	[image: image1.png]UNIVERSIDAD
POLITECNICA
DE VALENCIA

REGLAMENTO DE RÉGIMEN ELECTORAL DE LA UNIVERSIDAD POLITÉCNICA DE VALENCIA
Aprobado por los acuerdos del Consejo de Gobierno de fecha 14 de enero y 6 de abril de 2004 y modificado por los acuerdos del Consejo de Gobierno de fechas 29 de enero de 2004 y 11 de enero de 2005
TÍTULO PRIMERO. NORMAS ELECTORALES DE APLICACIÓN GENERAL

CAPÍTULO I. PRINCIPIOS GENERALES

Artículo 1. Ámbito de aplicación

Artículo 2. Principios electorales

CAPÍTULO II. JUNTA ELECTORAL DE LA UNIVERSIDAD

Artículo 3. Junta Electoral de la Universidad

Artículo 4. Composición de la Junta Electoral de la Universidad

Artículo 5. Funciones de la Junta Electoral de la Universidad

Artículo 6. Funcionamiento de la Junta Electoral de la Universidad

CAPÍTULO III. DE LOS PROCESOS ELECTORALES

Artículo 7. Calendario Electoral

Artículo 8. Censo Electoral

Artículo 9. Campaña Electoral

Artículo 10. Sobres y papeletas de votación

Artículo 11. Voto anticipado

Artículo 12. Mesas Electorales

Artículo 13. Votación

Artículo 14. Escrutinio

Artículo 15. Proclamación de resultados

Artículo 16. Expedición de certificaciones

Artículo 17. Recursos

TÍTULO SEGUNDO. NORMATIVA PARA ELECCIONES A RECTOR

CAPÍTULO I. PRINCIPIOS GENERALES

Artículo 18. Elecciones

Artículo 19. Requisitos para ejercer el sufragio pasivo y el sufragio activo

Artículo 20. Porcentajes de ponderación por sectores
CAPÍTULO II. DESARROLLO ELECTORAL

Artículo 21. Campaña electoral

Artículo 22. Interventores

Artículo 23. Publicación

Artículo 24. Mesas Electorales

Artículo 25. Circunscripciones electorales

Artículo 26. Papeletas electorales

Artículo 27. Escrutinio en las Mesas Electorales

Artículo 28. Escrutinio General

Artículo 29. Proclamación

Artículo 30. Recursos

TÍTULO TERCERO. NORMATIVA PARA ELECCIONES A CENTROS Y DEPARTAMENTOS

CAPÍTULO I. NORMATIVA ELECTORAL DE JUNTA DE ESCUELA O FACULTAD Y CONSEJO DE DEPARTAMENTO

SECCIÓN I. Disposiciones Comunes

Artículo 31. Elecciones

Artículo 32. Candidaturas

Artículo 33. Calendario electoral

Artículo 34. Publicación

Artículo 35. Voto anticipado

Artículo 36. Sobres y Papeletas electorales

Artículo 37. Escrutinio en las Mesas Electorales

Artículo 38. Proclamación de resultados

Artículo 39. Recursos

SECCIÓN II. Elecciones a Junta de Escuela o Facultad

Artículo 40. Requisitos para ejercer el derecho de sufragio pasivo y el sufragio activo

Artículo 41. Número de miembros en las Juntas de Escuela o Facultad

Artículo 42. Circunscripción

Artículo 43. Mesas Electorales

SECCIÓN III. Elecciones a Consejo de Departamento

Artículo 44. Requisitos para ejercer el sufragio pasivo y el sufragio activo

Artículo 45. Número de miembros en los Consejos de Departamento

Artículo 46. Circunscripción electoral

Artículo 47. Mesas Electorales

CAPÍTULO II. ELECCIONES A DIRECTOR O DECANO DE ESCUELA O FACULTAD Y DIRECTOR DE DEPARTAMENTO

Artículo 48. Elecciones

Artículo 49. Requisitos para ejercer el sufragio pasivo y el sufragio activo

Artículo 50. Candidaturas

Artículo 51. Calendario electoral

Artículo 52. Sobres y Papeletas electorales

Artículo 53. Mesas Electorales

Artículo 54. Escrutinio en las Mesas Electorales

Artículo 55. Proclamación de resultados

Artículo 56. Recursos

DISPOSICIONES ADICIONALES

Disposición adicional primera

Disposición adicional segunda

Disposición adicional tercera

DISPOSICIÓN TRANSITORIA

DISPOSICIÓN DEROGATORIA

DISPOSICIÓN FINAL

REGLAMENTO DE RÉGIMEN ELECTORAL DE LA UNIVERSIDAD POLITÉCNICA DE VALENCIA
TÍTULO PRIMERO. NORMAS ELECTORALES DE APLICACIÓN GENERAL

CAPÍTULO I. PRINCIPIOS GENERALES

Artículo 1. Ámbito de aplicación

1. El presente Reglamento será de aplicación general a los siguientes procesos electorales: elección de miembros del Claustro Universitario, elección del Rector, elección de los representantes miembros del Consejo de Gobierno, elección de los miembros de las Juntas de Facultades y Escuelas, elecciones a Decanos de Facultad y Directores de Escuelas, elecciones de los miembros de los Consejos de Departamentos e Institutos Universitarios y elecciones a Director de Departamento e Instituto Universitario.

2. No obstante, y dadas las especificidades de cada proceso electoral universitario, las elecciones a los órganos citados en el apartado anterior se realizarán de conformidad con lo establecido en el presente Reglamento para cada uno de ellos y en los diferentes títulos.

3. Salvo disposición en contrario, los plazos señalados por días en este Reglamento se computarán en días hábiles y los señalados por meses de fecha a fecha, siendo de aplicación supletoria en esta materia lo dispuesto por la Ley de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común.

Artículo 2. Principios electorales

1. La elección de los representantes de los sectores de la Comunidad Universitaria se efectuará mediante sufragio universal, libre, igual, directo y secreto de entre quienes sean proclamados electores en el respectivo proceso electoral, sin que en ningún caso sea posible la delegación del voto.

2. Los miembros de la Universidad Politécnica de Valencia que pertenecieran simultáneamente a más de un sector, o, dentro del mismo sector, a más de un colectivo, sólo podrán ejercer el sufragio activo y pasivo en uno de ellos, por tanto sólo figurarán en el censo en un solo sector siguiendo los criterios siguientes:

· Si se desempeñan dos puestos de trabajo, de profesor Asociado y de personal de Administración y Servicios, se entenderá que pertenece al grupo cuyo puesto sea considerado como principal a efectos de compatibilidad.

