de votos y, de producirse un empate, el candidato con mayor antigüedad como profesor con vinculación permanente a la Universidad de Zaragoza.

Artículo 74. Duración del mandato

1. El mandato del Decano o Director tendrá una duración de cuatro años. El Decano o Director podrá ser elegido, como máximo, por dos mandatos consecutivos. No habrá límite en los mandatos no consecutivos.

2. El Decano o Director cesará en su cargo al término de su mandato, a petición propia, por una moción de censura o por otra causa legal.

3. Hasta la toma de posesión del nuevo Decano o Director continuará en funciones el anterior y su equipo de dirección, salvo cuando ello no fuere

posible, y, en todo caso, en los supuestos de cese mediante moción de censura. En tales circunstancias se hará cargo interinamente del gobierno del centro la comisión permanente de la junta de centro, y las funciones que correspondan al Decano o Director recaerán en el profesor de dicha comisión con mayor antigüedad como funcionario de aquellos que reúnan los requisitos de elegibilidad.

Artículo 75. Suplencia

En caso de ausencia o enfermedad del Decano o Director, asumirá interinamente sus funciones el Vicedecano o Subdirector que corresponda. Esta suplencia se comunicará a la junta de centro y no podrá prolongarse más de seis meses.

Artículo 76. Funciones y competencias

Corresponden a los Decanos o Directores de centro las siguientes funciones y competencias:

- a) Representar oficialmente al centro.
- b) Convocar y presidir las reuniones de la junta de centro, así como ejecutar sus acuerdos y velar por su cumplimiento.
- c) Supervisar el ejercicio de las funciones encomendadas a los distintos órganos y servicios del centro.
- d) Presidir, en ausencia de representación de mayor rango, los actos académicos del centro a los que concurra.
- e) Proponer el nombramiento de los Vicedecanos o Subdirectores y del Secretario del centro entre profesores con dedicación a tiempo completo, así como dirigir y coordinar su actividad.
- f) Supervisar los distintos servicios del centro y acordar el gasto de las partidas presupuestarias correspondientes.
- g) Recabar información sobre las enseñanzas no oficiales en las que se use el nombre del centro.
- h) Ejercer las demás funciones que se deriven de su cargo o que le atribuyan la legislación vigente y los presentes Estatutos, así como aquellas que le delegue la junta de centro y las referidas a todos los demás asuntos propios del centro que no hayan sido expresamente atribuidas a otros órganos por estos Estatutos.

Artículo 77. Rendición de cuentas

El Decano o Director presentará anualmente a la junta de centro un informe de gestión, que contendrá la memoria de actividades y la rendición de cuentas de la ejecución del presupuesto; asimismo, informará de su programa de actuación.

SECCIÓN 5.ª DE LOS DIRECTORES DE DEPARTAMENTO

Artículo 78. Director

El Director de departamento ejerce las funciones de dirección y gestión ordinaria del departamento y ostenta su representación.

Artículo 79. Elección

1. El Director será elegido por el consejo de departamento mediante sufragio libre, igual, directo y secreto entre los profesores doctores con vinculación permanente a la Universidad que sean miembros del departamento, y será nombrado por el Rector.

2. Producido el cese del Director, éste o quien le sustituya convocará, en un plazo máximo de treinta días lectivos, elecciones a Director.

3. En el caso de que haya un único candidato, resultará elegido Director si obtiene, al menos, un número de votos superior al tercio del censo electoral.

4. En el caso de que sean dos los candidatos, resultará elegido Director el que obtenga mayor número de votos y, de producirse un empate, el candidato con mayor antigüedad como profesor con vinculación permanente a la Universidad de Zaragoza.

5. En el caso de que sean más de dos los candidatos, resultará elegido Director el que obtenga la mayoría absoluta de los miembros del consejo en primera votación. Si ninguno la alcanzara, se celebrará una segunda votación entre los dos candidatos más votados en la primera y resultará elegido el que obtenga mayor número de votos y, de producirse un empate, el candidato con mayor antigüedad como profesor con vinculación permanente a la Universidad de Zaragoza.

Artículo 80. Duración del mandato

1. El mandato del Director tendrá una duración de cuatro años. El Director podrá ser elegido por un máximo de dos períodos consecutivos. No habrá límite en los mandatos no consecutivos.

2. El Director cesará en su cargo al término de su mandato, a petición propia, por una moción de censura o por otra causa legal.

3. Hasta la toma de posesión del nuevo Director continuará en funciones el anterior y su equipo de dirección. Cuando esto no sea posible y, en todo caso, cuando el consejo apruebe una moción de censura, se hará cargo interinamente del gobierno del departamento el profesor, distinto del censurado, de mayor antigüedad que cumpla los requisitos de elegibilidad.

Artículo 81. Suplencia

En caso de ausencia o enfermedad del Director, asumirá interinamente sus funciones el Subdirector al que corresponda. Esta suplencia se comunicará al consejo de departamento y no podrá prolongarse más de seis meses.

Artículo 82. Funciones y competencias

Corresponden a los Directores de departamento las siguientes funciones y competencias:

- a) Representar oficialmente al departamento.
- b) Convocar y presidir las reuniones del consejo de departamento, así como ejecutar sus acuerdos y velar por su cumplimiento.
- c) Supervisar el ejercicio de las funciones encomendadas a los distintos órganos y servicios del departamento.
- d) Presidir, en ausencia de representación de mayor rango, los actos académicos del departamento a los que concurra.
- e) Proponer el nombramiento del Secretario, Subdirector o, en su caso, Subdirectores, entre profesores con dedicación a tiempo completo, así como dirigir y coordinar su actividad.
- f) Supervisar los distintos servicios del departamento y acordar el gasto de las partidas presupuestarias correspondientes.
- g) Recabar información sobre las enseñanzas no oficiales en las que se use el nombre del departamento
- h) Ejercer las demás funciones que se deriven de su cargo o que le atribuyan la legislación vigente y los presentes Estatutos, así como aquellas que le delegue el consejo de departamento y las referidas a todos los demás asuntos propios del departamento que no hayan sido expresamente atribuidas a otros órganos por estos Estatutos.

Artículo 83. Rendición de cuentas

El Director presentará anualmente al consejo de departamento un informe de gestión que contendrá la memoria de actividades y la rendición de cuentas de la ejecución del presupuesto; asimismo, informará de su programa de actuación.

SECCIÓN 6.ª DE LOS DIRECTORES DE INSTITUTOS UNIVERSITARIOS DE INVESTIGACIÓN PROPIOS

Artículo 84. Director

El Director de un instituto universitario de investigación propio de la Universidad de

Zaragoza ejerce las funciones de dirección y gestión ordinaria del instituto y ostenta su representación.

Artículo 85. Elección y duración del mandato

1. El Director será elegido por el consejo de instituto, de acuerdo con su reglamento de funcionamiento, entre doctores adscritos al instituto que acrediten una cualificada labor investigadora. Será nombrado por el Rector.

2. El mandato del Director tendrá una duración de cuatro años.

3. El Director del instituto cesará en su cargo al término de su mandato, a petición propia, por una moción de censura o por otra causa legal, y podrá permanecer en funciones hasta la toma de posesión de un nuevo Director en los términos que establezca el reglamento de funcionamiento del instituto.

Artículo 86. Suplencia

En caso de ausencia o enfermedad del Director, asumirá interinamente sus funciones el Subdirector al que corresponda. Esta suplencia se comunicará al consejo de instituto y no podrá prolongarse más de seis meses.

Artículo 87. Funciones y competencias

Corresponden a los Directores de institutos universitarios de investigación propios las siguientes funciones y competencias:

- a) Representar oficialmente al instituto.
- b) Presidir y convocar las reuniones del consejo de instituto, así como ejecutar sus acuerdos y velar por su cumplimiento.
- c) Supervisar el ejercicio de las funciones encomendadas a los distintos órganos y servicios del instituto.
- d) Presidir, en ausencia de representación de mayor rango, los actos académicos del instituto a los que concurra.
- e) Proponer el nombramiento del Secretario y, en su caso, de los Subdirectores del instituto, así como dirigir y coordinar su actividad.
- f) Supervisar los distintos servicios del instituto y acordar el gasto de las partidas presupuestarias correspondientes.
- g) Ejercer las demás funciones que se deriven de su cargo o que le atribuyan la legislación vigente y los presentes Estatutos, así como aquellas que le delegue el consejo de instituto, las que le asigne su reglamento de funcionamiento y las referidas a todos los demás asuntos propios del instituto que no hayan sido expresamente atribuidas a otros órganos por estos Estatutos.

SECCIÓN 7.ª DEL PROFESOR SECRETARIO DE CENTROS, DEPARTAMENTOS E INSTITUTOS

Artículo 88. *Profesor Secretario de centros, departamentos e institutos*

1. El Rector nombrará al Secretario del departamento, centro o instituto a propuesta del Decano o Director, entre los profesores con dedicación a tiempo completo adscritos al departamento, centro o instituto.
2. El Secretario del departamento, centro o instituto cesará a petición propia, por decisión del Decano o Director o cuando concluya el mandato del Decano o Director que le propuso. En

cualquier caso, permanecerá en funciones hasta la toma de posesión del nuevo Secretario.

3. Corresponden al secretario de departamento, centro o instituto las funciones siguientes:

- a) Auxiliar al Decano o Director y desempeñar las funciones que éste le encomiende.
- b) Actuar como Secretario del correspondiente órgano colegiado de gobierno, custodiar las actas de sus reuniones y expedir las certificaciones de los acuerdos que consten en las indicadas actas.
- c) Expedir los certificados y tramitar los procedimientos de su competencia.
- d) Ejercer las demás funciones que se deriven de su cargo o que le atribuyan la legislación vigente y los presentes Estatutos.

TÍTULO TERCERO

Del Defensor Universitario

Artículo 89. *Naturaleza*

1. El Defensor Universitario es el órgano unipersonal encargado de velar por el respeto a los derechos y libertades de los miembros de la comunidad universitaria en las actuaciones de los diferentes órganos y servicios universitarios.
2. Sus actuaciones, siempre regidas por los principios de independencia y autonomía, estarán dirigidas a la mejora de la calidad universitaria en todos sus ámbitos.
3. El Defensor Universitario no estará sometido a mandato imperativo de ninguna autoridad u órgano de la Universidad.

Artículo 90. *Elección*

1. El Defensor Universitario será un miembro del personal docente e investigador o del personal de administración y servicios de la Universidad de Zaragoza, elegido por el Claustro por el procedimiento que se establezca en el reglamento de éste.
2. La duración del mandato del Defensor Universitario será de tres años y podrá ser elegido, como máximo, por dos mandatos consecutivos. No habrá límite en los mandatos no consecutivos.
3. El Defensor Universitario cesará en su cargo al término de su mandato, a petición propia, por acuerdo del Claustro o por otra causa legal.

Artículo 91. *Dedicación e incompatibilidades*

1. El Claustro establecerá reglamentariamente el régimen de dedicación del Defensor Universitario y, en particular, de la dispensa de realización de actividades propias de su condición de personal docente e investigador o de administración y servicios.
2. El desempeño del cargo de Defensor Universitario será incompatible con el de cualquier otro órgano unipersonal y con la pertenencia a cualquier órgano colegiado de la Universidad o a los órganos de representación del personal de la Universidad.

Artículo 92. *Medios y reglamento*

1. El Rector proveerá al Defensor Universitario de los medios necesarios para el desempeño de sus funciones.
2. Las autoridades académicas y los servicios de la Universidad deberán prestar al Defensor Universitario el apoyo necesario para el cumplimiento de sus funciones.
3. El Consejo de Gobierno elaborará el proyecto de reglamento de organización y funcionamiento del Defensor Universitario y lo presentará al Claustro para su aprobación.

Artículo 93. *Funciones y competencias*

1. El Defensor Universitario actuará de oficio o a instancia de parte. Podrá recibir quejas o informaciones sobre disfunciones, irregularidades o carencias detectadas en el funcionamiento de los órganos o servicios de la Universidad o en las actuaciones concretas de sus miembros.

2. El Defensor Universitario inadmitirá las quejas y peticiones que carezcan de un mínimo fundamento razonable o que sean contrarias a los fines de la Universidad proclamados en estos Estatutos. También inadmitirá las quejas e informaciones relativas a asuntos sobre los que esté pendiente un procedimiento administrativo o judicial. La inadmisión no impedirá que el Defensor Universitario actúe conforme los apartados siguientes o decida, por propia iniciativa, abordar el estudio de problemas generales que tengan relación con las quejas inadmitidas.

3. El Defensor Universitario en el ejercicio de su función podrá recabar información de todas las autoridades y órganos de la Universidad, de acuerdo con lo establecido en la legislación vigente.

4. El Defensor Universitario podrá trasladar reservadamente a los superiores jerárquicos correspondientes las quejas recibidas sobre las actuaciones de miembros de la comunidad universitaria que representen incumplimiento de sus obligaciones, siempre que estén firmadas por el denunciante y previa comprobación de los hechos. Asimismo, sus conclusiones podrán dar lugar a recomendaciones a autoridades u órganos, incluso de reforma normativa.

5. El Defensor Universitario presentará al Claustro Universitario una memoria anual de actividades. También informará al Claustro de cuantos asuntos considere conveniente o sobre aquellos que le señale y solicite un décimo de los miembros del Claustro.

TÍTULO CUARTO

De la docencia e investigación

CAPÍTULO I

De la docencia

SECCIÓN 1.ª DE LA ESTRUCTURA DE LAS ENSEÑANZAS UNIVERSITARIAS

Artículo 94. *Estructura de las enseñanzas universitarias*

Las enseñanzas universitarias se estructurarán en tres ciclos: grado, máster y doctorado. La superación de tales enseñanzas, en los términos que establezca la ley, dará derecho a la obtención de los títulos oficiales correspondientes.

Artículo 95. *Propuestas de implantación o supresión de enseñanzas*

1. A iniciativa del Rector, de una junta de centro, de un consejo de departamento o de un consejo de instituto universitario de investigación, corresponde al Consejo de Gobierno proponer la implantación o supresión de títulos universitarios de carácter oficial y validez en todo el territorio nacional, en los términos legalmente establecidos.

2. Corresponde, asimismo, al Consejo de Gobierno la aprobación de la oferta de grado, máster y doctorado de la Universidad de Zaragoza, así como regular los procedimientos y criterios para asegurar su calidad de conformidad con la regulación que se establezca al efecto. Se garantizará la participación de las distintas áreas de conocimiento.

SECCIÓN 2.ª DE LOS PLANES DE ESTUDIOS Y SU CALIDAD

Artículo 96. *Proyectos de planes de estudios de nuevas titulaciones*

1. Los planes de estudios determinarán la estructura y contenido de las enseñanzas correspondientes a los títulos oficiales.

2. Los proyectos de planes de estudios y las memorias de titulaciones serán elaborados por una comisión designada por el Consejo de Gobierno.

Artículo 97. *Modificación de planes de estudios*
Corresponde a las juntas de centro, a los consejos de departamento, a los de instituto universitario de investigación o al Rector la iniciativa de modificación de un plan de estudios. Si la iniciativa proviene de una junta o consejo, habrá de contar, antes de su remisión al Consejo de Gobierno, con el pronunciamiento favorable del centro responsable de la titulación, conforme al procedimiento que se establezca al efecto.

Artículo 98. *Procedimiento*

1. El Consejo de Gobierno regulará el procedimiento para la elaboración y aprobación de los planes de estudios, así como su modificación, asegurando la participación de los centros, los departamentos y las áreas de conocimiento y garantizando que existan períodos de información pública.

2. Los proyectos de planes de estudios y, en su caso, sus modificaciones, contendrán una vinculación de las materias y asignaturas a todas las áreas de conocimiento competentes. De igual forma, vendrán acompañados de una memoria económica que contendrá, al menos, los gastos de inversión, corrientes y de personal docente y de administración y servicios, instalaciones e infraestructuras necesarios.

3. Una vez que el Gobierno haya aprobado el carácter oficial de dicho título, el Rector ordenará publicar el plan de estudios en los boletines oficiales del Estado y de Aragón. En el procedimiento establecido por el Consejo de Gobierno se identificarán los contenidos relevantes de las memorias para su publicación en el Boletín Oficial de la Universidad.