· Cuando se desempeñe un puesto de trabajo en esta Universidad y además ostente la condición de alumno de la misma, primará el puesto de trabajo, de forma que se le incluirá en el grupo que corresponda en función del puesto que desempeñe.
· Cuando un miembro de la Comunidad Universitaria ostente la condición de becario de investigación y la de alumno se considerará incluido en el grupo de personal de investigación

· Los alumnos matriculados en más de un centro figuraran en el censo de aquel en el que tengan más créditos matriculados

En cualquier otro supuesto será la Junta Electoral la que decida, en atención a los criterios anteriormente expuestos, el sector por el que pueda votar y ser votado.

3. Con carácter general, podrán ejercer el derecho de sufragio activo y pasivo los miembros de la Comunidad Universitaria que, en la fecha de la convocatoria de elecciones, se encuentren prestando servicios en situación de activo en la Universidad Politécnica de Valencia o estén matriculados en cualquiera de las enseñanzas que se impartan en la Universidad Politécnica de Valencia conducentes a la obtención de títulos oficiales con validez en todo el territorio nacional.

Lo expresado en el párrafo anterior será de aplicación con las siguientes excepciones o especificidades:

Respecto a los órganos colegiados, las personas que estén prestando servicios en la Universidad Politécnica de Valencia en situación de comisión de servicios, podrán ejercer el derecho de sufragio activo y pasivo. Respecto a los órganos unipersonales, estas personas sólo podrán ejercer el derecho de sufragio activo.

No obstante, las personas de la Universidad Politécnica de Valencia en comisión de servicios fuera de la misma no podrán ejercer el derecho de sufragio activo ni pasivo.

4. El personal que ocupe de manera interina una plaza estará equiparado a los integrantes del correspondiente cuerpo o colectivo.

5. Los requisitos exigidos en los apartados anteriores para ser considerado elector y elegible, deberán cumplirse en la fecha en que se efectúe la convocatoria de las elecciones de acuerdo con las previsiones del presente Reglamento.

CAPÍTULO II. JUNTA ELECTORAL DE LA UNIVERSIDAD

Artículo 3. Junta Electoral de la Universidad

La Junta Electoral de la Universidad es el órgano electoral que tiene por finalidad gestionar y controlar los procesos electorales, así como garantizar la transparencia y objetividad del mismo, de conformidad con lo dispuesto en los Estatutos de la Universidad Politécnica de Valencia y en el presente Reglamento.

Artículo 4. Composición de la Junta Electoral de la Universidad

1. La Junta Electoral de la Universidad Politécnica de Valencia estará compuesta por:

· Un Catedrático de Universidad que será su Presidente.

· Un Vocal en representación de los Profesores Funcionarios Doctores.

· Un Vocal en representación del Resto de Profesores.

· Un Vocal en representación de los Ayudantes y personal de investigación.

· Un Vocal en representación de los Estudiantes.

· Un Vocal en representación del Personal de Administración y Servicios.

· El Secretario General de la Universidad Politécnica de Valencia, o persona en quien delegue, que actuará como Secretario.

2. La elección del Presidente y vocales titulares y suplentes de la Junta Electoral de la Universidad se realizará por acuerdo del Consejo de Gobierno de la Universidad Politécnica de Valencia.

3. El mandato de los miembros de la Junta Electoral de la Universidad se renovará cada cuatro años.

4. En caso de ausencia del Presidente asumirá sus funciones el vocal en quien aquél delegue.

5. La condición de miembro de la Junta Electoral de la Universidad resultará incompatible con la de candidato a las elecciones.

Artículo 5. Funciones de la Junta Electoral de la Universidad

1. Corresponde a la Junta Electoral de la Universidad Politécnica de Valencia:

a) Interpretar las normas por las que se rigen los procesos electorales del ámbito de aplicación del presente Reglamento.

b) Suplir, mediante las disposiciones oportunas, las deficiencias o lagunas que se puedan advertir en la normativa aplicable.

c) Resolver las consultas que realicen los órganos competentes y dictar instrucciones, en materia de su competencia y con carácter vinculante.

d) La aprobación y publicación de los censos electorales.

e) La resolución de los recursos que puedan interponerse durante los procesos electorales.

f) El nombramiento de los miembros, titulares y suplentes, de las Mesas Electorales, de acuerdo con el procedimiento establecido en el presente Reglamento.

g) La proclamación provisional y definitiva de las candidaturas. Ello sin perjuicio de poder delegar en las Mesas Electorales la proclamación provisional de éstas.

h) La confección, reproducción y distribución del modelo oficial de las papeletas electorales.

i) Efectuar los escrutinios generales.

j) La proclamación de los resultados de las votaciones y de los correspondientes candidatos electos y su publicación.

k) Aquellas otras funciones recogidas en el presente Reglamento, así como todas aquellas otras que, no estando atribuidas expresamente a ningún otro órgano de la Universidad Politécnica de Valencia, guarden relación con los procesos electorales de la Universidad Politécnica de Valencia.

2. Corresponde a la Junta Electoral de la Universidad Politécnica de Valencia en relación con las Mesas Electorales la organización del procedimiento de emisión del voto y la determinación del número de Mesas Electorales que se constituirán en cada Colegio, garantizándose, al menos, una Mesa por cada sector.

Artículo 6. Funcionamiento de la Junta Electoral de la Universidad

1. Las sesiones de la Junta Electoral de la Universidad serán convocadas por su Presidente.

2. La Junta Electoral de la Universidad se reunirá en los casos y plazos señalados en el presente Reglamento, así como siempre que el Presidente de la misma lo considere necesario o lo soliciten cuatro vocales como mínimo una vez al año. Las convocatorias se realizarán con la antelación mínima que la Junta Electoral establezca.

3. Los acuerdos de la Junta Electoral de la Universidad se adoptarán por mayoría de votos de los miembros presentes. En caso de empate de votos, será dirimente el voto del Presidente.

4. Los acuerdos adoptados por la Junta Electoral de la Universidad relativos a los procesos electorales serán publicados en el tablón de anuncios de Sede Central, así como en la web de forma que será accesible únicamente a los miembros de la Comunidad Universitaria de la Universidad Politécnica de Valencia, respetando, en todo caso, la normativa de protección de datos personales.