Artículo 99. *Coordinación y gestión de la calidad de los estudios*

1. Cada uno de los títulos de grado o de máster de la Universidad de Zaragoza dispondrá de un sistema interno de gestión de la calidad que estará formado por los agentes e instrumentos necesarios que garanticen la coordinación y los procesos de evaluación y mejora continua de la calidad de la titulación.

2. El Consejo de Gobierno aprobará un reglamento de la organización y gestión de la calidad de los estudios de grado, máster, doctorado y estudios propios, creando y ordenando a tal fin las figuras y órganos adecuados y, entre ellos, el que tendrá encomendada la coordinación de la titulación.

3. En el reglamento al que se refiere el apartado anterior se regularán las competencias, funciones, composición y mandato de las figuras y órganos que a tal efecto se creen. Entre dichas funciones se incluirán las de informar las propuestas de los departamentos de creación, modificación o supresión de plazas de profesorado y las propuestas de encargo docente a los departamentos, en su ámbito de actuación.

Artículo 100. *Órganos responsables de la coordinación*

Las juntas de facultades y escuelas y los consejos de los institutos serán los responsables del seguimiento, la coordinación y gestión de la calidad de sus estudios, por los procedimientos que se establezcan, y, en función de sus resultados, podrán proponer al Consejo de Gobierno su modificación.

SECCIÓN 3.ª DE LOS ESTUDIOS OFICIALES DE MÁSTER

Artículo 101. *Estudios de máster*

1. El desarrollo y dirección de los estudios oficiales de máster corresponden a las facultades, escuelas y, en su caso, a los institutos de investigación.

2. Cuando en un máster participen varios centros o universidades, la memoria expresará cuál es el responsable de los estudios.

3. El órgano encargado de velar por la calidad de los estudios de máster será el que se determine en el sistema interno de gestión de la calidad, conforme a lo establecido en el artículo 99 de estos Estatutos.

4. La Universidad de Zaragoza reconocerá la actividad de los profesionales y especialistas externos que, sin tener la condición de personal docente e investigador de la Universidad, ni relación laboral con ella, colaboren en la docencia y formación de los másteres oficiales, por requerirlo así el diseño del título, estableciendo un régimen específico a tal efecto.

SECCIÓN 4.ª DEL DOCTORADO

Artículo 102. *Estudios de doctorado*

1. La Universidad de Zaragoza prestará especial atención a los estudios de doctorado que configuran el tercer ciclo de la Educación Superior en Europa.

2. El desarrollo y dirección de los estudios de doctorado estará a cargo de departamentos, institutos universitarios de investigación u otras estructuras de conformidad con lo establecido en la legislación aplicable.

3. La Universidad promoverá convenios de colaboración con otras universidades, organismos, centros, instituciones y entidades con actividades de investigación para la propuesta y el desarrollo de los estudios de doctorado.

4. Los estudios de doctorado se someterán a procesos de evaluación y acreditación. Su mantenimiento se ligará a sus resultados.

5. El régimen de dedicación del personal docente e investigador a estos estudios será regulado por el Consejo de Gobierno y se computarán las horas lectivas dedicadas a ellos.

Artículo 103. Comisión de Doctorado

1. La Comisión de Doctorado será el órgano encargado de velar por la calidad de los estudios de doctorado.

2. Las funciones de la Comisión de Doctorado serán determinadas por el Consejo de Gobierno. Entre ellas se incluirán las de proponer las líneas generales de los estudios de doctorado y las de elaboración, tramitación y evaluación de las tesis doctorales, así como la de velar por su cumplimiento.

3. El Consejo de Gobierno regulará la representación de las macroáreas, la composición, los requisitos que deberán concurrir en sus integrantes y el procedimiento electoral. Ninguna macroárea podrá tener una representación superior a otra.

Artículo 104. Becas de Doctorado

La Universidad de Zaragoza convocará anualmente concurso público de becas para la realización de estudios de Doctorado. Su financiación tendrá lugar mediante convenios con instituciones públicas o privadas.

Artículo 105. Doctores honoris causa

La Universidad de Zaragoza podrá nombrar doctor honoris causa a aquellas personas que, en atención a sus méritos excepcionales, sean acreedoras de tal distinción. El nombramiento habrá de ser acordado por el Consejo de Gobierno, a propuesta motivada de una junta de centro, consejo de departamento o consejo de instituto de investigación interesados, previo informe de la Comisión de Doctorado.

SECCIÓN 5.ª DE LOS TÍTULOS Y ESTUDIOS PROPIOS

Artículo 106. Oferta de títulos y estudios propios

1. La Universidad de Zaragoza, de acuerdo con la legalidad vigente, podrá establecer enseñanzas conducentes a la obtención de diplomas y títulos propios, cuya denominación, objetivos y contenidos no coincidirán con los de un título oficial que se imparta en ella.

2. Las propuestas de estas enseñanzas se acompañarán de una memoria que incluirá, como mínimo, una justificación de su necesidad académica y social, el número de inscritos necesarios para su puesta en marcha, las previsiones de utilización de recursos humanos y materiales propios de la Universidad de Zaragoza y las fuentes de financiación.

3. Estos estudios se someterán a procesos internos de garantía de calidad.

Artículo 107. Coordinación

La coordinación y responsabilidad de cada título o diploma recaerá en uno de los centros, departamentos o institutos universitarios de investigación de la Universidad, en los términos establecidos por el Consejo de Gobierno.

Artículo 108. Dedicación

La dedicación docente a las enseñanzas de títulos y estudios propios y la compensación económica del personal docente e investigador será regulada por el Consejo de Gobierno. En ningún caso deberá suponer menoscabo de la dedicación docente que conduce a títulos oficiales, ni a un crecimiento de medios y plazas docentes justificados exclusivamente en la atención a estas enseñanzas.

CAPÍTULO II

De la calidad de la docencia

Artículo 109. Principios informadores

1. La calidad de la enseñanza está garantizada por los principios de competencia y dedicación del profesorado, participación del alumnado y eficacia de los servicios.

2. En el marco del sistema interno de gestión de la calidad se articularán los instrumentos necesarios para la mejora, evaluación y control de la docencia.

3. El Consejo de Gobierno regulará el procedimiento y las reglas conforme a las cuales tendrá lugar el control y evaluación de la actividad docente, garantizando su rigor técnico, la confidencialidad, la inclusión en ellas de la valoración de los estudiantes, así como la audiencia previa al profesor interesado y, de solicitarlo éste, a su departamento.

4. La evaluación de la actividad docente se configura como un derecho del personal docente, una garantía de los estudiantes y un deber de la Universidad a los efectos legales que procedan.

Artículo 110. Comisión de Calidad de la Actividad Docente

1. En la Universidad de Zaragoza existirá una Comisión de Calidad de la Actividad Docente a la que corresponderá establecer propuestas generales sobre la calidad de la actividad docente de las enseñanzas de grado, máster y títulos propios, proponer los sistemas de evaluación del profesorado e informar de sus resultados al Consejo de Gobierno, así como garantizar el

seguimiento y la gestión de mejora de la calidad de las titulaciones.

2. Su composición, régimen de funcionamiento y competencias serán las que disponga el reglamento a que se refiere el artículo 99.2, garantizando en todo caso una representación de los estudiantes.

Artículo 111. Cumplimiento de las obligaciones docentes La inspección de servicios y sistemas de evaluación a que se refiere el artículo 135 de estos Estatutos velará también por el cumplimiento de las obligaciones docentes y de los planes de ordenación docente.

Artículo 112. Prácticas externas de los estudiantes

1. La Universidad promoverá que sus estudiantes realicen prácticas en entidades públicas o privadas y su reconocimiento académico, para complementar y desarrollar los conocimientos adquiridos en los estudios universitarios y favorecer una mejor integración en el mercado de trabajo.

2. Las prácticas externas autorizadas por la Universidad en las que participen sus profesores serán consideradas actividades académicas.

Artículo 113. Plan docente

1. El plan docente de cada centro integrará, de conformidad con las Memorias de los títulos correspondientes, los siguientes contenidos:

a) Las directrices de actuación y los criterios básicos de organización y coordinación del estudio.

b) Los programas de las materias o asignaturas que han de impartirse. Cada una contará con un programa común para todos los grupos en los que se imparta que se referirá al correspondiente descriptor del plan de estudios de dichas materias o asignaturas con las precisiones que, dentro del marco indicado, fije el departamento, garantizando el ejercicio de la libertad de cátedra. Asimismo, se incluirá una reseña bibliográfica y metodológica.

c) Los objetivos docentes que se han de conseguir.

d) El procedimiento de revisión de los conocimientos, con especificación, en su caso, de los criterios de evaluación que habrán de ser uniformes para los distintos grupos de una misma materia o asignatura.

2. Las juntas de centro, los consejos de departamento y, en su caso, los consejos de instituto universitario de investigación elaborarán el plan docente de acuerdo con las funciones y competencias asignadas por los presentes

Estatutos, tomando en consideración también las propuestas y recomendaciones de los órganos previstos en el artículo 99.

3. El plan docente será elaborado con antelación suficiente para su difusión pública antes de la matriculación de los estudiantes.

4. Corresponde a los Decanos y Directores de centros y departamentos adoptar las medidas precisas para garantizar el cumplimiento del plan docente, así como realizar su seguimiento, informando de ello a las juntas y consejos y, en su caso, al Vicerrector competente. Tales informes serán tenidos en cuenta para la elaboración del siguiente plan docente. Por razones de urgencia, los Decanos y Directores de centros resolverán lo que proceda para evitar graves disfunciones o ausencias en las actividades docentes programadas, informando de ello inmediatamente a los Directores de los departamentos afectados y al Vicerrector competente.

Artículo 114. Plan anual de enseñanzas

El Consejo de Gobierno, a propuesta del Rector y oídos los centros, aprobará el plan anual de enseñanzas especificando, al menos, los siguientes aspectos:

a) La oferta de plazas en cada centro y titulación, en función de los medios personales disponibles, las condiciones materiales exigibles para desarrollar una enseñanza de calidad y las necesidades sociales.

b) El calendario académico, con expresión de los períodos lectivos y no lectivos, de matrícula, de evaluación y de entrega de actas. Existirán dos períodos de matrícula: uno al inicio del curso académico y otro a mediados del curso para las asignaturas del segundo cuatrimestre.

Artículo 115. Control y evaluación de la docencia, la investigación y la gestión

La evaluación de la actividad docente, investigadora y de gestión del profesorado universitario tendrá lugar de acuerdo con el procedimiento y las normas establecidos por el Consejo de Gobierno, que serán conformes con lo dispuesto en estos Estatutos y con lo establecido por los órganos o entidades de ámbito estatal y autonómico correspondientes.

CAPÍTULO III

De la investigación y de la transferencia del conocimiento

SECCIÓN 1.ª DISPOSICIONES GENERALES

Artículo 116. *Concepto y función*

La investigación, la transferencia del conocimiento y su divulgación constituyen funciones esenciales de la Universidad que derivan de su papel clave en la generación de conocimiento, innovación y bienestar social y de su capacidad de estimular y crear pensamiento crítico. Son, además, fundamento de la docencia y soporte para un progreso social armónico. A tal efecto, la Universidad promoverá:

- a) El desarrollo de la investigación científica, técnica y artística en los ámbitos de conocimiento en los que actúa.
- b) La transferencia de resultados de la actividad de investigación, desarrollo e innovación cultural, científica y tecnológica y su divulgación a la sociedad.
- c) La formación de investigadores, atendiendo tanto a la investigación básica como a la aplicada, al desarrollo experimental y a la innovación.

Artículo 117. *Financiación*

La Universidad procurará la obtención de recursos suficientes para la investigación y, especialmente, la infraestructura, las instalaciones y los equipos necesarios para su desarrollo. A tal efecto, en la programación presupuestaria anual y plurianual recogerá explícitamente, de forma desagregada, las dotaciones económicas para investigación.

Artículo 118. *Investigadores*

La Universidad desarrollará la investigación a través de su profesorado y de grupos de investigación reconocidos; ésta se llevará a cabo principalmente en departamentos e institutos universitarios de investigación.

Artículo 119. *Grupos de investigación*

1. La Universidad fomentará la formación de grupos y redes de investigación en los que participen sus investigadores.
2. Se entiende por grupo de investigación un conjunto de investigadores que trabajan coordinados en líneas de investigación concretas y desarrollan una actividad investigadora de calidad contrastada. Los responsables del grupo deberán tener el grado de doctor.

3. La Universidad podrá reconocer grupos de investigación a petición de los interesados, de acuerdo con los criterios elaborados por la Comisión de Investigación y aprobados por el Consejo de Gobierno. En la Universidad de Zaragoza existirá un registro único de los grupos de investigación.

4. La adjudicación por la Universidad de recursos para investigación irá ligada al reconocimiento de los grupos, sin menoscabo del apoyo a la libre investigación individual. La pertenencia a grupos no podrá ser requisito absoluto o excluyente de adjudicación de recursos para la investigación o de becas, salvo que se establezca en la correspondiente convocatoria nacional o internacional.

Artículo 120. *Fomento*

La Universidad fomentará la investigación científica, el desarrollo tecnológico y la innovación y, en particular:

- a) Desarrollará programas propios de investigación adicionales con respecto a los autonómicos, nacionales o internacionales.
- b) Promoverá las condiciones adecuadas para el desarrollo de la actividad investigadora, cualquiera que sea la ubicación geográfica del centro donde se realice y el destino del investigador.
- c) Fomentará la presentación de proyectos de investigación por grupos de investigación reconocidos por la Universidad, departamentos e institutos universitarios de investigación, a las distintas convocatorias de los organismos públicos y privados, nacionales, supranacionales e internacionales encargados de financiar la investigación.
- d) Impulsará la colaboración con otros organismos privados o públicos y promoverá la coordinación necesaria entre los distintos grupos de investigación.

Artículo 121. *Contribución a la formación de personal docente e investigador*

La actividad académica, científica e investigadora de los profesores doctores que contribuya efectivamente a la formación del personal docente e investigador, objetivamente acreditada a través de sus distintas manifestaciones, será reconocida y tomada en consideración para el encargo docente de aquellos; a tal efecto, se reducirá su encargo docente con el fin de estimular y favorecer esa labor.

Artículo 122. *Contribución personal a la investigación*

1. La actividad y dedicación a la investigación, la transferencia y divulgación de conocimientos científicos, tecnológicos o artísticos del personal docente e investigador de la Universidad serán también criterios relevantes para el reconocimiento de los méritos alcanzados y para determinar la eficiencia en el desarrollo de su actividad profesional.

2. La Universidad facilitará la compatibilidad en el ejercicio de la docencia y la investigación e incentivará el desarrollo de una trayectoria profesional que permita una dedicación más intensa a la actividad docente o a la investigadora.

SECCIÓN 2.^a DE LA COMISIÓN DE INVESTIGACIÓN

Artículo 123. *Composición*

1. En la Universidad de Zaragoza existirá una Comisión de Investigación designada por el Consejo de Gobierno, al que informará de sus actuaciones. Será presidida por el Rector o persona en quien delegue.

2. Estará compuesta por un máximo de veinte doctores designados entre el personal docente e investigador con al menos un período de actividad investigadora, distribuidos entre las distintas macroáreas, y tres representantes del personal investigador en formación, elegidos por sus miembros y entre ellos.

Artículo 124. *Funciones y competencias*

Corresponden a la Comisión de Investigación las siguientes funciones y competencias:

a) Asesorar al Consejo de Gobierno sobre la política general de investigación, los servicios de investigación y las prioridades anuales y plurianuales de actuación.

b) Evaluar y proponer al órgano competente la resolución de las convocatorias propias de investigación de la Universidad que le sean encomendadas por el Consejo de Gobierno o el Rector.

c) Seguir y verificar la actividad investigadora de la Universidad de Zaragoza.

d) Acreditar al personal investigador en formación de acuerdo con la normativa vigente.

e) Estimular, orientar y apoyar tanto a los grupos de investigación como a los investigadores individuales en relación con las convocatorias de proyectos y programas de investigación.

f) Observar e informar sobre las tendencias y demandas sociales e institucionales en materia de

investigación, sin menoscabo de la adecuada atención a la investigación básica.

g) Promover el establecimiento y concesión de premios y otras distinciones para reconocer la labor investigadora.

h) Cualesquiera otras funciones que, conforme a la ley, le asignen estos Estatutos y sus normas de desarrollo.