CAPÍTULO III. DE LOS PROCESOS ELECTORALES

Artículo 7. Calendario Electoral

Los procesos electorales objeto del presente Reglamento se desarrollarán en los plazos que se indiquen en el calendario electoral que para cada proceso electoral apruebe el órgano convocante.

Artículo 8. Censo Electoral

1. Para el ejercicio del derecho al sufragio, activo y pasivo, será necesaria la inclusión en el censo electoral correspondiente, al que tendrá acceso y custodiará la Junta Electoral de la Universidad.

2. En el censo electoral se hará constar para cada elector/elegible:

· Sector de la Comunidad Universitaria al que pertenece.

· Número del Documento Nacional de Identidad.

· Nombre y apellidos.

· Fecha de nacimiento.

· Antigüedad

· Departamento, Centro e Instituto Universitario de Investigación de adscripción.

· Circunscripción electoral a la que está adscrito.

3. El censo electoral podrá ser consultado durante el plazo fijado en el calendario electoral. El acceso y consulta de los datos contenidos en el mismo se verificará previa identificación del interesado miembro de la comunidad universitaria a través de la web de la Universidad Politécnica de Valencia o, de establecerse así, en su caso, mediante consulta de las listas oportunas previa identificación personal ante el empleado correspondiente de la Universidad.

El día de las elecciones, en los locales electorales, se dispondrá de los ejemplares correspondientes de listas de votación, que únicamente incluirán, como datos contenidos en ellas, el nombre y apellidos, el D.N.I. y la mesa de votación asignada.

Finalizadas las votaciones, se retirarán dichas listas de votación y se remitirán, para su posterior destrucción, a la Secretaría General de la Universidad.
Artículo 9. Campaña Electoral

1. Se entiende por campaña electoral el conjunto de actividades lícitas, llevadas a cabo por los candidatos, con el fin de dar a conocer los programas electorales en orden a la captación de votos.

2. Los órganos de gobierno de la Universidad Politécnica de Valencia, tanto generales, como de Centros, Departamentos e Institutos Universitarios de Investigación, facilitarán, en la medida de lo posible, el desarrollo de reuniones y actos electorales.

Artículo 10. Sobres y papeletas de votación

Los sobres y las papeletas serán iguales para cada proceso electoral. Los sobres estarán confeccionados en un tipo de papel que impida ver el contenido de la papeleta.

Artículo 11. Voto anticipado

1. Los miembros de los sectores o colectivos para los que se prevea el voto anticipado, que no pudieran emitir su voto de forma presencial el día señalado para ello en el calendario electoral, podrán hacerlo de forma anticipada en el Registro General de la Universidad Politécnica de Valencia, en el Registro Oficial de la Escuela Politécnica Superior de Alcoy o en el Registro Oficial de la Escuela Politécnica Superior de Gandia.

2. Los votos que se emitan anticipadamente deberán efectuarse en el sobre y papeleta de votación oficiales, y serán introducidos por el correspondiente votante, junto con una fotocopia de su Documento Nacional de Identidad, en otro sobre de mayores dimensiones dirigido al Presidente de la Mesa Electoral correspondiente, indicando en el exterior el nombre y apellidos del votante, el sector al que se encuentra adscrito y, en su caso, la circunscripción electoral correspondiente. El votante deberá firmar en la solapa del citado sobre de mayor tamaño, de forma que la firma cruce el lugar por donde dicho sobre ha sido cerrado. Junto a la firma del votante, y en la misma forma que ésta, se estampará el sello del Registro General de la Universidad, Registro Oficial de la Escuela Politécnica Superior de Alcoy o de Gandia, en el que se indicará la fecha en que se produce la recepción del mencionado sobre y que deberán recoger personalmente los presidentes de las mesas el día de la votación.

3. La emisión anticipada de voto deberá realizarse según el calendario, debiendo los votantes acreditar su identidad en la forma establecida en el presente Reglamento.

Artículo 12. Mesas Electorales

1. Las funciones de las Mesas Electorales serán garantizar la normalidad y corrección en el desarrollo del proceso electoral, las votaciones, la identificación de los votantes, la realización del escrutinio, así como el traslado de los resultados electorales a la Junta Electoral de la Universidad.

2. La Mesa Electoral deberá constituirse, en el plazo y lugar señalado por la Junta Electoral de la Universidad. La ausencia de algún miembro de la Mesa será suplida por sus respectivos suplentes. En caso de no poder efectuarse las citadas suplencias, la Junta Electoral de la Universidad designará, libremente, a los electores que hayan de constituir la Mesa.

3. La condición de miembros de una Mesa Electoral resultará incompatible con la de candidato a las elecciones.

4. En ningún caso podrá constituirse una Mesa Electoral sin la presencia de un Presidente, un Secretario y un Vocal.

5. Los acuerdos de la Mesa Electoral se adoptarán por mayoría de sus miembros. En caso de empate de votos, será dirimente el voto del Presidente.

Artículo 13. Votación

1. Cada Mesa Electoral deberá contar con urnas, en número suficiente para cada una de las votaciones que deban realizarse en la misma. Así también, deberá disponer durante todo el horario de votación de un número suficiente de sobres de votación y de papeletas correspondientes a la totalidad de las candidaturas, que deberán estar situados en un lugar que permita su control por parte de los miembros de la Mesa y el libre acceso de los electores, así como la posibilidad de preservar la confidencialidad de éstos en la preparación de la documentación electoral.

Será responsabilidad de la Mesa Electoral el suministro del material citado en el párrafo anterior, y del Presidente de la Mesa Electoral velar para que durante todo el horario de votación se mantengan suficiente dotación de dicho material.

2. La Mesa permitirá la emisión de votos únicamente a los electores que figuren en el respectivo censo electoral. Así también será válida la certificación que realice la Junta Electoral en supuestos excepcionales y sólo motivados por errores administrativos.

Los electores acreditarán su identidad antes de emitir su voto mediante el documento nacional de identidad, pasaporte, permiso de conducir o carné de la Universidad Politécnica de Valencia en el que aparezca la fotografía de su titular. El Presidente será el encargado de introducir los votos emitidos en la urna.