SECCIÓN 3.^a DE LOS CAUCES Y RESULTADOS DE LA INVESTIGACIÓN

Artículo 125. *Transferencia de resultados*

La Universidad de Zaragoza fomentará la transferencia de resultados de investigación y prestará apoyo a los grupos, profesores, departamentos e institutos de investigación en la celebración de contratos para la realización de trabajos de carácter científico, técnico o artístico. Contará, a tal efecto, con una organización específica propia.

Artículo 126. *Contratos de colaboración*

1. La firma o la autorización para la firma de convenios, contratos o proyectos de colaboración corresponderá al Rector o persona en quien delegue.

2. El Consejo de Gobierno regulará la contribución a los gastos generales de los ingresos obtenidos con tales convenios, contratos y proyectos y la forma en la que los bienes y recursos derivados de estos habrán de integrarse en el patrimonio de la Universidad.

3. En la Universidad existirá un registro de convenios, contratos y proyectos de colaboración.

Artículo 127. *Régimen de la colaboración*

Las actividades derivadas de la colaboración con otras entidades o personas físicas prevista en la legislación universitaria estarán sometidas al control de la Universidad y tendrán un régimen reglado común establecido por el Consejo de Gobierno, independientemente de la entidad o persona que las realice.

Artículo 128. *Promoción de entidades instrumentales*

1. La Universidad, de acuerdo con los investigadores que hayan desarrollado una actividad o proceso de relevancia y con la participación de estos, podrá promover la creación de empresas, fundaciones u otras personas jurídicas.

2. Para facilitar su participación en dichas entidades, la Universidad podrá conceder a su personal excedencias, comisiones de servicio, licencias o reducciones de dedicación, atendidas las necesidades del servicio y en los términos que por ley o reglamentariamente se establezcan.

Artículo 129. *Participación de los estudiantes y del personal de administración y servicios*

La Universidad podrá aprobar un reglamento de participación de los estudiantes en actividades de investigación, desarrollo o innovación ligadas a convenios, contratos o proyectos de colaboración, así como del personal de administración y servicios.

Artículo 130. *Inventiones*

1. Corresponde a la Universidad la titularidad de las invenciones realizadas por su personal docente e investigador con sus medios personales, materiales y de conocimiento y que pertenezcan al ámbito de las funciones docentes e investigadoras de dicho personal. Asimismo, corresponde a la Universidad la titularidad de las invenciones conseguidas como resultado de los trabajos realizados en ejecución de los contratos autorizados al personal docente e investigador conforme a la legislación universitaria, salvo que contractualmente se haya establecido un destino ajeno a la Universidad.

2. Cuando la titularidad de una invención corresponda a la Universidad conforme al inciso primero del apartado primero de este artículo, podrá ser cedida por ésta al personal docente e investigador autor de la invención. En este caso, la Universidad podrá reservarse una licencia no exclusiva, intransferible y gratuita de explotación.

3. Lo dispuesto en los dos apartados anteriores se aplicará igualmente a las obtenciones vegetales, las topografías de los productos

semiconductores y los programas de ordenador realizados por el personal docente e investigador cuando concurran las mismas condiciones.

4. Toda invención a la que se refiere el presente artículo debe ser notificada por su autor o autores a la Universidad inmediatamente y por escrito. La Universidad, en el ejercicio de sus funciones de transferencia de los resultados de la investigación, de apoyo a los investigadores y de asesoramiento y tramitación de las patentes de las invenciones, podrá establecer reglamentariamente, entre otras cuestiones, los requisitos convenientes para asegurar la necesaria confidencialidad de las invenciones durante la fase de la mencionada tramitación de las patentes.

5. El personal docente e investigador tendrá, en todo caso, derecho a participar en los beneficios que la Universidad obtenga de la explotación o de la cesión de sus derechos sobre las invenciones mencionadas en el apartado primero de este artículo.

6. El Consejo de Gobierno determinará los porcentajes de participación en los beneficios obtenidos por la Universidad de la explotación de sus derechos sobre las invenciones universitarias.

7. Cuando en la invención hayan participado profesores o investigadores de la Universidad de Zaragoza, junto a otros pertenecientes a entes públicos de investigación, se tendrá en cuenta la legislación específica.

8. La Universidad velará para que sus invenciones y contratos de investigación se utilicen para fomentar la paz y el desarme y para contribuir a la desaparición de las desigualdades sociales y económicas entre las personas y entre los pueblos.

TÍTULO QUINTO

De la comunidad universitaria

CAPÍTULO I

Del personal docente e investigador

SECCIÓN 1.ª DISPOSICIONES GENERALES

Artículo 131. *Integrantes*

1. El personal docente e investigador de la Universidad de Zaragoza estará integrado por funcionarios de los cuerpos docentes

universitarios y personal contratado por la Universidad.

2. Son profesores funcionarios de los cuerpos docentes universitarios los catedráticos de universidad, los profesores titulares de universidad, los catedráticos de escuela universitaria y los profesores titulares de escuela universitaria.

3. El personal docente e investigador contratado lo será con arreglo a las siguientes modalidades: ayudantes, profesores ayudantes doctores, profesores contratados doctores, profesores

asociados y profesores visitantes o cualesquiera otra que establezca la legislación vigente. Asimismo, la Universidad podrá nombrar profesores eméritos en las condiciones previstas en estos Estatutos.

4. Quienes desarrollen su actividad de investigación bajo la modalidad de becas de formación o postdoctorales tendrán la consideración de personal docente e investigador a los efectos académicos y de participación en los órganos de representación y gobierno de la Universidad, siempre y cuando se trate de becas homologadas con los programas de formación y movilidad del personal universitario o investigador en el marco de convocatorias oficiales u homologadas por la Universidad de Zaragoza.

5. A los mismos efectos que los establecidos en el apartado anterior, también tendrán la consideración de personal docente e investigador los investigadores contratados para obra o servicio determinado o mediante contratos previstos en la legislación aplicable, para el desarrollo de proyectos concretos de investigación científica o técnica en el marco de convocatorias oficiales u homologados por la Universidad de Zaragoza.

Artículo 132. *Cobertura de puestos y contratación*

1. La Universidad podrá cubrir con carácter interino los puestos de trabajo reservados a funcionarios de los cuerpos docentes universitarios o al personal contratado, en tanto se produzca su provisión definitiva por el procedimiento legalmente establecido. Igualmente, podrá contratar personal docente o investigador para obra o servicio determinado.

2. La Universidad podrá contratar personal investigador doctor en los términos establecidos en la legislación vigente.

3. La Universidad garantizará la contratación de profesorado en formación. A tal efecto, el Consejo de Gobierno podrá establecer límites porcentuales de contratación en las diferentes figuras del personal docente e investigador.

4. El personal docente e investigador será contratado con arreglo a las modalidades de contratación laboral específicas del ámbito universitario o mediante las previstas en el Estatuto de los trabajadores para la sustitución de trabajadores con derecho a reserva del puesto de trabajo. Para el desarrollo de proyectos de investigación científica o técnica podrá ser contratado personal investigador o técnico u otro personal a través del contrato de trabajo por obra o servicio determinado.

Artículo 133. *Derechos*

Son derechos del personal docente e investigador los reconocidos por las leyes y, en particular, los siguientes:

a) Ejercer las libertades de cátedra e investigación.

b) Ser reconocido y amparado en la autoría de sus trabajos de gestión, docencia e investigación realizados en el desempeño de sus funciones.

c) Disponer de los medios necesarios para el desarrollo de sus funciones y el cumplimiento de sus obligaciones, con atención específica a las personas con discapacidades y conforme a las posibilidades con que cuente la Universidad.

d) Ser evaluado en su actividad de conformidad con criterios públicos, objetivos, transparentes y preestablecidos, tener conocimiento de los resultados de las evaluaciones que le afecten y obtener certificación de éstos.

e) Recibir la formación profesional y académica encaminada a su perfeccionamiento.

f) Desarrollar una carrera profesional en la que se tenga en cuenta la promoción de acuerdo con los méritos docentes e investigadores y las tareas de gestión desempeñadas.

g) Participar en los beneficios que obtenga la Universidad como consecuencia de la explotación de los resultados de su actividad de investigación, desarrollo e innovación en los que haya participado.

h) Ser informado por los distintos órganos de la Universidad de aquellos extremos sobre los que tenga un interés directo, con arreglo al principio de transparencia.

i) Participar en los órganos de gobierno y representación de la Universidad, según lo establecido en los presentes Estatutos.

j) Disponer de condiciones de seguridad y salud laboral, en los términos establecidos en la vigente normativa de prevención de riesgos y, en especial, ser tutelado y protegido frente al acoso en el trabajo.

k) Ejercer la actividad sindical.

l) Proyectar sus conocimientos profesionales en la sociedad, de conformidad con la legislación vigente.

m) Ejercer la negociación colectiva y participar en la determinación de las condiciones de trabajo.

Artículo 134. *Deberes*

1. Son deberes del personal docente e investigador, además de los establecidos por la ley, los siguientes:

a) Cumplir los Estatutos de la Universidad de Zaragoza, así como sus normas de desarrollo.

b) Cumplir sus obligaciones académicas, de docencia, tutoría, investigación y gestión, con el alcance y dedicación que se establezcan para cada categoría.

c) Mantener actualizados sus conocimientos y metodologías docentes.

d) Someterse a los procedimientos y sistemas de evaluación del rendimiento de sus actividades que establezca el Consejo de Gobierno e informar al órgano competente de sus actividades docentes, investigadoras y de gestión.

e) Colaborar con los órganos de gobierno universitarios en el ejercicio de sus funciones y ejercer responsablemente los cargos para los que haya sido elegido o designado, sin perjuicio de su carácter renunciante.

f) Poner en conocimiento de la Universidad todos los hallazgos, descubrimientos y resultados susceptibles de protección jurídica y colaborar en los procesos de protección y transferencia de los resultados de sus investigaciones.

g) Respetar el patrimonio de la Universidad de Zaragoza, su nombre, símbolos y emblemas, así como su debido uso.

h) Observar las pautas y directrices inherentes a las buenas prácticas y a los principios éticos en el desempeño de sus funciones, con especial atención a aquéllas destinadas a evitar el plagio.

i) Utilizar el nombre de la institución a la que pertenece en la realización de sus actividades de gestión, docencia e investigación.

j) Observar prácticas de trabajo seguras de acuerdo con la normativa aplicable, adoptar las precauciones necesarias en materia de prevención de riesgos laborales y velar por que el personal a su cargo cumpla estas prácticas.

2. El régimen disciplinario del personal docente e investigador, que asegurará el cumplimiento efectivo de sus obligaciones, será el establecido en la legislación aplicable.

Artículo 135. Control y evaluación

Cuantos integran el personal docente e investigador y las distintas unidades en que se estructura estarán sometidos a la inspección de servicios y sistemas de evaluación que, de acuerdo con los presentes Estatutos, regulen las normas que apruebe a tal fin el Consejo de Gobierno.

Artículo 136. Relación de puestos de trabajo y plantilla

1. La relación de puestos de trabajo incluirá, debidamente clasificados, todos los del personal docente e investigador funcionario y contratado. En la relación se indicarán el departamento de adscripción y el centro en el que se haya de desarrollar la mayor parte de la actividad docente e investigadora, junto a las restantes especificaciones legalmente exigibles.

2. La aprobación de la relación de puestos de trabajo, así como sus modificaciones, corresponde al Consejo de Gobierno. El Rector realizará la propuesta a la vista de las peticiones de los departamentos y de los informes que deban emitirse de acuerdo con los presentes Estatutos, previa negociación con los órganos de representación del personal docente e investigador.

3. Para su elaboración se tendrán en cuenta las necesidades docentes e investigadoras. La creación, modificación y supresión de puestos de trabajo se realizará a través de la relación de puestos de trabajo.

4. La plantilla del personal docente e investigador funcionario y contratado de la Universidad será la que resulte de los créditos establecidos en su presupuesto.

5. La inclusión en la relación de puestos de trabajo de puestos de profesor asociado irá acompañada de un informe del departamento sobre las causas que justifiquen la contratación de un profesional de reconocido prestigio externo a la Universidad.

Artículo 137. Adscripción

El personal docente e investigador se integrará en departamentos, sin perjuicio de su adscripción a un instituto universitario de investigación u otro centro. La integración en el departamento vendrá determinada por la vinculación a éste del área de conocimiento de su especialidad.

Artículo 138. Registro de personal

La Universidad organizará su registro del personal docente e investigador de acuerdo con lo establecido en la normativa vigente.

Artículo 139. Órganos de representación

La representación del personal docente e investigador corresponde a los órganos establecidos en su legislación específica. En todo caso, la Universidad respetará el derecho a no sindicarse, sin que la libertad sindical negativa pueda dar lugar a discriminación alguna.

SECCIÓN 2.ª DE LA SELECCIÓN DEL
PERSONAL DOCENTE E INVESTIGADOR
FUNCIONARIO

Artículo 140. *Convocatoria y comisión de acceso*

1. La Universidad convocará los concursos de acceso para las plazas correspondientes a los cuerpos docentes universitarios que hayan sido aprobadas y estén dotadas en el estado de gastos del presupuesto.

2. El Consejo de Gobierno dictará las normas necesarias para la convocatoria y plazos de celebración de los concursos. Las convocatorias se publicarán en el Boletín Oficial del Estado y en el Boletín Oficial de Aragón. En ellas se indicarán, al menos, las características de cada plaza, la composición de la comisión que resolverá el concurso de acceso, los plazos, términos y fases de desarrollo de los concursos y los criterios para su adjudicación.

3. Las comisiones que resolverán los citados concursos estarán formadas por los cinco miembros siguientes, procurando una composición equilibrada entre mujeres y hombres, salvo que no sea posible por razones fundadas y objetivas debidamente motivadas:

- a) Un catedrático de universidad designado por el Rector.
- b) Dos profesores funcionarios del área de conocimiento de la plaza y con destino en la Universidad de Zaragoza, designados por el departamento, o, en su defecto, profesores funcionarios que cumplan uno de los dos requisitos anteriores.
- c) Dos profesores funcionarios del área de conocimiento de la plaza, designados por el Consejo de Gobierno entre una cuaterna propuesta por el departamento al que pertenezca la plaza.

Los profesores de las universidades de los Estados miembros de la Unión Europea y los miembros del personal del Consejo Superior de Investigaciones Científicas que hayan alcanzado en aquéllas o en éste una posición equivalente a la de catedrático o profesor titular de universidad podrán formar parte también de las comisiones de acceso a las que se refiere este apartado.

4. En las comisiones de acceso para plazas docentes vinculadas a plazas asistenciales en instituciones sanitarias sólo se designará a un profesor conforme a cada uno de los apartados *b* y *c* del párrafo anterior. Los otros dos miembros, que serán doctores, deberán estar en posesión del título de especialista que se exija como requisito

para concursar a la plaza, y serán elegidos conforme a la legislación aplicable.

5. Todos los miembros de la comisión de acceso deberán tener plena competencia docente e investigadora al objeto del concurso, pertenecer a cuerpo de igual o superior categoría al de la plaza a concurso y reunir los demás requisitos legalmente establecidos. Antes de la celebración se harán públicos los nombres y los currículos de sus miembros.

6. Todos los miembros de la comisión serán nombrados por el Rector, quien designará a su presidente y a su secretario.

7. El mismo procedimiento se seguirá para la propuesta, designación y nombramiento de los miembros suplentes.

Artículo 141. *Criterios para resolver los concursos de acceso*

1. La comisión de selección del personal acreditado tendrá en cuenta, para resolver el concurso de acceso, la adecuación del currículum del candidato al perfil de la plaza, su adaptación al tipo de tareas que han de realizarse y su propuesta de actuación académica.