3. Finalizado el horario de votación o cuando haya votado todo el censo se procederá a la apertura de los sobres que contienen los votos emitidos anticipadamente, los cuales, tras comprobar la identidad del elector mediante la fotocopia del documento que acompaña a dichos votos, así como que no haya realizado el voto presencial, serán introducidos en la correspondiente urna electoral. Seguidamente votarán los miembros de la Mesa y, en su caso, los interventores presentes, dándose por concluida la votación.

4. El Presidente declarará cerrada la votación y comenzará el escrutinio, que será público. Se considerarán votos nulos los descritos en el presente reglamento para cada proceso electoral.

5. Si algún elector presente o candidato proclamado tuviere dudas acerca del contenido de una papeleta leída en el escrutinio, podrá pedir en el acto, y deberá concedérsele, el poder examinarla.

Artículo 14. Escrutinio

1. Hecho el recuento de votos, según resulta de las operaciones anteriores, preguntará el Presidente si hay alguna alegación contra el escrutinio, y no habiéndola o después de resueltas por la Mesa las que se presenten, anunciará en voz alta el resultado, especificando el número de votantes, el de papeletas en blanco, el de papeletas nulas y el de votos obtenidos por cada candidato.

2. Concluidas todas las operaciones anteriores, el Presidente y los Vocales de la Mesa extenderán por duplicado el acta, en la cual se expresará detalladamente el número de electores, según las listas del censo electoral, el número de votantes, el de votos válidos, nulos, en blanco y el de los votos obtenidos por cada candidato, y se consignarán sumariamente las reclamaciones y protestas formales realizadas, en su caso, por los candidatos o por los electores sobre ellas, con los votos particulares si los hubiere. Asimismo, se consignará cualquier incidente que se hubiera producido.

3. Seguidamente se unirán todas las papeletas al acta original, una vez rubricadas éstas por los miembros de la Mesa.

4. Cada Mesa Electoral entregará a la Junta Electoral de la Universidad el acta de elección en el plazo indicado en la normativa específica de cada proceso electoral. Presentarán los dos ejemplares y al Presidente de la Mesa se le devolverá un ejemplar sellado como acuse de recibo, quedando otro en la Secretaría del Centro, Departamento o Instituto Universitario, si procede, remitiéndose el original, en todo caso, a la Secretaría General de la Universidad.

Artículo 15. Proclamación de resultados

1. La Junta Electoral de la Universidad verificará el recuento de los votos admitidos en las diversas Mesas Electorales, ateniéndose estrictamente a los que resulten admitidos y computados por las resoluciones de las Mesas Electorales según las actas de las respectivas votaciones.

2. Tras recibir las actas de resultados de la totalidad de Mesas Electorales, la Junta Electoral de la Universidad procederá, en los plazos establecidos en el calendario electoral, a la proclamación provisional de resultados del proceso electoral, resolución de reclamaciones a los mismos, y proclamación definitiva de resultados, procediendo a dar la publicidad correspondiente.

3. La Junta Electoral de la Universidad extenderá un acta y se remitirá a la Secretaría General de la Universidad.

Artículo 16. Expedición de certificaciones

1. Todos los candidatos tienen derecho a que se les expidan certificaciones de lo consignado en el acta o de cualquier extremo de ella, en la medida en que personalmente les afectara, y bajo ningún pretexto podrán las Mesas excusarse del cumplimiento de la obligación de darlas en el acto.

2. Del acta de escrutinio general se expedirán copias certificadas a los candidatos que lo soliciten.

3. Terminado el proceso electoral, todas las actuaciones pasarán al archivo de la Secretaría General de la Universidad y de ellas dará las certificaciones el Secretario General.

Artículo 17. Recursos

Los acuerdos definitivos de la Junta Electoral de la Universidad agotan la vía administrativa y contra los mismos cabrá interponer recurso contencioso-administrativo en el plazo de dos meses contados desde el día siguiente al de la notificación o publicación del acto.

No obstante, los interesados podrán optar por interponer contra estos acuerdos recurso de reposición, en el plazo de un mes, ante la Junta Electoral de la Universidad, en cuyo caso no cabrá interponer el recurso contencioso- administrativo anteriormente citado en tanto recaiga resolución expresa o presunta del recurso de reposición, de acuerdo con lo dispuesto en los artículos 116 y siguientes de la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, modificada por la Ley 4/1999, de 13 de enero de 1999.

TÍTULO SEGUNDO. NORMATIVA PARA ELECCIONES A RECTOR

CAPÍTULO I. PRINCIPIOS GENERALES

Artículo 18. Elecciones

1. Las elecciones de Rector se realizarán conforme a lo dispuesto en la Ley Orgánica de Universidades, los Estatutos de la Universidad y el presente Reglamento.

2. El Rector es elegido mediante elección directa y sufragio universal libre y secreto.

3. El Consejo de Gobierno convocará elecciones ordinarias a Rector con anterioridad a la expiración de su mandato.

En los supuestos establecidos en la Ley Orgánica de Universidades y en los Estatutos de la Universidad Politécnica de Valencia, el Claustro Universitario podrá convocar elecciones a Rector con carácter extraordinario.

Artículo 19. Requisitos para ejercer el sufragio pasivo y el sufragio activo

1. Para el ejercicio del sufragio pasivo podrán ser candidatos al cargo de Rector los Catedráticos de Universidad, en activo, que presten servicios en la Universidad Politécnica de Valencia.

Podrán ser electores los miembros de la Comunidad Universitaria que cumplan lo dispuesto en el artículo 2 del presente Reglamento.

2. Tendrán la consideración de electores:

a) Por el sector de “Profesores Funcionarios Doctores”, los funcionarios docentes con título universitario de Doctor que pertenezcan a cualquiera de los cuerpos docentes universitarios previstos en el artículo 56 de la Ley Orgánica de Universidades, y se encuentren en situación administrativa de servicio activo, desempeñando sus funciones docentes e investigadoras en la Universidad Politécnica de Valencia, quedando incluidos tanto los funcionarios de carrera como los interinos que cumplan las condiciones descritas.

b) Por el sector de “Resto de Personal Docente e Investigador”, quienes se encuentren en cualquiera de las siguientes situaciones:

· b.1. “Resto de Profesores”:

· Los funcionarios del cuerpo docente universitario de “Profesores Titulares de Escuela Universitaria”, sin título de Doctor, que se encuentren en situación administrativa de servicio activo, y desempeñen sus funciones docentes en la Universidad Politécnica de Valencia, quedando incluidos tanto los funcionarios de carrera como los interinos que cumplan las condiciones descritas.

· Quienes tengan suscrito contrato en vigor, con la Universidad Politécnica de Valencia, como personal docente de la misma, excepto los Ayudantes.

- b.2. “Ayudantes y Personal de Investigación”:

· Ayudantes.

· Los investigadores doctores contratados como tales.

· Becarios de investigación: los titulados universitarios que disfruten de becas de formación de personal investigador o equivalentes, ya sea del Ministerio, Consellería o de la Universidad Politécnica de Valencia.

· Técnicos de investigación.

c) Por el sector de “Estudiantes” quienes se encuentren matriculados en la Universidad Politécnica de Valencia para cursar enseñanzas conducentes a titulaciones universitarias de carácter oficial y validez en todo el territorio nacional de primero, segundo y tercer ciclo.

d) Por el sector de “Personal de Administración y Servicios”, quienes se encuentren en alguna de las siguientes situaciones:

· Los funcionarios de escalas de Administración y Servicios de la Universidad Politécnica de Valencia o funcionarios de otras Administraciones Públicas, que se encuentren en situación administrativa de servicio activo y desempeñen puestos de trabajo contemplados en la Relación de Puestos de Trabajo de Personal de Administración y Servicios.

· Quienes tengan suscrito un contrato en vigor con la Universidad Politécnica de Valencia, sujeto a la legislación de carácter laboral, en cualquiera de las categorías previstas en el Convenio Colectivo del Personal de Administración y Servicios.

Artículo 20. Porcentajes de ponderación por sectores

De conformidad con lo establecido en el artículo 54.5 de los Estatutos de la Universidad Politécnica de Valencia los porcentajes de ponderación por sectores son los siguientes:

a) Sector Profesores Funcionarios Doctores: 54%

b) Sector Resto de Personal Docente e Investigador: 18%

b1) Resto de Profesores: 13%

b2) Ayudantes y Personal de Investigación: 5%

c) Sector Estudiantes: 21%

d) Sector Personal de Administración y Servicios: 7%

CAPÍTULO II. DESARROLLO ELECTORAL

Artículo 21. Campaña electoral

1. La campaña electoral se desarrollará según el calendario electoral aprobado por el Consejo de Gobierno. Cada candidato deberá presentar un programa electoral ante la Junta Electoral antes del inicio del periodo de campaña.

2. La Junta Electoral de la Universidad, en función de las circunstancias que concurran y de las disponibilidades presupuestarias, determinará la subvención a otorgar a cada candidatura.

 Los candidatos deberán rendir cuentas ante la Junta Electoral de la Universidad de los gastos de campaña realizados y del origen de su financiación.

No podrán utilizarse recursos financieros o medios materiales proporcionados por cualquier clase de persona jurídica, así como los de personas físicas ajenas al ámbito de la Universidad. Tampoco podrán utilizarse logotipos distintos al de la propia Universidad en la propaganda electoral.

La Junta Electoral de la Universidad será competente en cualquier momento de la campaña electoral para conocer y resolver cualquier reclamación relativa al origen y uso de los fondos empleados en la campaña electoral, pudiendo llegar a acordar la retirada de aquella propaganda que incumpla lo dispuesto en este Reglamento.

3. La Universidad pondrá a disposición de cada candidato un espacio en la página web institucional, en los términos y dimensión que establezca la Junta Electoral de la Universidad.

La clave de acceso a dicho espacio web se proporcionará a los candidatos una vez publicada la proclamación definitiva.

4. La Junta Electoral de la Universidad determinará los espacios físicos donde los candidatos podrán insertar publicidad electoral.

Artículo 22. Interventores

1. Cada candidatura podrá proponer a la Junta Electoral de la Universidad el nombramiento de un interventor por cada Mesa Electoral. La propuesta deberá formularse al menos diez días naturales antes de la celebración de elecciones.

2. Los interventores podrán exigir copia o certificaciones de las Actas de constitución y escrutinio, así como hacer constar en ésta última sus reclamaciones frente a las decisiones o acuerdos de la Mesa Electoral a fin de que sean decididas por la Junta Electoral de la Universidad.

3. Para ser nombrado interventor será necesario estar inscrito como elector en el censo electoral correspondiente a la Mesa Electoral en la que se haya de actuar como interventor. Los interventores no podrán ser miembros de la Mesa Electoral. Ningún candidato podrá ser interventor.

4. Cada candidatura podrá adicionalmente proponer a la Junta Electoral de la Universidad el nombramiento de un interventor general para asistir a la reunión de la Junta Electoral en la que se realice el escrutinio general y la proclamación de resultados. El interventor general no podrá ser el propio candidato y deberá ser elector.

5. La Secretaría General expedirá las credenciales necesarias a fin de que los interventores puedan desempeñar sus funciones en la jornada electoral.

Artículo 23. Publicación

1. La Junta Electoral de la Universidad arbitrará las medidas necesarias para garantizar el correcto desarrollo del proceso electoral y el ejercicio del derecho al voto.

2. La publicación oficial de las actuaciones electorales se hará en la Sede Central de la Universidad.

Con objeto de garantizar la máxima publicidad, dichas actuaciones se publicarán en los tablones de anuncios de todos los Centros, Departamentos e Institutos Universitarios de Investigación y en la página web de la Universidad, de forma que sólo será accesible a los miembros de la Comunidad Universitaria, respetando, en todo caso, la normativa de protección de datos personales.

Artículo 24. Mesas Electorales

1. Los componentes de las Mesas Electorales serán un Presidente, un Secretario y un Vocal.

2. Composición de las Mesas Electorales:

a) La Mesa Electoral para el sector de “Profesores Funcionarios Doctores” estará constituida por el profesor de mayor grado y antigüedad que actuará como Presidente, el profesor de mayor edad como Vocal y el profesor más joven que será el Secretario. Los suplentes se seleccionarán siguiendo el mismo criterio.

b) Para el sector “Resto de Personal Docente e Investigador” las Mesas Electorales se constituirán del siguiente modo:

- “Resto de Profesores” estará compuesta por el profesor funcionario más antiguo como Presidente, el profesor de mayor edad como Vocal y el profesor más joven como Secretario. Los suplentes se seleccionarán siguiendo el mismo criterio.