2. El proceso de selección de los profesores titulares constará de dos pruebas:

a) La primera prueba consistirá en la exposición y debate del currículum, del proyecto docente, que incluirá el programa de una de las materias o asignaturas de las que el área de conocimiento de que se trate tiene asignadas en el centro al que inicialmente se adscribe la plaza, y del proyecto investigador del candidato.

b) La segunda prueba consistirá en la exposición por el candidato, y posterior debate con la comisión, de un tema del programa presentado y elegido por aquél.

3. El proceso de selección de los catedráticos consistirá en una entrevista, realizada en sesión pública, de la comisión con cada candidato que, teniendo en cuenta los criterios previstos en el apartado primero de este artículo, permita valorar su historial académico, docente e investigador y su proyecto docente e investigador, así como contrastar sus capacidades para la exposición y debate en la correspondiente materia o especialidad.

Artículo 142. *Comisión de Reclamaciones*

1. Corresponde a la Comisión de Reclamaciones conocer las que se interpongan contra las propuestas de las comisiones de acceso de acreditados. La Comisión de Reclamaciones elaborará las propuestas de resolución y las elevará al Rector.

2. La Comisión de Reclamaciones estará compuesta por siete catedráticos de universidad de diferentes áreas de conocimiento, con al menos dos períodos de actividad investigadora y dos períodos de actividad docente valorados positivamente. Corresponde su elección, así como la de sus suplentes, al Claustro. Su mandato será de cuatro años y se renovará por mitades cada dos años.

3. La Comisión deberá resolver las reclamaciones en el plazo legalmente establecido, oídos la comisión de acceso, el reclamante y los candidatos afectados. El transcurso del plazo establecido para resolver y notificar se entenderá como rechazo de la reclamación presentada.

4. La resolución de la Comisión, que tendrá carácter vinculante, será motivada, con voto nominal y constancia, en su caso, de los votos disidentes.

SECCIÓN 3.ª DE LA SELECCIÓN DEL PERSONAL DOCENTE E INVESTIGADOR CONTRATADO Y DE LOS PROFESORES EMÉRITOS

Artículo 143. *Convocatoria*

La contratación de personal docente e investigador por la Universidad de Zaragoza se realizará mediante la convocatoria pública de los correspondientes concursos, en la que se indicarán, al menos, el número y características de cada plaza, la duración concreta y el régimen de dedicación de los contratos, la composición de la comisión que resolverá el concurso, los plazos, términos y fases de desarrollo de los concursos y los criterios para la adjudicación.

Artículo 144. *Selección de ayudantes, profesores ayudantes doctores y profesores asociados*

1. La selección de los ayudantes, profesores ayudantes doctores y profesores asociados se hará mediante concursos públicos, con respeto a los principios de igualdad, mérito y capacidad. Podrán ser contratados como ayudantes quienes hayan sido admitidos o estén en condiciones de serlo en los estudios de doctorado.

2. Las comisiones de selección estarán formadas por cinco miembros preferentemente del área de conocimiento o, en su caso, de área afín, de la plaza convocada nombrados a propuesta del consejo de departamento. La propuesta se efectuará, en primer lugar, entre profesores de la Universidad de Zaragoza y, en su defecto, de otras universidades. Todos ellos serán doctores, y al menos tres serán profesores con vinculación permanente a la Universidad. En ningún caso

podrá el personal docente e investigador con contrato temporal formar parte de las comisiones de selección.

3. Todos los miembros de la comisión serán nombrados por el Rector, quien designará Presidente y Secretario, a propuesta del consejo de departamento.

4. El mismo procedimiento se seguirá para la propuesta y designación de los miembros suplentes.

5. Los contratos de ayudantes y de profesores ayudantes doctores tendrán la duración máxima establecida en la legislación que resulte de aplicación. La relación contractual temporal de los profesores asociados no podrá tener una duración superior a cuatro años; interrumpida dicha relación o transcurrido el plazo señalado, deberá procederse al correspondiente concurso.

Artículo 145. *Criterios para resolver los concursos de selección de ayudantes, profesores ayudantes doctores y profesores asociados*

1. Las comisiones de selección de ayudantes, profesores ayudantes doctores y profesores asociados resolverán los concursos de acuerdo con la adecuación de los currículos de los candidatos al área de conocimiento mediante la aplicación de criterios objetivos previamente establecidos por el correspondiente departamento de acuerdo con las directrices aprobadas por el Consejo de Gobierno, oída la Comisión Supervisora de la Contratación Docente, que no podrán imponer criterios uniformes y únicos para todas las convocatorias. En los casos que se requiera, a causa de la especificidad de la plaza, previamente justificada, se tendrá también en cuenta el tipo de tareas que habrán de realizarse. En los concursos de profesores asociados se valorará prioritariamente la experiencia de los candidatos en relación con la plaza.

2. La comisión podrá realizar entrevistas con los candidatos que estime oportuno con el objetivo de solicitar aclaraciones del currículum. La no concurrencia a la entrevista por alguno de los concursantes no significa renuncia de este a su derecho a ser valorado e incluso propuesto para la plaza.

Modificado por Decreto 84/2016, de 14 de junio (BOA 114-2016)

3. La resolución de la comisión será, en todo caso, motivada de conformidad con los criterios de valoración previamente establecidos, tendrá carácter vinculante y recogerá el orden de prelación de los candidatos seleccionados. La comisión podrá declarar desierta la plaza objeto del concurso, justificando la no idoneidad de los candidatos.

Artículo 146. *Selección de profesores contratados doctores*

1. La selección de profesores contratados doctores se hará mediante concursos públicos, con respeto a los principios de igualdad, mérito y capacidad.

2. Las comisiones de selección estarán formadas de acuerdo con lo dispuesto en la legislación autonómica aplicable. Los miembros pertenecerán al área de conocimiento de la plaza convocada, serán designados por el Consejo de Gobierno, a propuesta del consejo de departamento y nombrados por el Rector, quien, al proceder al nombramiento, designará, a propuesta del consejo de departamento, al Presidente y Secretario de la comisión.

3. El mismo procedimiento se seguirá para la propuesta, designación y nombramiento de los miembros suplentes.

Artículo 147. *Proceso de selección de profesores contratados doctores*

1. El proceso de selección de los profesores contratados doctores para el desarrollo de tareas de docencia e investigación se realizará conforme a lo previsto para la selección de profesores titulares.

2. El proceso de selección de los profesores contratados doctores para el desarrollo de tareas prioritariamente de investigación constará de dos pruebas:

a) La primera prueba consistirá en la exposición y debate del currículum y del proyecto investigador del candidato.

b) La segunda prueba consistirá en la exposición por el candidato, y posterior debate con la comisión, de un trabajo original de investigación realizado individualmente o en equipo por el candidato.

3. La resolución de la comisión será, en todo caso, motivada de conformidad con los criterios de valoración previamente establecidos, tendrá carácter vinculante y recogerá el orden de prelación de los candidatos seleccionados. La comisión podrá declarar desierta la plaza a concurso, justificando la no idoneidad de los candidatos.

Artículo 148. *Garantías*

1. Corresponde a la Comisión de Reclamaciones la resolución de aquellas que se interpongan contra las propuestas de las comisiones de selección de profesores contratados doctores.

2. Corresponde al Rector la resolución de las reclamaciones interpuestas contra las propuestas

de las comisiones de selección de ayudantes, profesores ayudantes doctores, profesores asociados y, en su caso, del resto del personal docente e investigador contratado. A tal efecto, habrá de recabar con carácter preceptivo un informe de la Comisión Supervisora de la Contratación Docente.

3. La Comisión Supervisora de la Contratación Docente estará integrada por dos profesores con vinculación permanente a la Universidad de Zaragoza por cada macroárea, de los que uno, al menos, será profesor de los cuerpos docentes universitarios. Corresponde su elección, así como la de sus suplentes, al Claustro. Su mandato será de cuatro años y se renovará por mitades cada dos. Será presidida por el Rector o persona en quien delegue.

4. La Comisión Supervisora de la Contratación Docente, para cumplir su cometido, habrá de oír necesariamente a la comisión de selección. Asimismo, deberá garantizar la posibilidad de que los restantes candidatos seleccionados formulen alegaciones.

Artículo 149. *Profesores eméritos*

1. Los profesores jubilados que hayan prestado servicios destacados a la Universidad por un período mínimo de quince años podrán, a petición propia, ser nombrados profesores eméritos.

2. El Consejo de Gobierno aprobará las normas sobre nombramiento de profesores eméritos de la Universidad de Zaragoza que determinarán, entre otros aspectos, los servicios destacados que deberán reunir los solicitantes, así como las condiciones y procedimiento conforme a los que se producirá dicho nombramiento; éste no podrá tener una duración superior a dos años, prorrogables por otros dos, si el nombramiento se ha producido después de haber alcanzado la edad de jubilación forzosa. En este último caso, concluido el tiempo por el que hayan sido nombrados, conservarán la condición vitalicia de profesores eméritos a efectos honoríficos.

3. Los profesores eméritos podrán continuar desarrollando su actividad investigadora y colaborar en las tareas docentes del departamento al que estén adscritos. No podrán desempeñar cargos académicos; no obstante, podrán ser invitados a las sesiones de los órganos de gobierno y representación, así como formar parte de los órganos consultivos que se creen conforme a lo establecido en estos Estatutos.

Artículo 150. *Profesores visitantes*

1. Los profesores visitantes podrán ser contratados entre profesores o investigadores de reconocido prestigio de otras Universidades y

centros de investigación, tanto españoles como extranjeros.

2. La contratación se realizará previo acuerdo del Consejo de Gobierno a propuesta de un departamento o instituto de investigación. Dicha propuesta irá acompañada de un informe de la actividad y méritos del candidato. El Rector podrá recabar otro informe del órgano nacional o autonómico de evaluación externa.

3. El período de contratación no será inferior a un mes ni superior a dos años improrrogables, pudiendo ser a tiempo parcial o completo.

4. Los profesores visitantes se adscribirán a un departamento y realizarán las tareas que se establezcan en el contrato.

Artículo 151. *Colaboradores extraordinarios*

El Consejo de Gobierno, a propuesta de un departamento, podrá acordar el nombramiento de colaboradores extraordinarios, sin relación contractual ni remuneración por parte de la Universidad, entre aquellos especialistas que por su cualificación puedan contribuir de forma efectiva a la docencia e investigación. Tales especialistas han de encontrarse desarrollando una actividad principal remunerada, por cuenta propia o ajena, o, en su caso, hallarse en situación de jubilación. El nombramiento y las eventuales renovaciones ulteriores no podrán tener una duración superior a la de un curso académico.

Artículo 152. *Contratación por urgencia*

1. El Consejo de Gobierno aprobará la normativa reguladora de la provisión urgente y temporal de plazas como consecuencia de situaciones sobrevenidas, y garantizará adecuadamente la cobertura de las necesidades docentes producidas por tal causa.

2. La contratación por razones de urgencia no podrá tener una duración superior a un curso académico. Corresponderá al Vicerrector competente, oído el Director del departamento, determinar la dedicación de la plaza provista por urgencia. En todo caso, habrán de ser atendidas las necesidades del servicio.

3. Sin contenido

Modificado por Decreto 84/2016, de 14 de junio (BOA 114-2016)

Artículo 153. *Encargo y capacidad docente*

1. Los ayudantes podrán colaborar en las tareas docentes, sin menoscabo de su formación investigadora, en los términos previstos en la ley. La actividad docente de los ayudantes contará con la tutela y el apoyo de un profesor con plena capacidad docente.

2. Los profesores ayudantes doctores tendrán plena capacidad docente e investigadora.

3. La actividad de los profesores asociados será la de desarrollar tareas docentes a través de las que aporten sus conocimientos y experiencia a la Universidad. Podrá, asimismo, serles encomendada excepcionalmente la docencia en materias generales de la disciplina cuando existan dificultades para la contratación de profesores en una determinada área de conocimiento. Esta última regla no será de aplicación a los profesores asociados contratados en virtud de conciertos con instituciones sanitarias, a los que podrá serles encomendada docencia en materias generales de la disciplina en todo caso. Los profesores asociados tendrán plena capacidad docente.

4. Los profesores contratados doctores tendrán plena capacidad docente e investigadora, sin perjuicio de las especificidades de los contratos para tareas prioritariamente de investigación.

5. El personal investigador postdoctoral y en formación podrá colaborar en las tareas docentes en los términos que establezca el Consejo de Gobierno.

6. La dedicación de los profesores contratados será la establecida en la legislación que les resulte de aplicación, en los términos que determine la negociación colectiva.

SECCIÓN 4.ª OTRAS DISPOSICIONES

Artículo 154. *Reingreso de excedentes al servicio activo*

1. El reingreso al servicio activo de los profesores funcionarios de la Universidad de Zaragoza que se encuentren en situación de excedencia voluntaria, durante al menos dos años y por no más de cinco, será automático y definitivo, a solicitud del interesado, si existe plaza vacante del mismo cuerpo y área de conocimiento. En otro caso, el reingreso tendrá lugar obteniendo plaza mediante el correspondiente concurso de acceso.

2. La adscripción provisional de profesores funcionarios de la Universidad de Zaragoza en situación de excedencia voluntaria que quieran reingresar al servicio activo será acordada por el Rector, siempre que exista una plaza vacante en el área de conocimiento correspondiente.

3. Si para el reingreso fuere necesario superar el concurso de acceso, no participará en cualquiera de los que convoque la Universidad de Zaragoza para cubrir plazas en su cuerpo y área de conocimiento determinará la pérdida de la adscripción provisional.

Artículo 155. Años sabáticos

1. El Consejo de Gobierno podrá conceder al personal docente e investigador con vinculación permanente a la Universidad años sabáticos, de acuerdo con las normas que fije a tal efecto.
2. En todo caso, para la obtención de este beneficio será preceptiva la presentación del proyecto de las actividades que se tiene previsto realizar durante el período sabático, así como el compromiso de presentación de una memoria de las actividades realizadas.
3. Durante los años sabáticos el profesor disfrutará de las retribuciones que autoricen las disposiciones vigentes.
4. La Universidad velará para que las posibilidades de disfrutar año sabático sean similares para todos los profesores, con independencia de los centros o departamentos en los que desarrollen su actividad profesional.

Artículo 156. Licencias y permisos

1. El personal docente e investigador de la Universidad de Zaragoza, con arreglo a lo que determine su Consejo de Gobierno, podrá mejorar o complementar su formación, durante períodos inferiores a seis meses, en otra universidad o institución académica o científica, con mantenimiento de las retribuciones, siempre que el departamento garantice el cumplimiento de sus tareas docentes.
2. El Rector, de conformidad con los criterios establecidos por el Consejo de Gobierno y previo informe del departamento correspondiente, podrá conceder permisos no retribuidos, por un máximo de dos años, a los profesores con vinculación permanente a la Universidad garantizando que durante dicho período la docencia será atendida con cargo al crédito presupuestario correspondiente a la plaza ocupada por el profesor solicitante del permiso. En estos supuestos se considerará al beneficiario del permiso en servicio activo a todos los efectos.
3. Para poder disfrutar del permiso establecido en el apartado anterior, será necesario que el solicitante haya prestado sus servicios en la Universidad de Zaragoza al menos durante los cuatro años anteriores a su solicitud.

Artículo 156 bis. Movilidad temporal

El personal docente e investigador perteneciente a los cuerpos docentes universitarios adscrito a la Universidad de Zaragoza podrá vincularse temporalmente a otra universidad, en virtud de los convenios de intercambio que ambas suscriban y de conformidad con la legislación vigente.

CAPÍTULO II

De los estudiantes

SECCIÓN 1.ª DISPOSICIONES GENERALES

Artículo 157. Integrantes

1. Tienen la condición de estudiantes de la Universidad de Zaragoza todas las personas matriculadas en estudios conducentes a la obtención de títulos universitarios de carácter oficial y validez en todo el territorio nacional, o las matriculadas en un estudio propio de más de cincuenta créditos.
2. Tendrán también la condición de estudiantes y sus mismos derechos, con las limitaciones que, en su caso, establezca el Consejo de Gobierno, quienes se hallen matriculados en cualquier otro estudio de esta Universidad o en estudios conducentes a la obtención de un título oficial en el marco de un convenio interuniversitario con reciprocidad, con independencia de la universidad en la que cursen las enseñanzas.