-“Ayudantes y Personal de Investigación” estará compuesta por el Ayudante más antiguo como Presidente, el miembro del sector de mayor edad como Vocal y el miembro más joven como Secretario. Los suplentes se seleccionarán siguiendo el mismo criterio.

c) Dentro del sector de “Estudiantes” la Mesa Electoral para los alumnos de 1º y 2º ciclo, estará compuesta por:

- Presidente (titular y suplente), será un alumno del Centro, elegido por sorteo de entre los alumnos del censo de la Mesa.

- Secretario (titular y suplente), será un miembro del equipo de dirección del Centro designado por el Director.

- Vocal (titular y suplente), será un alumno del Centro, elegido por sorteo de entre los alumnos del censo de la Mesa.

Para alumnos de 3º ciclo todos sus integrantes titulares y suplentes, se seleccionarán por sorteo.

d) La Mesa Electoral para el sector “Personal de Administración y Servicios” estará constituida por una mesa de edad en la que se seleccionarán por sorteo seis miembros del colectivo, tres titulares y tres suplentes, siendo el Presidente el de mayor edad y el Secretario el de menor edad.

3. En las Escuelas Politécnicas Superiores de Alcoi y Gandia y en la Escuela Técnica Superior de Medio Rural y Enología se constituirán Mesas Electorales Delegadas para los sectores a, b y d. Las Mesas Electorales Delegadas tendrán las mismas funciones y competencias que las Mesas Electorales, excepto la realización del escrutinio que se realizará en las Mesas Electorales que se constituyan en el Campus de Vera. Las Mesas Electorales Delegadas actuarán de acuerdo con el procedimiento que establezca la Junta Electoral.

4. Número de Mesas Electorales:

La Junta Electoral de la Universidad establecerá el número de Mesas Electorales y el de Mesas Electorales Delegadas por circunscripción para cada sector de electores.

La Junta Electoral de la Universidad designará delegados con objeto de atender adecuadamente las incidencias que puedan surgir el día de la votación y que serán los encargados de constituir las Mesas Electorales garantizando así que todas ellas lo hacen correctamente y a la hora prevista. Para el sector de los “Alumnos” el delegado designado por la Junta Electoral recaerá en la persona que desempeñe el puesto de Jefe de Administración de Centro o Facultad.

Artículo 25. Circunscripciones electorales

1. A efectos de la elaboración del censo de electores y elegibles, éstos se consideran agrupados en las circunscripciones electorales que a continuación se indican para cada uno de los sectores de la Comunidad Universitaria:

- En los sectores de “Profesores Funcionarios Doctores”, “Resto de Profesores”, “Ayudantes y Personal de Investigación” y “Personal de Administración y Servicios”, existirán cuatro circunscripciones electorales: Campus de Vera, Escuela Politécnica Superior de Alcoy, Escuela Politécnica Superior de Gandia y Escuela Técnica Superior del Medio Rural y Enología.

- En el sector de “Estudiantes” se considerará circunscripción electoral a la Facultad, Escuela Técnica Superior, Escuela Politécnica Superior en la que se encuentre matriculado el correspondiente miembro de dicho sector, para cursar enseñanzas universitarias de primer y/o segundo ciclo, conducentes a una titulación universitaria de carácter oficial y validez en todo el territorio nacional.

Además, también dentro del sector de “Estudiantes”, se considerará como otra circunscripción electoral única, aquélla integrada por todos los estudiantes de tercer ciclo matriculados y cuya sede será el edificio de Sede Central.

2. En ningún caso será posible la pertenencia a más de una circunscripción electoral de un mismo sector.

Artículo 26. Papeletas electorales

Las papeletas electorales serán individualizadas para cada uno de los candidatos.

Artículo 27. Escrutinio en las Mesas Electorales

1. El escrutinio en cada Mesa Electoral se hará mediante el recuento de los votos individuales obtenidos por cada candidato en cada sector de la Comunidad Universitaria, sin ponderación de voto.

2. Serán considerados votos nulos los votos emitidos en sobre o papeleta diferente del modelo oficial, así como el emitido en papeleta sin sobre o en sobre que contenga más de una papeleta de distinto candidato. En el supuesto de contener más de una papeleta del mismo candidato, se computará como un sólo voto válido.

Serán también nulos los votos emitidos en papeletas en las que se hubiera modificado, añadido, señalado o tachado el nombre del candidato comprendido en ella, así como aquellas en las que se hubiera producido cualquier otro tipo de alteración o sean distintas del modelo oficial.

Asimismo serán nulos los votos contenidos en sobres en los que se hubiera producido cualquier tipo de alteración de las señaladas en el párrafo anterior.

3. Finalizado el escrutinio y resueltas las incidencias y reclamaciones que se hayan presentado, cada Mesa extenderá Acta por duplicado con arreglo al modelo oficial que facilitará la Junta Electoral y será suscrita por todos los miembros de la Mesa y por los interventores. En el Acta se hará constar el número de electores y votantes, el de los votos válidos, distinguiendo los votos obtenidos por cada candidato y los votos en blanco, así como el número de votos nulos. Igualmente se consignarán las reclamaciones presentadas por los interventores y las decisiones recaídas sobre ellas, así como los demás acuerdos tomados por los miembros de la Mesa. Se deberá consignar expresamente aquellas reclamaciones respecto de las cuales el interventor, discrepando del acuerdo adoptado por la Mesa para su resolución, inste a su revisión por la Junta Electoral.

4. Las papeletas declaradas nulas o que hayan sido objeto de incidencias o reclamaciones reflejadas en el Acta se unirán a ésta y serán rubricadas en su reverso por los miembros de la Mesa. Las restantes papeletas serán remitidas a la Secretaría General únicamente a los efectos de ser destruidas.

5. El Presidente o el miembro de la Mesa que designe, entregará el mismo día y de manera inmediata toda la documentación a la Junta Electoral, que estará constituida en Sede Central. El original del Acta de escrutinio quedará en poder de la Junta Electoral, el otro ejemplar se devolverá sellado al Presidente de la Mesa.

Artículo 28. Escrutinio General

1. El mismo día de las votaciones y tras el escrutinio de los votos en las diferentes Mesas Electorales, la Junta Electoral resolverá las reclamaciones que le hayan sido formuladas por los interventores en la Actas de escrutinio, ateniéndose al contenido de las propias actas y su documentación anexa.

2. A continuación, la Junta Electoral determinará los coeficientes de ponderación que corresponderá aplicar al voto a candidaturas válidamente emitidos por la Comunidad Universitaria, al efecto de darle su correspondiente valor en atención a los porcentajes establecidos en esta normativa.

3. Sólo se tendrá en cuenta el voto válidamente emitido a candidaturas en cada sector, quedando excluido el voto nulo y el voto blanco.

4. El número de votos ponderados (Nj) correspondientes a cada candidato y en cada sector (j), se calculará multiplicando el porcentaje de ponderación de dicho sector (Pj) por el número de votos válidos obtenidos por el candidato en dicho sector (Vj) y dividiendo el resultado anterior por el número total de votos a candidaturas válidamente emitidos en dicho sector (VTj), según la siguiente expresión:

Pj.Vj

Nj= --------------

VTj

5. La Junta Electoral emitirá acta de escrutinio general por duplicado. La original quedará archivada en la Junta Electoral y la segunda se remitirá a la Secretaría General de la Universidad a efectos de publicidad. Del acta de escrutinio general podrán expedirse certificaciones a los candidatos o interventores generales que lo soliciten.

Artículo 29. Proclamación

Será proclamado Rector, en primera vuelta, el candidato que logre el apoyo proporcional de más de la mitad de los votos a candidaturas válidamente emitidos, una vez hechas y aplicadas las correspondientes ponderaciones. 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 el candidato que obtenga la mayoría simple de votos, atendiendo a esas mismas ponderaciones. En caso de igualdad de votos se realizarán nuevas votaciones hasta que aquella se deshaga. En el supuesto de una sola candidatura se celebrará únicamente una vuelta, requiriéndose mayoría simple.

Se entenderá alcanzada la mayoría absoluta cuando se obtenga el 50,0001 por ciento de los votos ponderados.

El Rector será nombrado por el órgano competente de la Generalitat Valenciana.

Artículo 30. Recursos

Contra el acuerdo de la Junta Electoral por la que se realiza la proclamación del Rector cabrá interponer recurso Contencioso-Administrativo en el plazo de dos meses contados desde el día siguiente al de la publicación del acto. Todo ello sin perjuicio de que se opte por interponer recurso de reposición, en el plazo de un mes, ante la Junta Electoral de la Universidad, en cuyo caso no cabrá interponer el recurso Contencioso-Administrativo anteriormente citado en tanto recaiga resolución expresa o presunta del recurso de reposición.

TÍTULO TERCERO. NORMATIVA PARA ELECCIONES A CENTROS Y DEPARTAMENTOS

CAPÍTULO I. NORMATIVA ELECTORAL DE JUNTA DE ESCUELA O FACULTAD Y CONSEJO DE DEPARTAMENTO

SECCIÓN I. Disposiciones Comunes

Artículo 31. Elecciones

1. Las elecciones de las Juntas de Escuela o Facultad y Consejos de Departamento se realizarán conforme a lo dispuesto en la Ley Orgánica de Universidades, los Estatutos de la Universidad y el presente Reglamento.

2. El Consejo de Gobierno convocará elecciones a las Juntas de Escuela y Facultad y los Consejos de Departamento con anterioridad a la finalización del periodo de mandato correspondiente. En otros supuestos será el Consejo de Gobierno el que realizará la convocatoria de elecciones de conformidad con lo dispuesto en el respectivo Reglamento de Centro y Departamento.

3. Los miembros electos de las Juntas de Escuela o Facultad y de Consejos de Departamento serán los que obtengan mayor número de votos hasta cubrir las plazas vacantes, mediante sufragio universal, libre, igual, secreto y directo.

4. Los miembros natos de las Juntas de Escuela o Facultad y de los Consejos de Departamento, excepto el sector de “todos los doctores del Departamento”, seguirán ostentando dicha condición en tanto dure el proceso de elecciones y hasta la renovación de los Directores o Decanos de Escuela y Facultad o Directores de Departamento. No obstante lo anterior, en el supuesto de que un miembro nato se presente a las elecciones como miembro electo y sea elegido como tal, deberá optar entre permanecer como miembro nato o formar parte del órgano en calidad de miembro electo.

Asimismo, los miembros natos de las Juntas de Escuela o Facultad y de los Consejos de Departamento, excepto el sector de “todos los doctores del Departamento”, podrán ejercer, en su caso, el derecho de sufragio activo en su respectivo sector.

Artículo 32. Candidaturas

1. En todos los sectores las candidaturas se presentarán mediante el sistema de “listas abiertas”, pudiendo votar cada elector al número de candidatos de su respectivo sector y circunscripción electoral que determine, en cada caso, la Junta Electoral siguiendo los criterios establecidos en los Estatutos de la Universidad Politécnica de Valencia.

2. Podrán presentar su candidatura las personas que posean la condición de elegibles, conforme a lo establecido en el presente Reglamento.

3. Las candidaturas se formalizarán mediante escrito dirigido al Presidente de la Junta Electoral, firmado por el respectivo candidato, debiéndose ajustar al modelo establecido por ésta, el cual deberá contener como mínimo los siguientes datos: nombres y apellidos del candidato, número de su Documento Nacional de Identidad, sector al que pertenece y, en su caso, circunscripción electoral por la que se presenta a las elecciones.

4. Las candidaturas para las elecciones a miembro electo de Juntas de Escuela o Facultad y Consejos de Departamento se presentarán en el Registro General de la Universidad o en el Registro Oficial de la Escuela Politécnica Superior de Alcoy o en el Registro Oficial de la Escuela Politécnica Superior de Gandia, en el plazo establecido en el calendario electoral.

5. Finalizada la presentación de candidaturas, la Junta Electoral procederá, en el plazo señalado en el calendario electoral, a la proclamación provisional de las mismas, así como a la publicación de una relación de las excluidas de dicha proclamación, indicando la causa de dicha exclusión. Contra dicha proclamación provisional podrá interponerse reclamación ante la Junta Electoral, en el plazo igualmente indicado en el calendario electoral.

La Junta Electoral procederá a la proclamación definitiva de las candidaturas que serán publicadas en la página Web de la Junta Electoral de la Universidad, en el tablón de Sede Central, así como en los tablones de anuncios oficiales de la correspondiente Escuela, Facultad o Departamento.

Artículo 33. Calendario electoral

El Consejo de Gobierno aprobará el calendario electoral junto con la convocatoria de elecciones.