Artículo 158. Derechos

1. Son derechos de los estudiantes los reconocidos por las leyes y, en particular, los siguientes:
 - a) Disfrutar de la igualdad de oportunidades y no discriminación por cualquier circunstancia personal o social en el acceso a la Universidad, ingreso en los centros, permanencia en la Universidad y ejercer sus derechos académicos.
 - b) Recibir una enseñanza teórica y práctica de calidad dirigida a su completa formación, didácticamente adecuada y acorde, en todo caso, con los planes de estudios de la titulación o especialidad correspondiente. A tal efecto, la Universidad estimulará las posibilidades que ofrece la utilización de las tecnologías de la información y las comunicaciones.
 - c) Conocer, antes de su matriculación, la oferta y programación docente de cada titulación, los criterios generales de evaluación, los horarios de impartición y los objetivos y programas de las asignaturas, así como las fechas y franjas horarias de realización de las pruebas de evaluación.
 - d) Revisar sus calificaciones, al menos, en los siete días lectivos tras su exposición pública, ante el profesor o ante el tribunal que lo haya examinado, por el procedimiento que reglamentariamente se determine.
 - e) Presentarse en cada asignatura a dos convocatorias por curso.

f) Elegir profesor y grupo, en los términos que reglamentariamente establezca el Consejo de Gobierno tomando en consideración, entre otras circunstancias, las relacionadas con la mejora del rendimiento académico.

g) Disponer de instalaciones y medios adecuados que permitan el normal desarrollo de sus estudios y su formación.

h) Disponer de las instalaciones y de los medios que hagan posible la realización de actividades culturales y deportivas, entendidas como elementos que contribuyen positivamente a su formación.

i) Participar en los órganos de gobierno y representación de la Universidad y en sus consejos de estudiantes, según lo establecido en los presentes Estatutos.

j) Participar en las actividades orientadas a su formación que organice o concierte la Universidad.

k) Informar y ser informado regularmente de las cuestiones de general conocimiento para la comunidad universitaria.

l) Disponer de los medios que hagan posible el ejercicio efectivo de su derecho de asociación y de participación.

m) Participar en el control de la calidad de la enseñanza y servicios a través de los cauces que se establezcan.

n) Ser asesorados y asistidos por parte de profesores y tutores en los asuntos atinentes a su formación y, en particular, a la elaboración del diseño curricular.

ñ) Disfrutar de la protección de la Seguridad Social, en los términos que establezca la legislación vigente.

o) Ser reconocidos como autores de los trabajos realizados durante sus estudios, sin perjuicio de lo dispuesto en estos Estatutos.

p) Disponer de una evaluación, en cuanto sea posible, de tipo continuado, directo y objetivo. El sistema de evaluación de cada asignatura, como norma general, se basará en más de una prueba; no obstante, los estudiantes podrán solicitar la realización de una única prueba para la superación de la asignatura que cursen.

q) Hacer uso de las tutorías, que deberán fijarse en horario distinto al de impartición de la asignatura y procurando que no incida en la asistencia a clase.

r) Obtener reconocimiento académico por su participación en actividades universitarias culturales, deportivas, de representación

estudiantil, solidarias y de cooperación en los términos que establezca el Consejo de Gobierno.

s) Participar en los programas de movilidad, nacional e internacional, en el marco de la legislación universitaria.

t) Ser informados y participar en el establecimiento y funcionamiento de las normas de permanencia de la Universidad aprobadas por el Consejo Social, así como de las normas de régimen disciplinario de la Universidad.

u) Recibir información y participar en la elaboración de las memorias de verificación de los títulos.

v) Recibir una atención que facilite compaginar los estudios con la actividad laboral.

2. La Universidad prestará especial atención a la garantía del derecho a la educación de estudiantes con discapacidades. Para ello establecerá con carácter permanente un programa de atención a estudiantes con discapacidad.

Artículo 159. Deberes

1. Son deberes de los estudiantes, además de los establecidos por la ley, los siguientes:

a) Cumplir los Estatutos de la Universidad, así como las normas que se establezcan.

b) Realizar el trabajo académico propio de su condición universitaria con el suficiente aprovechamiento.

c) Respetar el patrimonio de la Universidad, su nombre, símbolos y emblemas, así como su debido uso.

d) Ejercer responsablemente los cargos para los cuales hayan sido elegidos o designados.

e) Contribuir a los fines y buen funcionamiento de la Universidad y a la mejora de sus servicios.

f) Observar las pautas y directrices inherentes a las buenas prácticas y a los principios éticos en su actividad académica.

2. El régimen disciplinario de los estudiantes será el establecido en la legislación aplicable, garantizando, en todo caso, el debido asesoramiento de los afectados por el procedimiento.

Artículo 160. Órganos de representación

1. Las delegaciones de estudiantes son órganos de deliberación, consulta y, en su caso, de representación de los estudiantes de la Universidad en cada centro. La delegación de cada centro estará compuesta por los delegados de grupo de docencia y los representantes de ese centro en cualesquiera órganos colegiados de gobierno y de representación. La delegación,

constituida en pleno, elegirá la delegación permanente del centro. Todos los estudiantes del centro podrán colaborar con la delegación de estudiantes y utilizar a tal efecto sus recursos.

2. El Consejo de Estudiantes de la Universidad es un órgano de deliberación, consulta y representación de los estudiantes, ante los órganos de gobierno de la Universidad. Estará formado por una representación de las delegaciones de estudiantes de cada centro elegida por sus consejos de estudiantes. Se regirá por un plenario y por una comisión permanente elegida por y entre sus miembros.

3. El reglamento de las delegaciones de estudiantes y las normas de elección de los delegados de grupo de docencia serán aprobados por las juntas de cada centro, a propuesta del consejo de estudiantes del centro. Estas normas y el reglamento deberán ser acordes con las directrices que establezca el Consejo de Gobierno, a propuesta del Rector, oído el Consejo de Estudiantes de la Universidad.

4. El Consejo de Estudiantes de la Universidad se regirá por un reglamento elaborado por sus integrantes y aprobado por el Consejo de Gobierno.

5. Las normas de elección de los representantes de estudiantes en los diferentes órganos colegiados de la Universidad serán aprobadas por el Consejo de Gobierno, a propuesta del Rector, oído el Consejo de Estudiantes de la Universidad.

6. El Consejo de Gobierno establecerá el reconocimiento de la labor de los estudiantes en los órganos de gobierno y representación, en las delegaciones y consejos de estudiantes y en las diferentes comisiones que se puedan crear. De igual forma, tratará de que el ejercicio de su función representativa no perjudique su formación académica.

Artículo 161. *Asociaciones de estudiantes*

1. Los estudiantes, en el ejercicio constitucional del derecho de asociación, podrán crear asociaciones para su actuación en el ámbito de la Universidad.

2. La creación de las asociaciones se ajustará a lo dispuesto en la legislación general y a la regulación complementaria acordada por el Consejo de Gobierno, en la que se establecerá igualmente el régimen relativo al ejercicio de su función representativa.

3. El Consejo de Gobierno regulará las exigencias y requisitos que habrán de reunir las asociaciones de estudiantes para que puedan recibir subvenciones para su funcionamiento, dentro de los recursos disponibles que permitan el normal ejercicio de su actividad, así como los

procedimientos de control en la aplicación de dichas subvenciones.

SECCIÓN 2.^a DEL ACCESO, PERMANENCIA Y NORMAS DE EVALUACIÓN DE LOS ESTUDIANTES

Artículo 162. *Acceso a la Universidad*

1. El ingreso en la Universidad de Zaragoza se realizará con pleno respeto a los criterios de objetividad e igualdad.

2. La Comunidad Autónoma establecerá la oferta de plazas para admisiones de nuevos estudiantes, de acuerdo con la Universidad y a propuesta de su Consejo de Gobierno.

Artículo 163. *Permanencia*

El Consejo Social, previo informe del Consejo de Universidades, aprobará las normas que regulen el progreso y la permanencia en la Universidad de los estudiantes, de acuerdo con las características de los respectivos estudios.

Artículo 164. *Becas y ayudas al estudio*

La Universidad dispondrá de un programa de becas y ayudas al estudio para los estudiantes, que se recogerá en una partida específica de su presupuesto anual y prestará una atención especial a los estudiantes de menor capacidad económica y al fomento de la movilidad en el espacio europeo de la enseñanza superior. Asimismo, tratará de favorecer la concesión de créditos a los estudiantes.

Artículo 165. *Compatibilidad de obligaciones*

Con el fin de dispensar una atención que facilite compaginar los estudios con la actividad laboral, la Universidad de Zaragoza facilitará fórmulas que compatibilicen las obligaciones académicas y laborales prolongadas en el tiempo.

Artículo 166. *Programación docente y evaluación*

1. El Consejo de Gobierno, oídos el Consejo de Estudiantes y la Comisión de Calidad de la Actividad Docente, elaborará un Reglamento de normas de evaluación que comprenderá, como mínimo, las siguientes materias:

a) El régimen de convocatorias.

b) La programación de las pruebas de evaluación.

c) El nombramiento de tribunales de evaluación.

d) El procedimiento de revisión de las calificaciones.

2. En todo caso, el reglamento garantizará:

a) La realización de pruebas de evaluación en período extraordinario en los casos excepcionales que, por motivos académicos, se determinen. Entre esos casos se incluirán, al menos, las asignaturas de planes de estudio a extinguir y a aquellos estudiantes que hayan agotado las convocatorias en una asignatura que les impida la superación del primer ciclo o la obtención de un título oficial.

b) El derecho del estudiante a revisar toda prueba que sirva para su evaluación, que se podrá concretar, en el caso de pruebas de evaluación definitiva, en la apelación a un tribunal cualificado del que estarán excluidas las personas directamente relacionadas con el caso. El profesor que haya realizado la calificación de la prueba y su eventual revisión tendrá derecho, en todo caso, a comunicar a este tribunal los criterios que han fundamentado su decisión.

c) El derecho del estudiante a ser evaluado, en las pruebas de tipo global, por un tribunal cualificado nombrado al efecto, tras solicitud escrita y motivada al Decano o Director del centro. Dicho tribunal incluirá, siempre que sea posible, algún profesor de asignatura análoga.

d) La publicación de las calificaciones con la antelación suficiente para que los estudiantes puedan ejercer su derecho a revisión.

e) Las condiciones que faciliten la superación de asignaturas mediante un sistema de evaluación global, tendente a la compensación de asignaturas.

f) La eventualidad de que una asignatura pueda ser aprobada por medio de un proceso de evaluación continua.

g) La adaptación gradual del sistema de evaluación de las asignaturas si se producen cambios sustanciales en el régimen de convocatorias.

3. Las juntas de centro también podrán autorizar la realización de pruebas de evaluación en período extraordinario en los casos excepcionales que, por motivos académicos, se determinen.

4. El plan de ordenación docente de cada centro podrá establecer, mediante el procedimiento fijado en estos Estatutos y siempre que los recursos de profesorado lo permitan, la impartición de la docencia de una misma asignatura cuatrimestral en los dos cuatrimestres de un curso académico, con el fin de alcanzar sus objetivos y facilitar la evaluación de los estudiantes.

CAPÍTULO III

Del personal de administración y servicios

SECCIÓN 1.ª DISPOSICIONES GENERALES

Artículo 167. *Integrantes y normas rectoras*

1. El personal de administración y servicios está compuesto por funcionarios de las escalas de la Universidad de Zaragoza, personal contratado en régimen laboral y personal funcionario de otras administraciones que preste servicios en ella.

2. El personal de administración y servicios se regirá por las normas legales y reglamentarias que señala la legislación universitaria y por los instrumentos derivados de la negociación colectiva.

Artículo 168. *Funciones*

Al personal de administración y servicios le corresponden las funciones de apoyo, asistencia y asesoramiento, el ejercicio de la gestión académica, económica y administrativa y la prestación de los servicios que se consideren necesarios para el cumplimiento de los fines de la Universidad.

Artículo 169. *Derechos*

Son derechos del personal de administración y servicios los reconocidos por las leyes y, en particular, los siguientes:

a) Participar en los órganos de gobierno y representación de la Universidad, según lo establecido en los presentes Estatutos.

b) Ejercer la actividad sindical.

c) Ejercer la negociación colectiva y participar en la determinación de las condiciones de trabajo.

d) Utilizar las instalaciones y servicios universitarios, según las normas reguladoras.

e) Asistir a las actividades que se consideren de interés para la formación del personal de administración y servicios que organice o concierte la Universidad de Zaragoza.

f) Recibir la formación profesional y académica encaminada a su perfeccionamiento. A tal efecto, la Universidad fomentará la formación permanente, facilitando que dicho personal pueda seguir programas que aumenten sus habilidades y competencias profesionales.

g) Disponer de condiciones de seguridad y salud laboral, en los términos establecidos en la vigente normativa de prevención de riesgos y, en especial, ser tutelados y protegidos frente al acoso en el trabajo.

h) Conocer las funciones asignadas a su puesto de trabajo y disponer de los medios necesarios para el desarrollo de las mismas y para el cumplimiento de sus obligaciones, con atención específica a las personas con discapacidades y conforme a las posibilidades con que cuente la Universidad.

i) Ser informado por los distintos órganos de la Universidad de aquellos extremos sobre los que tenga un interés directo, con arreglo al principio de transparencia.

j) Desarrollar una carrera profesional en la que se incluya su promoción de acuerdo con la cualificación profesional o el nivel de titulación.

k) Ser evaluados en su actividad, conocer el procedimiento y resultado de las evaluaciones que le afecten y obtener certificación de dichos resultados.

Artículo 170. Deberes

1. Son deberes del personal de administración y servicios, además de los establecidos por la ley, los siguientes:

a) Cumplir los Estatutos de la Universidad, así como el resto de la regulación universitaria.

b) Desempeñar las tareas conforme a los principios de legalidad, eficacia, eficiencia, objetividad y coordinación, contribuyendo a los fines y mejora del funcionamiento de la Universidad como servicio público.

c) Participar en los cursos, seminarios y otras actividades orientadas a la formación y perfeccionamiento del personal de administración y servicios.

d) Cumplir sus obligaciones laborales con el alcance y dedicación que se establezcan para cada categoría.

e) Respetar el patrimonio de la Universidad de Zaragoza, su nombre, símbolos y emblemas, así como su debido uso.

f) Asumir las responsabilidades que comporten los cargos representativos para los que sea elegido o designado.

g) Observar las pautas y directrices inherentes a las buenas prácticas y a los principios éticos en el desempeño de sus tareas.

h) Observar prácticas de trabajo seguras de acuerdo con la normativa aplicable, adoptar las precauciones necesarias en materia de prevención de riesgos laborales y velar por que el personal a su cargo cumpla estas prácticas.

2. El régimen disciplinario del personal de administración y servicios, que asegurará el

cumplimiento efectivo de sus obligaciones, será el establecido en la legislación aplicable.

Artículo 171. Control y evaluación

Cuantos integran el personal de administración y servicios y las distintas unidades en que se estructura estarán sometidos a la inspección de servicios y sistemas de evaluación que, de acuerdo con los presentes Estatutos, regulen las normas que apruebe a tal fin el Consejo de Gobierno.

Artículo 172. Retribuciones

El personal de administración y servicios será retribuido con cargo al presupuesto de la Universidad. Las cuantías de las retribuciones básicas y complementarias se aprobarán cada año junto con él.

Artículo 173. Relación de puestos de trabajo

1. La relación de puestos de trabajo del personal de administración y servicios será elaborada por la Gerencia, a iniciativa del Rector, vistos los informes y peticiones que remitan los centros, departamentos, institutos y servicios y previa negociación con los órganos de representación de dicho personal. El Rector la someterá al Consejo de Gobierno para su aprobación.

2. Para establecer la relación de puestos de trabajo del personal de administración y servicios, el Consejo de Gobierno definirá previamente los criterios generales para la fijación de los perfiles de las plazas y las necesidades de personal.

3. La relación de puestos de trabajo de la Universidad se revisará y aprobará cada dos años, cuando se produzcan cambios en la estructura organizativa y, potestativamente, cada año si las nuevas necesidades así lo exigen.

Artículo 174. Escalas

1. Las escalas y categorías profesionales del personal de administración y servicios de la Universidad podrán ser creadas, modificadas o suprimidas, de acuerdo con la normativa vigente, por el Consejo de Gobierno, previo informe de la Gerencia y previa negociación con sus órganos de representación.

2. Las escalas de administración y servicios de la Universidad de Zaragoza se estructurarán en función de la titulación exigida para su ingreso, según las disposiciones vigentes.

Artículo 175. Registro de personal

La Universidad organizará un registro de personal de administración y servicios, de acuerdo con lo establecido en la normativa vigente.

Artículo 176. Órganos de representación

La representación del personal de administración y servicios corresponde a los órganos establecidos en su legislación específica. En todo caso, la Universidad respetará el derecho a no sindicarse, sin que la libertad sindical negativa pueda dar lugar a discriminación alguna.

Artículo 177. Colaboración con otras entidades o personas físicas

El personal de administración y servicios podrá participar en el desarrollo de las actividades de colaboración con otras entidades o personas físicas mediante el ejercicio de las funciones que le correspondan, pudiendo ser retribuido en la forma que se establezca.

Artículo 178. Licencias y permisos

1. El personal de administración y servicios de la Universidad, con arreglo a lo que determine el Consejo de Gobierno, podrá mejorar o complementar su formación, durante períodos inferiores a seis meses, en otras universidades o instituciones académicas o científicas, con mantenimiento de las retribuciones, siempre que la Gerencia garantice el cumplimiento de sus tareas.

2. El Rector, de conformidad con los criterios establecidos por el Consejo de Gobierno, previo informe de la Gerencia, podrá conceder permisos no retribuidos, por un máximo de dos años, al personal de administración y servicios permanente, garantizando que durante dicho período sus tareas serán realizadas con cargo al crédito presupuestario correspondiente. En estos supuestos se considerará al beneficiario del permiso en servicio activo a todos los efectos.

3. La Universidad de Zaragoza promoverá las condiciones para que este personal pueda desempeñar sus funciones en universidades distintas de ésta, pudiendo formalizar convenios con otras universidades o administraciones públicas que garanticen el derecho a la movilidad bajo el principio de reciprocidad.

SECCIÓN 2.ª DE LA SELECCIÓN Y PROVISIÓN DE PUESTOS DE TRABAJO DEL PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

Artículo 179. Selección de personal

1. En virtud de su régimen de autonomía y de acuerdo con lo previsto por la ley, la Universidad seleccionará al personal de administración y servicios según los principios de publicidad, igualdad, mérito y capacidad.

2. La selección del personal se efectuará de acuerdo con la oferta anual de empleo, que será negociada previamente con sus órganos de representación, mediante convocatoria pública y a través de los sistemas de oposición, concurso-oposición y concurso. Las convocatorias se publicarán en el Boletín Oficial del Estado y en el Boletín Oficial de Aragón y mencionarán los requisitos que han de reunir los aspirantes, así como el procedimiento de selección y calificación, los ejercicios concretos, el programa de materias exigibles, la composición del tribunal que ha de juzgar las pruebas, el procedimiento de abstención y recusación de sus miembros, los recursos contra las actuaciones y resoluciones del tribunal y el procedimiento de nombramiento de los que superen las pruebas selectivas.

3. Los tribunales de selección, cuyas actuaciones y resoluciones serán públicas, estarán compuestos de la siguiente forma:

- a) El Gerente de la Universidad, o persona en quien delegue, que actuará como presidente.
- b) Dos miembros de la Universidad, designados por el Rector.
- c) Dos miembros propuestos por la Junta del Personal de Administración y Servicios del personal funcionario o por el Comité de Empresa, según los casos.
- d) Un funcionario de la Universidad, que actuará como secretario, con voz pero sin voto. Todos los miembros del tribunal de selección deberán cumplir los requisitos legalmente establecidos.

Artículo 180. Promoción interna

1. La Universidad garantizará la promoción interna del personal de administración y servicios. En la elaboración de las normas de las convocatorias de selección se seguirán los trámites establecidos en la normativa vigente.

2. En las convocatorias para cubrir las vacantes existentes en una determinada escala de funcionarios de administración y servicios de la Universidad de Zaragoza, se reservarán plazas para la promoción interna de los funcionarios que, prestando servicios en ella, reúnan los requisitos exigidos por la normativa vigente para el acceso a dicha escala.

Artículo 181. Provisión de puestos de trabajo

1. La provisión de puestos de trabajo vacantes del personal funcionario y laboral se efectuará según los reglamentos de provisión de puestos de trabajo elaborados por el Consejo de Gobierno y de acuerdo con la legalidad vigente, oídos los

órganos de representación del personal de administración y servicios.

2. La provisión de puestos de trabajo se realizará mediante concurso. Sólo podrán cubrirse por el sistema de libre designación aquellos puestos que determine la Universidad atendiendo a la naturaleza de sus funciones, y de conformidad con la normativa general de la función pública.

3. La convocatoria del concurso definirá los requisitos que deben reunir los aspirantes al puesto de trabajo y los méritos que se valorarán para su provisión.

4. La Gerencia de la Universidad, previa negociación con los órganos de representación de los funcionarios, establecerá un baremo general de méritos, conforme a los principios de igualdad, mérito y capacidad.

5. Los concursos serán resueltos por una comisión compuesta por el Gerente, dos miembros de la Universidad nombrados por el Rector y dos miembros propuestos por los órganos de representación del personal de administración y servicios. Un funcionario actuará como secretario, con voz pero sin voto.

6. Las actuaciones y resoluciones de estos concursos serán motivadas y se harán públicas.

Artículo 182. Movilidad

Los puestos de trabajo de personal de administración y servicios de la Universidad de Zaragoza, susceptibles de ser desempeñados por funcionarios de ella, podrán serlo también por funcionarios de otras universidades y administraciones. A tal fin, podrán formalizarse convenios que garanticen el derecho a la movilidad del respectivo personal, inspirados, en todo caso, por el principio de reciprocidad.

TÍTULO SEXTO

De los servicios de asistencia a la comunidad universitaria

CAPÍTULO I

De su régimen general

Artículo 183. Concepto, creación, modificación y supresión

1. Son servicios universitarios las unidades administrativas de soporte de la investigación, la docencia y el estudio y los de asistencia a la comunidad universitaria.

2. Son servicios generales aquellos cuyo nivel de coordinación o de actuación supera el ámbito de un departamento, centro o instituto universitario de investigación.

3. La creación, modificación y supresión de servicios será aprobada por el Consejo de Gobierno.

Artículo 184. Reglamento

1. Los servicios universitarios generales se regirán por un reglamento específico, elaborado con la participación de su personal, que será aprobado por el Consejo de Gobierno.

2. En el reglamento de los servicios generales se reflejará, como mínimo:

- a) El objeto, fines y competencias.
- b) La estructura, ámbito y régimen de funcionamiento del servicio, que será coherente con la propia estructura general de la Universidad.

c) Las características de su personal.

d) El régimen económico.

3. El resto de servicios universitarios se regirá por lo que establezca el Consejo de Gobierno.

Artículo 185. Dirección

1. Cada servicio general contará con un Director responsable de su gestión y funcionamiento, que reunirá las características de profesionalidad y experiencia necesarias. Será nombrado por el Rector, del que dependerá orgánicamente.

2. El Director elaborará una memoria anual de gestión y funcionamiento del servicio.

Artículo 186. Control y evaluación

El Consejo de Gobierno establecerá un procedimiento de control y evaluación de la calidad y eficiencia de los servicios, en el que intervendrán los representantes de los usuarios y de los distintos sectores de la comunidad universitaria.

Artículo 187. Coordinación

El Rector, asistido por el Consejo de Dirección, velará por el cumplimiento de los distintos reglamentos y la coherencia en la dotación y objetivos de los servicios, coordinará el funcionamiento armónico de estos, establecerá sus objetivos anuales y fijará y proporcionará los recursos necesarios, tanto humanos como materiales, para su consecución.

CAPÍTULO II

De la Biblioteca, el Archivo y el Servicio de Informática y Comunicaciones

Artículo 188. *Biblioteca*

1. La Biblioteca es la unidad de gestión de recursos de información para el aprendizaje, la docencia, la investigación y la formación continua. Participa también en las actividades relacionadas con la gestión y funcionamiento de la Universidad.

2. Es misión de la Biblioteca la conservación, el incremento, el acceso y la difusión de los recursos de información, así como la colaboración en los procesos de creación del conocimiento a fin de contribuir a la consecución de los objetivos de la Universidad.

3. La Biblioteca gestiona los diferentes recursos de información, con independencia del concepto presupuestario y procedimiento con el que hayan sido adquiridos o de su soporte material o ubicación.

Artículo 189. *Archivo*

1. El Archivo universitario integra todos los documentos de cualquier naturaleza, época y soporte material, en el marco de un sistema de gestión único, cuya finalidad es proporcionar acceso a la documentación a todos los miembros de la comunidad universitaria y contribuir a la racionalización y calidad del sistema universitario.

2. El Servicio de Archivo incorpora los documentos electrónicos y participa en los procesos de implantación de las tecnologías de la información y comunicación, con las técnicas y métodos adecuados a tal fin.

3. La Universidad tenderá a la implantación del sistema archivístico, integrando en él los archivos histórico y administrativo, para la mejor consecución de los fines expuestos y de acuerdo con la normativa vigente.

Artículo 190. *Servicio de Informática y Comunicaciones*

1. El Servicio de Informática y Comunicaciones es la unidad encargada de la organización general de los sistemas automatizados de información para el apoyo de la docencia, la investigación, el estudio y la gestión.

2. Son funciones del Servicio de Informática y Comunicaciones:

a) La planificación, gestión y mantenimiento de los sistemas de información y

comunicación, así como de aplicaciones informáticas.

b) La atención a la comunidad universitaria en el uso de sistemas informáticos para el desempeño de las labores docentes, de estudio, investigación o gestión.

c) La coordinación y dinamización de aspectos tecnológicos que pertenezcan al ámbito de su competencia.

CAPÍTULO III

De los colegios mayores y residencias universitarias

Artículo 191. *Colegios mayores*

1. Los colegios mayores proporcionan residencia a los estudiantes, promueven la formación cultural y científica de sus residentes y proyectan su actividad al servicio de la comunidad universitaria.

2. La Universidad de Zaragoza podrá crear colegios mayores por acuerdo de su Consejo de Gobierno.

3. Cualquier entidad pública o privada podrá promover la creación de un colegio mayor. Su reconocimiento como tal requerirá la celebración de un convenio de adscripción con la Universidad de Zaragoza, que deberá ser aprobado por el Consejo de Gobierno. El Director será nombrado por la entidad titular, previo informe del Consejo de Gobierno.

4. La organización y régimen de funcionamiento de los colegios mayores serán los establecidos en la normativa aprobada por el Consejo de Gobierno y en sus respectivos estatutos. La normativa y estatutos de los colegios mayores propios de la Universidad deberá incluir una reserva de plazas destinadas a estudiantes de Aragón que, de no ocuparse, incrementarán las ofertadas con carácter general.

Artículo 192. *Residencias universitarias*

1. El Consejo de Gobierno podrá crear residencias universitarias que proporcionen alojamiento a miembros de la comunidad universitaria.

2. El Rector podrá autorizar la adscripción de residencias universitarias, que requerirá la celebración de un convenio de adscripción aprobado por el Consejo de Gobierno.

3. Las residencias universitarias podrán gestionarse en cualquiera de las formas establecidas en la legislación vigente.

CAPÍTULO IV

Actividad deportiva y extensión universitaria

Artículo 192 bis. *Deporte y cooperación*

1. La Universidad de Zaragoza fomentará la práctica de la actividad física y deportiva, como parte de la formación y desarrollo de los miembros de la comunidad universitaria, la cooperación internacional y la solidaridad.

2. Son líneas de actuación para el cumplimiento de esos objetivos las siguientes:

a) La organización de un servicio para favorecer la práctica deportiva de los miembros de la comunidad universitaria.

b) La organización de actividades y competiciones deportivas.

c) La participación de sus miembros en proyectos de cooperación y la realización de actividades e iniciativas que contribuyan al impulso de la cultura de la paz, el desarrollo sostenible y el respeto al medio ambiente.

d) La difusión de las culturas humanística y científica a la sociedad.

TÍTULO SÉPTIMO

Del régimen económico, financiero y patrimonial

CAPÍTULO I

De la autonomía económica y financiera

Artículo 193. *Autonomía económica y financiera*

La Universidad de Zaragoza goza de autonomía económica y financiera y dispondrá de los recursos necesarios para un funcionamiento de calidad.

CAPÍTULO II

Del presupuesto universitario y su financiación

SECCIÓN 1.ª DE LA PLANIFICACIÓN

Artículo 194. *Programación plurianual*

1. Con objeto de poder alcanzar los fines previstos en estos Estatutos, el Consejo de Dirección elaborará para su presentación al Consejo de Gobierno un plan plurianual de actuación evaluado económicamente, que podrá ser revisado en cada ejercicio antes de la aprobación del presupuesto, de acuerdo con los objetivos que se pretendan alcanzar a lo largo del año y estableciendo los sistemas de evaluación de su cumplimiento.

2. El plan plurianual será aprobado por el Consejo Social a propuesta del Consejo de Gobierno.

3. La aprobación del plan plurianual faculta al Rector para formalizar los convenios y contratos-

programas encaminados a su cumplimiento, con la obligación de dar cuenta de ellos al Consejo de Gobierno y al Consejo Social.

SECCIÓN 2.ª DEL PRESUPUESTO

Artículo 195. *Régimen presupuestario*

1. El desarrollo y ejecución del presupuesto y de la cuenta general de la Universidad así como su control interno o externo se ajustarán a las normas y procedimientos que fije el Gobierno de Aragón. En el ámbito de su competencia, el Consejo de Gobierno aprobará las normas y procedimientos correspondientes.

2. En todo caso, la estructura del presupuesto y de la cuenta general de la Universidad, que reflejarán su situación patrimonial y económica, se ajustará a las normas que con carácter general rijan para el sector público, a efectos de su normalización contable.

Artículo 196. *Presupuesto*

1. La gestión económica y financiera de la Universidad se registrará por un presupuesto anual, público, único y equilibrado, que comprenderá todos sus ingresos y gastos.

2. El anteproyecto de presupuesto contendrá el importe de la subvención concedida por la Comunidad Autónoma, de acuerdo con el modelo de financiación establecido.

3. Una vez asignada la transferencia para gastos corrientes y de capital a la Universidad fijada anualmente por la Comunidad Autónoma, el

Consejo de Gobierno aprobará el proyecto del presupuesto, que será elevado al Consejo Social para su aprobación.

4. Si el presupuesto no se aprobara antes del primer día del ejercicio económico correspondiente, se entenderá automáticamente prorrogado el presupuesto del ejercicio anterior hasta la aprobación del nuevo.

Artículo 197. Estructura presupuestaria

1. En el presupuesto figurarán como ingresos:

- a) Las transferencias para gastos corrientes y de capital.
- b) Los ingresos por los precios públicos de servicios académicos y demás derechos que legalmente se establezcan. Se incluirán las compensaciones correspondientes a importes derivados de las exenciones y reducciones que se establezcan.
- c) Los precios de enseñanzas propias, cursos de especialización y otras actividades análogas.
- d) Las subvenciones, herencias, legados y donaciones que reciba de cualquier entidad, pública o privada. e) Los rendimientos de su patrimonio y de su actividad económica.
- f) Los ingresos derivados de las operaciones de crédito concertadas para el cumplimiento de sus fines.
- g) Los ingresos derivados de los contratos de colaboración.
- h) Los remanentes de tesorería y cualquier otro ingreso.

2. Los gastos se consignarán separando los corrientes de los de inversión. Al estado de gastos corrientes se acompañará, especificando sus costes, la plantilla del personal de todas las categorías de la Universidad, que incluirá la relación de puestos de trabajo del personal docente e investigador y del personal de administración y servicios.

3. Figurarán como gastos:

- a) Los gastos de personal y las cuotas, prestaciones y gastos sociales.
- b) Los gastos corrientes en bienes y servicios que se deriven de su funcionamiento.
- c) Los gastos financieros.
- d) Las transferencias corrientes, becas y ayudas.
- e) Las inversiones reales para atender al incremento patrimonial y a la realización de toda clase de obras e instalaciones, así como

a la adquisición de material científico y de otra especie.

f) Los pasivos financieros derivados de operaciones de crédito.

Artículo 198. Modificaciones presupuestarias

1. Los créditos tendrán la consideración de ampliables en función de la efectiva recaudación de los derechos afectados o del reconocimiento de obligaciones específicas del respectivo ejercicio.

2. Las modificaciones presupuestarias que supongan variación de la previsión de ingresos se realizarán en cuanto se conozcan. Tales modificaciones alterarán en igual medida las previsiones de gastos y se realizarán con criterios y procedimientos análogos a los utilizados en la elaboración del presupuesto.

3. Los ingresos procedentes de remanentes de tesorería se incorporarán al presupuesto una vez aprobada la ejecución del presupuesto anterior y se redistribuirán en el presupuesto de gastos en función del origen de esos remanentes. No obstante, en la confección del presupuesto se podrán incorporar los remanentes previsibles.

4. Cuando se prevean modificaciones en las previsiones de gasto y éstas no pudieran atenderse con lo previsto en los apartados anteriores, se recurrirá a la redistribución del presupuesto de gastos.

5. Las modificaciones presupuestarias las aprobará el Consejo de Gobierno, excepto aquellas que supongan menos del cinco por ciento del capítulo afectado, que serán aprobadas por el Rector quien informará de ello, en todo caso, al Consejo de Gobierno. Las modificaciones presupuestarias que legalmente procedan serán elevadas al Consejo Social para su definitiva aprobación.

Artículo 199. Cuenta general

1. Al término de cada ejercicio económico, la Gerencia propondrá al Consejo de Gobierno la cuenta general de ejecución de los presupuestos, que será elevada al Consejo Social para su aprobación.

2. La cuenta general comprenderá el balance, la cuenta de resultado económico-patrimonial, el estado de liquidación del presupuesto y la memoria.

Artículo 200. Normas de gestión económica

El Consejo de Gobierno aprobará las bases de ejecución del presupuesto, que se desarrollarán en normas de gestión económica. Estas últimas se revisarán anualmente.

SECCIÓN 3.^a DE LOS PRECIOS PÚBLICOS

Artículo 201. *Títulos oficiales*

1. Los precios públicos por los estudios para obtener títulos oficiales y demás derechos que legalmente se establezcan serán fijados por el Gobierno de Aragón, dentro de los límites que establezca la Conferencia General de Política Universitaria, y estarán relacionados con los costes de prestación del servicio.

2. Podrá establecerse un sistema de cobro fraccionado de los precios públicos.

3. El Rector podrá acordar la exención del pago de matrícula en los supuestos legalmente establecidos.

4. La política de precios académicos deberá complementarse con una política general de becas y ayudas. Asimismo, la Universidad tratará de favorecer la concesión de créditos a los estudiantes.

Artículo 202. *Títulos propios y actividades de extensión universitaria*

1. Los precios de enseñanzas propias, cursos de especialización y demás actividades universitarias serán aprobados por el Consejo Social junto con los presupuestos anuales donde se incluyan. El Consejo Social podrá delegar en el Rector la fijación de los precios por títulos propios o el régimen de actualización de precios para sucesivos ejercicios en caso de reiterarse la actividad.

2. Los precios públicos relativos a actividades de extensión universitaria serán aprobados por el Consejo Social por propia iniciativa o a propuesta del Consejo de Gobierno.

SECCIÓN 4.^a DEL RECURSO AL CRÉDITO

Artículo 203. *Operaciones de crédito*

El Rector, previa autorización del Consejo de Gobierno, podrá concertar operaciones de crédito de acuerdo con lo dispuesto en la legislación vigente. Las operaciones de endeudamiento deberán contar con la supervisión del Consejo Social y ser autorizadas, en todo caso, por la Comunidad Autónoma.

SECCIÓN 5.^a DEL CONTROL ECONÓMICO Y LA CONTABILIDAD

Artículo 204. *Control económico y contabilidad*

1. A efectos de asegurar el control interno de los gastos, ingresos e inversiones de la Universidad, el Gerente organizará sus cuentas según los principios de contabilidad presupuestaria, patrimonial y analítica.

2. Las cuentas anuales se adaptarán a las normas generales del sector público y, en su caso, a las que establezca la Comunidad Autónoma.

3. Las estructuras universitarias o cualquier otra unidad de gasto llevarán su propia contabilidad simplificada, que se adecuará a los principios y criterios que rijan el sistema de contabilidad general de la Universidad.

CAPÍTULO III

Del patrimonio

Artículo 205. *Patrimonio*

1. Constituye el patrimonio de la Universidad el conjunto de sus bienes, derechos y obligaciones.

2. Los bienes adquiridos con cargo a proyectos de investigación y contratos de colaboración formarán parte del patrimonio de la Universidad y deberán integrarse asimismo en el inventario.

3. La Universidad de Zaragoza asume la titularidad de los bienes estatales de dominio público que se encuentren afectos al cumplimiento de sus funciones, así como los que en el futuro se destinen a estos mismos fines por las administraciones públicas.

4. Se exceptúan de lo dispuesto en el apartado anterior los bienes del Patrimonio Cultural, sin perjuicio de su adscripción a la Universidad. Corresponderá a su titular asumir los gastos de conservación y restauración.

5. Los órganos de gobierno de la Universidad, en sus respectivos ámbitos de actuación, establecerán una política de mantenimiento y adecuación permanente del patrimonio de la Universidad a sus fines. A tal efecto, la Universidad podrá realizar mejoras de toda clase, con cargo a su presupuesto, en sus bienes y en los cedidos en uso.

Artículo 206. *Administración y disposición de bienes*

1. La administración, desafectación y disposición de los bienes de dominio público, así como la administración y disposición de los

bienes patrimoniales de la Universidad, se ajustarán a las normas generales que rijan en la materia, y en particular a la legislación sobre patrimonio de la Comunidad Autónoma, debiendo entenderse referidas a los órganos de gobierno universitarios las menciones de aquélla a los órganos autonómicos.

2. Los actos de disposición de bienes inmuebles de titularidad universitaria, así como de los bienes muebles cuyo valor exceda del uno por ciento del presupuesto de la Universidad o, en su caso, de la cuantía que se fije conforme a la legislación aplicable al Consejo Social, según tasación pericial externa, serán acordados por el Consejo de Gobierno, con la aprobación del Consejo Social.

3. Corresponde al Consejo de Gobierno dictar las normas relativas a la enajenación y otras formas de disposición de sus bienes, derechos o servicios y acordar la adquisición de bienes inmuebles y la enajenación de bienes patrimoniales.

Artículo 207. Reversión

Las administraciones públicas podrán acordar la adscripción de bienes de su titularidad a la Universidad para su utilización en las funciones propias de ésta. En caso de reversión de tales bienes, la Universidad tendrá derecho al reembolso del valor actualizado de las mejoras.

Artículo 208. Inventario

1. La Universidad mantendrá actualizado el inventario de sus bienes y derechos, con la única excepción de los de carácter fungible, para lo cual la Gerencia podrá recabar de los órganos universitarios los datos necesarios.

2. El inventario comprenderá, con la debida separación, los bienes cuyo dominio o disfrute hayan de revertir al patrimonio de la Universidad, cumplida determinada condición o término.

3. El Consejo de Gobierno regulará el procedimiento para dar de baja del inventario los bienes incluidos en él, así como las formas de enajenación.

CAPÍTULO IV

De la contratación

Artículo 209. Órgano de contratación

El Rector es el órgano de contratación de la Universidad y está facultado para suscribir en su

nombre y representación los contratos en que ésta intervenga, sin perjuicio de la autorización del Consejo Social, cuando proceda.

CAPÍTULO V

Del sector público universitario

Artículo 210. De las entidades instrumentales

1. La Universidad podrá crear, por sí sola o en colaboración con otras entidades, cualquier clase de personas jurídicas de acuerdo con la legislación general aplicable. Su aprobación tendrá lugar por el Consejo Social a propuesta del Consejo de Gobierno.

2. La dotación fundacional o la aportación al capital social de las entidades anteriores se ajustará a las normas que, a tal fin, establezca la Comunidad Autónoma.

3. Las entidades en las que la Universidad tenga participación mayoritaria en su capital o fondo patrimonial equivalente estarán sometidas a la obligación de rendir cuentas en los mismos plazos y procedimientos que la Universidad.

Artículo 211. Criterios para su dotación fundacional o aportaciones al capital social

1. La dotación fundacional o aportación al capital social de las entidades que cree la Universidad al amparo de la legislación universitaria estará sometida a los siguientes criterios:

a) Tendrá asignada dotación específica en los presupuestos de la Universidad.

b) Será proporcionada a la viabilidad estimada de la consecución de los objetivos académicos, sociales y económicos de la entidad.

c) No podrán aportarse bienes de dominio público universitario más que en régimen de concesión o cesión de uso, estableciéndose en el acuerdo fundacional su duración y retorno a la Universidad.

d) Se remitirá al Consejo Social la memoria económico-financiera a los efectos oportunos.

2. Las ampliaciones de las dotaciones fundacionales o aportaciones al capital social por parte de la Universidad estarán sometidas a los mismos requisitos indicados en el apartado anterior.

TÍTULO OCTAVO

De la reforma de los Estatutos

Artículo 212. *Iniciativa de reforma*

La iniciativa de la reforma, total o parcial, de estos Estatutos corresponde al Claustro Universitario a propuesta de la quinta parte, al menos, de sus miembros, o al Consejo de Gobierno, que deberá acordarlo por mayoría absoluta de sus miembros.

Artículo 213. *Tramitación y aprobación*

1. El reglamento del Claustro regulará los requisitos formales de las iniciativas de reforma, el procedimiento y los plazos para la tramitación y aprobación de proyectos de reforma de estos Estatutos. En particular, el reglamento deberá prever la emisión de un dictamen jurídico respecto de la iniciativa de reforma. No se podrán presentar proyectos de reforma de Estatutos en los tres meses anteriores al término del mandato del Claustro.

2. La aprobación de los proyectos de reforma de estos Estatutos requerirá el voto favorable de la mayoría absoluta de los miembros del Claustro. No obstante, y siempre que hubiesen participado en la votación dos tercios de los miembros del Claustro, bastará para la aprobación de los proyectos de reforma el voto favorable de las tres quintas partes de los votos válidamente emitidos.

3. Los proyectos de reforma, una vez aprobados por el Claustro, serán elevados al Gobierno de Aragón a los efectos oportunos.

4. Si en el trámite previsto en el párrafo anterior se detectasen reparos de legalidad, el Claustro decidirá sobre la subsanación propuesta, requiriéndose para su aprobación, en su caso, las mismas mayorías que para la reforma de los Estatutos.

DISPOSICIONES ADICIONALES

Primera. *Convenios con instituciones sanitarias*

1. En los términos legalmente establecidos, la Universidad de Zaragoza dispondrá de la red asistencial del sistema sanitario de Aragón para la docencia e investigación en titulaciones universitarias del ámbito de la medicina y de otras ciencias de la salud.

2. En los convenios que se suscriban a tal efecto, la Universidad de Zaragoza procurará alcanzar los siguientes objetivos:

a) La cooperación del personal de la entidad sanitaria para que en ella se desarrollen actividades universitarias, así como la cooperación del profesorado de los centros y departamentos de las ciencias de la salud en actividades docentes, asistenciales, de investigación y de gestión en la institución sanitaria concertada.

b) Que los hospitales universitarios tengan el máximo nivel docente, asistencial e investigador y que sus profesionales de la medicina y de las ciencias de la salud participen en actividades docentes como profesores con plaza vinculada o como profesores asociados de la Universidad de Zaragoza, a través de los correspondientes procesos de selección. Para hacer efectivas sus funciones, la vinculación del profesorado

funcionario tendrá la adecuada equiparación entre el nivel docente y el asistencial.

c) Que en los hospitales universitarios el Director Médico sea designado entre sus profesores con plaza vinculada o profesores asociados, previo informe favorable de los órganos de gobierno de la Universidad de Zaragoza y de la institución sanitaria, estableciendo, dentro del marco legal, fórmulas de compatibilidad para el desempeño del puesto docente y el cargo de gestión hospitalaria.

Segunda. *Residencia Universitaria de Jaca*

1. La Residencia Universitaria de Jaca destinará sus instalaciones a la realización de actividades académicas de la Universidad de Zaragoza, así como a la prestación de distintos servicios universitarios para celebrar prioritariamente cursos de verano, encuentros, seminarios, congresos y actividades deportivas organizados por la Universidad de Zaragoza.

2. Asimismo, servirá de alojamiento a los miembros de la comunidad universitaria, siempre de acuerdo con las necesidades del servicio.

Tercera. *Garantías electorales*

1. En la Universidad de Zaragoza existirá una Junta Electoral Central que conocerá en única instancia administrativa de las cuestiones que se

susciten en relación con los procesos para la elección de los órganos centrales de la Universidad y, en vía de recurso, tras el pronunciamiento del órgano electoral de instancia, de las que se planteen en relación con los procesos para la elección de los órganos de sus centros, departamentos, institutos y demás estructuras.

2. Corresponde al Consejo de Gobierno determinar la composición de la Junta Electoral Central, de la que, en todo caso, formarán parte el Secretario General, que la presidirá, el Decano de la Facultad de Derecho y un profesor funcionario doctor de un área jurídica nombrado por el Rector.

3. Esta Junta Electoral aplicará los coeficientes de ponderación que correspondan al voto en las elecciones a Rector.

Cuarta. Bioética

1. La Universidad conocerá a través de las correspondientes comisiones éticas las investigaciones que se realicen en cualquiera de sus centros, institutos, hospitales universitarios o asociados, otros centros sanitarios, u otras instituciones relacionadas con ella y que se efectúen utilizando estructuras biológicas o seres vivos.

2. Velará para que la investigación clínica, la evaluación experimental de sustancias químicas o medicamentos mediante su administración o aplicación a seres humanos, sanos o enfermos, con la finalidad que fuere, la manipulación de elementos biológicos con fines de investigación genética u otras, se realicen de acuerdo con las buenas prácticas clínicas. Asimismo, velará por las buenas prácticas de investigación, docencia y formación profesional específica en las actividades relacionadas con la experimentación animal en las que se usen seres vivos vertebrados, excluidos los humanos, conforme a criterios legales y éticos.

3. En todos los casos dichas investigaciones se realizarán de acuerdo con la legislación vigente y los principios éticos recogidos en la Declaración de Helsinki de junio de 1964 y sucesivas, así como las directivas europeas al respecto.

Quinta. Servicio Jurídico de la Universidad

1. La asistencia jurídica a la Universidad corresponderá a funcionarios de la Escala de Letrados del Servicio Jurídico integrados en el Servicio Jurídico de la Universidad.

2. Se crea la Escala de Letrados del Servicio Jurídico, que se cubrirá mediante convocatoria pública y oposición. En el plazo máximo de dos años se acordará el número de plazas de dicha escala, entre las que se incluirán necesariamente

las que integren en ese momento el Gabinete Jurídico de la Universidad. Los puestos de trabajo del Servicio Jurídico de la Universidad se adscribirán con carácter exclusivo a los funcionarios de la Escala de Letrados de dicho Servicio.

3. Los letrados del Servicio Jurídico de la Universidad en servicio activo no podrán formar parte del Consejo de Dirección ni del Gabinete del Rector ni desempeñar funciones de asesoría jurídica distintas de las asignadas al puesto de trabajo que ocupen.

4. El Consejo de Gobierno aprobará el reglamento del Servicio Jurídico de la Universidad.

Sexta. Sistema electoral

1. La elección de los representantes del personal docente e investigador en los órganos colegiados de gobierno y representación se realizará mediante un sistema electoral proporcional.

2. El Consejo de Gobierno regulará el régimen de adscripción del personal docente e investigador a los diferentes centros, a efectos electorales.

Séptima. Agrupación de áreas de conocimiento en macroáreas

El Consejo de Gobierno agrupará las áreas de conocimiento en macroáreas, a efectos de lo dispuesto en estos Estatutos.

Octava. Términos genéricos

Las menciones genéricas en masculino que aparecen en el articulado de los presentes Estatutos se entenderán referidas también a su correspondiente femenino.

Novena. Derecho a la negociación colectiva

En el marco de lo dispuesto en la Ley 7/2007, de 12 de abril, del Estatuto Básico del Empleado Público, la Universidad de Zaragoza dispondrá de las mesas de negociación que, acordadas con la representación legitimada, permita el ejercicio del derecho a negociar la determinación de las condiciones de trabajo de su personal docente e investigador y de administración y servicios, así como sobre las materias reguladas en estos Estatutos que formen parte del contenido de su derecho a la negociación colectiva.

Décima. Vinculación permanente

Son profesores con vinculación permanente a la Universidad los funcionarios de los cuerpos docentes universitarios y los profesores contratados con carácter indefinido.

Undécima. Previsiones ligadas a la igualdad

La Universidad de Zaragoza promoverá la presencia equilibrada de mujeres y hombres en

los órganos de selección y valoración de su personal, así como en las normas electorales aplicables para elegir a los miembros de los órganos colegiados.

Duodécima. *Investigadores vinculados*

El personal investigador con relación jurídica y dependencia directa de instituciones o entidades

que desarrolle su actividad en la Universidad de Zaragoza tendrá la condición de investigadores externos vinculados de acuerdo con la legislación que se establezca y los convenios que, a tal efecto, se pacten. Podrán, en su caso, participar en la docencia como colaboradores extraordinarios.

DISPOSICIONES TRANSITORIAS

Primera. *Suprimida*

Segunda. *Adaptación de entidades académicas a la nueva normativa*

La Escuela de Práctica Jurídica, la Escuela Profesional de Medicina del Trabajo, el Instituto de Derecho Agrario, el Hospital Clínico Veterinario, el Centro de Investigación de Recursos y Consumos Energéticos (Fundación CIRCE) y otras entidades académicas de la Universidad de Zaragoza adaptarán su organización y funcionamiento a lo establecido, en su caso, en la legislación general, así como en la legislación universitaria y en estos Estatutos, en el plazo máximo de dos años desde su entrada en vigor.

Tercera. *Suprimida*

Cuarta. *Suprimida*

Quinta. *Profesores asociados con dedicación a tiempo completo*

Los profesores asociados a tiempo completo se computarán, a efectos electorales, como profesores colaboradores en el caso de que no tengan el título de doctor, aunque lo sean de áreas en las que no sea posible su contratación conforme a la vigente normativa universitaria, y como profesores contratados doctores si lo tienen.

Sexta. *Suprimida*

Séptima. *Suprimida*

Octava. *Régimen transitorio del profesorado*

1. La Universidad de Zaragoza podrá convocar plazas de ayudante o profesor ayudante doctor, que se proveerán en la forma establecida en estos Estatutos, en las áreas de conocimiento con necesidades docentes e investigadoras en las que existan doctores que hubiesen obtenido el grado de doctor y disfrutado de beca predoctoral del programa nacional u homologada en las convocatorias de 1999 a 2002.

2. Quienes a la entrada en vigor de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, se hallasen contratados en la Universidad de Zaragoza como ayudantes o

profesores asociados podrán solicitar la prórroga de sus contratos, conforme a la disposición transitoria cuarta y al apartado primero de la disposición transitoria quinta de dicha Ley. El acuerdo de prórroga requerirá el previo informe favorable del departamento, que se pronunciará al menos sobre la existencia de necesidades docentes e investigadoras.

3. Quienes a la entrada en vigor de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, se hallasen contratados en la Universidad de Zaragoza como profesores asociados a tiempo parcial podrán solicitar la transformación de su contrato en otro de profesor asociado de naturaleza laboral.

4. Sin perjuicio de lo que establezca la normativa autonómica reguladora del régimen del profesorado universitario contratado, quienes a la entrada en vigor de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, se hallasen contratados en la Universidad de Zaragoza como ayudantes o profesores asociados a tiempo completo, así como quienes se encuentren contratados en el marco del programa 'Ramón y Cajal', podrán solicitar la transformación de sus contratos en los de ayudante, profesor ayudante doctor o profesor colaborador sin que resulte de aplicación lo establecido en la sección tercera del capítulo primero del título quinto de estos Estatutos. El acuerdo de transformación del contrato requerirá el previo informe favorable del departamento, que se pronunciará al menos sobre la existencia de necesidades docentes e investigadoras. Los contratos de profesor colaborador concertados conforme a este apartado no se extenderán más allá de la finalización del curso académico 20042005.

5. Sin perjuicio de lo que establezca la normativa autonómica reguladora del régimen del profesorado universitario contratado, quienes a la entrada en vigor de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, se hallasen contratados en la Universidad de Zaragoza como ayudantes o profesores asociados a tiempo completo o lo hubiesen sido posteriormente como ayudantes, profesores ayudantes doctores o profesores colaboradores conforme a los apartados primero o cuarto de esta disposición,

así como quienes se encuentren contratados en el marco del programa 'Ramón y Cajal', podrán solicitar la transformación de las plazas que ocupen en plazas de profesor funcionario, profesor contratado doctor o, en su caso, profesor colaborador. Asimismo, quienes sean contratados como profesor colaborador conforme al apartado anterior o como ayudantes conforme al apartado primero podrán solicitar ulteriormente la transformación de la plaza que ocupen en plaza de ayudante, profesor ayudante doctor o profesor colaborador, según proceda. El acuerdo de transformación de la plaza requerirá el previo informe favorable del departamento, que se pronunciará al menos sobre la existencia de necesidades docentes e investigadoras.

6. Las plazas de profesor funcionario, profesor contratado doctor, profesor ayudante doctor o profesor colaborador convocadas conforme al apartado anterior se proveerán en la forma establecida en la normativa general de universidades y en estos Estatutos. En los procedimientos selectivos que se convoquen conforme a esta disposición, las comisiones de selección de profesorado contratado valorarán especialmente como mérito los servicios prestados a la Universidad de Zaragoza como personal docente e investigador, en los términos que señalen las correspondientes convocatorias de acuerdo con los criterios generales que establezca el Consejo de Gobierno.

7. Las transformaciones de contratos previstas en esta disposición deberán solicitarse en la planificación de la ordenación docente del curso académico 20052006 o en la de los cursos precedentes. Cuando sea exigible evaluación externa de la actividad docente o investigadora, los candidatos deberán acreditar haber instado dicha evaluación ante el órgano competente, celebrándose los contratos bajo condición de la no emisión de evaluación negativa.

Novena. Maestros de taller

Los funcionarios del cuerpo de maestros de taller o laboratorio y capataces de escuelas técnicas que no se integren en el cuerpo de profesores titulares de escuelas universitarias, conforme a lo dispuesto en la legislación vigente, permanecerán en sus propias plazas, realizando las mismas funciones que vienen desarrollando. Igualmente, los maestros de taller pertenecientes a la plantilla del personal de administración y servicios, seguirán realizando las mismas funciones que hasta ahora vienen desarrollando y, si la

limitación de profesorado lo hiciese necesario, podrán participar en la labor docente.

Décima. Suprimida

Undécima. Suprimida

Duodécima. Suprimida

Decimotercera. Suprimida

Decimocuarta. Suprimida

Decimoquinta. Profesores colaboradores

1. Los profesores colaboradores que estuvieran contratados como tales a la entrada en vigor de la reforma de los Estatutos para adaptarse a la Ley Orgánica 4/2007, de 12 de abril, podrán continuar en el desempeño de sus funciones docentes e investigadoras. Tendrán plena capacidad docente y, si tienen el grado de doctor, plena capacidad investigadora.

2. Los profesores colaboradores contratados con carácter indefinido que posean el título de doctor o lo obtengan tras la entrada en vigor de esta reforma y reciban la evaluación positiva a que se refiere el artículo 52 a) de la Ley Orgánica de Universidades accederán directamente a la categoría de profesor contratado doctor en sus propias plazas.

3. El proceso de selección de los profesores colaboradores que sean contratados con arreglo a lo establecido en la Disposición Transitoria 2.ª de la Ley Orgánica 4/2007 será el mismo que el previsto en estos Estatutos para la selección de profesores contratados doctores salvo la exigencia del proyecto investigador.

Decimosexta. Catedráticos de Escuela Universitaria y Profesores Titulares de Escuela Universitaria

Quienes pertenezcan a los cuerpos de catedrático de escuela universitaria y de profesor titular de escuela universitaria que no se hayan integrado en el cuerpo de profesores titulares de universidad permanecerán en su situación actual, manteniendo todos sus derechos y conservando su plena capacidad docente y, en su caso, investigadora.

Decimoséptima. Comisión de Docencia

Hasta que se desarrolle lo previsto en los artículos 99, 100, 109 y 110 de los presentes Estatutos, las comisiones de docencia de centro y de la Universidad continuarán desempeñando las funciones que hasta ahora les venían asignadas.

ANEXO

Emblemática

Descripciones. En los Estatutos de 1583 le fueron señaladas unas armas a la Universidad de Zaragoza, de modo que figuran como tales en su Escudo, Bandera, Sello y Medalla. Su forma se muestra en la base de la primera maza de la Universidad, que fue donada por el rector Pedro Torrellas en 1588.

A) El Escudo. Lo principal de la mencionada tradición queda reflejado en un emblema de uso mediato, el Escudo de Armas, que tradicionalmente se representa en la Bandera, con la siguiente forma: Escudo cuadrilongo con base en arco escarzano invertido. En campo de azur, imagen de San Pedro con indumentaria de gules, tocado de tiara, con halo de oro, cruz latina, de oro, pendiente del cuello, portando cruz de seis brazos alzada, de oro, en su mano izquierda, y dos llaves dispuestas en aspa con los paletones arriba y hacia el exterior, en la derecha (de oro la del reino de los Cielos y de plata la del reino de la Tierra), sedente en cátedra, con terraza de oro; al timbre, coronel abierto, de oro, con forro de gules.

B) La Bandera. La Universidad de Zaragoza emplea también como emblema de uso mediato la bandera, que se presenta tradicionalmente en dos modalidades: de gala y de exteriores.

1. *Bandera de gala.* Paño rectangular de damasco azul cobalto —para distinguirlo de los usados por las Facultades de Filosofía y Letras y de Ciencias—; junto a la vaina, en la parte alta, o sea, en el francocuartel, que es como siempre se ha usado, la cruz blanca de Íñigo Arista, y, al centro de la enseña, las armas propias de la Universidad en sus metales y esmaltes, entre las de Aragón (con los cuarteles ordenados oficialmente) y Zaragoza, cada una de ellas timbradas de coronel.

En la parte baja, una cinta roja —color de la Orden de Alfonso X el Sabio— y la inscripción en oro STVDIVM GENERALE CIVITATIS CAESAR AVGVSTANAE.

2. *Bandera de exteriores.* En paño rectangular azul cobalto, al asta, la Cruz de Íñigo Arista; al batiente, el Sello de la Universidad empleado como logotipo, en la modalidad 2.b del apartado D, referido al Sello.

C) El Himno. La Universidad de Zaragoza sigue la tradición universitaria de emplear en sus actos solemnes como himno oficial el canto universitario conocido como ‘Gaudeamus igitur’,

con la música de la Obertura solemne para un Festival Académico (Opus 80), de Johannes Brahms. La letra es interpretada en latín, lengua académica internacional.

D) El Sello. El Sello de la Universidad de Zaragoza es circular y posee dos funciones básicas: la de validación documental y la de emblema logotípico.

1. *Validación documental.* De 40 mm de diámetro, realizado a línea de sable, se figura en el centro del campo a San Pedro tocado de tiara, portando cruz de seis brazos alzada, en su mano izquierda y dos llaves dispuestas en aspa con los paletones arriba y hacia el exterior, en la derecha, sedente en cátedra, con terraza de baldosas; acompañado, a derecha, del Escudo de Aragón (con los cuarteles ordenados asistemáticamente, según la práctica de 1588: Cruz de Íñigo Arista, Cruz de San Jorge cantonada de cabezas de moro, Árbol de Sobrarbe y Señal Real de Aragón) y, a izquierda, del Escudo de Zaragoza; debajo del primero, una ‘S’ (=Sanctus) y, debajo del segundo, una ‘P’ (=Petrus). Al margen, denominación de la Universidad, intercalando en la misma los cuarteles del Escudo de Aragón: (Cruz de Íñigo Arista) STVDIVM (Cruz de San Jorge cantonada de cabezas de moro) GENERALE (Árbol de Sobrarbe) CIVITATIS (Señal Real de Aragón) CAESARAVGVSTANAE.

2. *Emblema logotípico.* Se representa de tres modos:

a) A línea, de sable, para membretes documentales.

b) Para la bandera de exteriores y publicidad en general. En campo de plata, imagen de San Pedro con indumentaria blanca, tocado de tiara, de oro, con halo, de oro, cruz latina, de oro, pendiente del cuello, y portando cruz de seis brazos alzada, de oro, en su mano izquierda, y dos llaves dispuestas en aspa con los paletones arriba y hacia el exterior, en la derecha (de oro la del reino de los Cielos y de plata la del reino de la Tierra), sedente en cátedra, con terraza de baldosas, de azul y plata; acompañado, a derecha, del Escudo de Aragón (con los cuarteles ordenados asistemáticamente, según la práctica de 1588: Cruz de Íñigo Arista, Cruz de San Jorge cantonada de cabezas de moro, Árbol de Sobrarbe y Señal Real de Aragón) y, a izquierda, del Escudo de Zaragoza; debajo del primero, una ‘S’ (=Sanctus), de sable y, debajo del segundo, una

‘P’ (=Petrus), de sable. Todo ello, circundado de bordura de oro, con la denominación de la Universidad, en letras de sable, intercalando en ella los cuarteles del Escudo de Aragón, en sus respectivos esmaltes: (Cruz de Íñigo Arista) STVDIVM (Cruz de San Jorge cantonada de cabezas de moro) GENERALE (Árbol de Sobrarbe) CIVITATIS (Señal Real de Aragón) CAESARAVGVSTANAE.

c) Para los diplomas de los títulos oficiales que expide la Universidad como certificación de estudios cursados en la misma, en los cuales se muestra en simetría con el Escudo de España. En campo de plata, imagen de San Pedro con indumentaria blanca, tocado de tiara, con halo de oro, cruz latina, de oro, pendiente del cuello, y portando cruz de seis brazos alzada, de oro, en su mano izquierda, y dos llaves dispuestas en aspa con los paletones arriba y hacia el exterior, en la derecha (de oro la del reino de los Cielos y de plata la del reino de la Tierra), sedente en cátedra, con terraza de baldosas; acompañado, a derecha, del Escudo de Aragón (con los cuarteles ordenados asistemáticamente, según la práctica de 1588: Cruz de Íñigo Arista, Cruz de San Jorge cantonada de cabezas de moro, Árbol de Sobrarbe y Señal Real de Aragón) y, a izquierda, del Escudo de Zaragoza; debajo del primero, una ‘S’

(=Sanctus), de oro, fileteada de sable y, debajo del segundo, una ‘P’ (=Petrus), de oro, fileteada de sable. Todo ello circundado de bordura de azul cobalto, con la denominación de la universidad, en letras de oro, intercalando en la misma los cuarteles del Escudo de Aragón, en sus respectivos esmaltes: (Cruz de Íñigo Arista) STVDIVM (Cruz de San Jorge cantonada de cabezas de moro) GENERALE (Árbol de Sobrarbe) CIVITATIS (Señal Real de Aragón) CAESARAVGVSTANAE. En los diplomas de licenciado se incluye en la parte inferior de la orla el emblema distintivo de las correspondientes enseñanzas; en los de doctor, se representa la divisa del protector Pedro Cerbuna: un ciervo, de oro.

E) La Medalla. La Medalla, en las categorías de oro, plata y bronce, reproducirá en su anverso el Sello de la Universidad dentro de corona láurea y, en su reverso, dentro de laureola, de sinople, la inscripción circular MEDALLA DE LA UNIVERSIDAD DE ZARAGOZA; en el campo, y dentro de cartela acostada, se grabará el número correspondiente en romanos y, debajo, el nombre de la persona distinguida. La Medalla, en todos los casos, penderá de una cinta de color azul cobalto con prendedor de oro o dorado.