Artículo 34. Publicación

1. La Junta Electoral de la Universidad arbitrará las medidas necesarias para garantizar el correcto desarrollo del proceso electoral y el ejercicio del derecho al voto.

2. La publicación oficial de las actuaciones electorales se realizará en cada una de las Escuelas o Facultades en donde se estén realizando los procesos electorales, así como en la página web de la Junta Electoral de la Universidad. Todo ello sin perjuicio de lo dispuesto en el artículo 6.4 del presente Reglamento.

Artículo 35. Voto anticipado

1. Los miembros de los sectores o colectivos para los que se prevea el voto anticipado, que no pudieran emitir su voto de forma presencial el día señalado para ello en el calendario electoral, podrán hacerlo de forma anticipada en el Registro General de la Universidad Politécnica de Valencia, en el Registro Oficial de la Escuela Politécnica Superior de Alcoy o en el Registro Oficial de la Escuela Politécnica Superior de Gandia.

2. Los votos que se emitan anticipadamente deberán efectuarse en el sobre y papeleta de votación oficiales, y serán introducidos por el correspondiente votante, junto con una fotocopia de su Documento Nacional de Identidad, en otro sobre de mayores dimensiones dirigido al Presidente de la Junta Electoral, indicando en el exterior el nombre y apellidos del votante, el sector al que se encuentra adscrito y, en su caso, la circunscripción electoral correspondiente. El votante deberá firmar en la solapa del citado sobre de mayor tamaño, de forma que la firma cruce el lugar por donde dicho sobre ha sido cerrado. Junto a la firma del votante, y en la misma forma que ésta, se estampará el sello del Registro General de la Universidad, Registro Oficial de la Escuela Politécnica Superior de Alcoy o de Gandia, en el que se indicará la fecha en que se produce la recepción del mencionado sobre y que deberán recoger personalmente los presidentes de las mesas el día de la votación.

3. La emisión anticipada de voto deberá realizarse según el calendario, debiendo los votantes acreditar su identidad en la forma establecida en el artículo 13 del presente Reglamento.

Artículo 36. Sobres y Papeletas electorales

1. Los sobres estarán confeccionados en un tipo de papel que impida ver el contenido de la papeleta.

2. La papeleta de votación deberá contener el nombre y apellidos de todos los candidatos, ordenados según la relación que se obtenga del sorteo previamente realizado por la Junta Electoral, en idénticos caracteres de imprenta y precedidos cada uno de ellos de un recuadro en blanco al objeto de que los electores señalen, mediante un aspa, el candidato o candidatos a quienes otorgan su voto. Así también deberá figurar el sector, grupo y circunscripción al que pertenezcan las candidaturas y el número máximo de candidatos a señalar de conformidad con lo dispuesto en el artículo 39 de los Estatutos de la Universidad Politécnica de Valencia. En el caso de los Alumnos el número de candidatos a señalar en la papeleta será el de la totalidad de los puestos a cubrir en su sector.

3. Con el fin de confeccionar las papeletas electorales inmediatamente después de la proclamación de candidaturas, la Junta Electoral de la Universidad lo comunicará a la Secretaría General para la impresión de las mismas. La Junta Electoral será la encargada de facilitar los sobres y papeletas.

Artículo 37. Escrutinio en las Mesas Electorales

Tras el escrutinio de los votos, la Mesa cumplimentará la correspondiente acta de resultados, en el modelo oficial y la trasladará inmediatamente a la Junta Electoral, que a tales efectos se encontrará reunida en el edificio del Rectorado, salvo lo dispuesto en el artículo 47 del presente Reglamento en relación con el sector de “Alumnos”.
Artículo 38. Proclamación de resultados

1. Tras recibir las actas de resultados de las Mesas Electorales o de la Mesa Central del sector “Alumnos” referida en la Sección III de este Capítulo, la Junta Electoral procederá, en los plazos establecidos en el calendario electoral, a la proclamación provisional de resultados del proceso electoral, resolución de reclamaciones a los mismos, y proclamación definitiva de resultados y miembros electos de conformidad con lo dispuesto en el título primero del presente Reglamento. Así también se procederá a dar la publicidad correspondiente.

2. Los empates en número de votos que se produzcan y que sean necesarios dirimir para determinar la mencionada representación, serán resueltos mediante nueva votación a celebrar en el plazo máximo de siete días hábiles a contar a partir de la fecha del escrutinio. Si se produjera de nuevo un empate, se procederá a la celebración por la Junta Electoral de un sorteo entre los candidatos empatados de cuyo resultado saldrá el representante.

Artículo 39. Recursos

Contra el acuerdo de la Junta Electoral por la que se realiza la proclamación definitiva de los miembros electos cabrá interponer recurso Contencioso-Administrativo en el plazo de dos meses contados desde el día siguiente al de la publicación del acto. Todo ello sin perjuicio de que se opte por interponer recurso de reposición, en el plazo de un mes, ante la Junta Electoral de la Universidad, en cuyo caso no cabrá interponer el recurso Contencioso-Administrativo anteriormente citado en tanto recaiga resolución expresa o presunta del recurso de reposición.

SECCIÓN II. Elecciones a Junta de Escuela o Facultad

Artículo 40. Requisitos para ejercer el derecho de sufragio pasivo y el sufragio activo

1. Para el ejercicio del sufragio pasivo, podrán ser candidatos a miembros electos de la Junta de Escuela o Facultad aquellos que cumplan lo dispuesto en el artículo 63 apartados 1 y 2 de los Estatutos y en el artículo 2 del presente Reglamento y estén adscritos al Centro.

2. Tendrán la consideración de electores el personal adscrito al Centro que desempeñe sus funciones en el mismo de acuerdo con los siguientes requisitos:

a) Por el sector de “Funcionarios de los Cuerpos Docentes Universitarios”, los funcionarios docentes que pertenezcan a cualquiera de los cuerpos docentes universitarios previstos en el artículo 56 de la Ley Orgánica de Universidades, y se encuentren en situación administrativa de servicio activo, desempeñando sus funciones docentes e investigadoras en la Universidad Politécnica de Valencia, adscritos a la Escuela o Facultad competente, quedando incluidos tanto los funcionarios de carrera como los interinos que cumplan las condiciones descritas.

b) Por el sector de “Resto de Personal Docente e Investigador”, quienes se encuentren en cualquiera de las siguientes situaciones:

- Los profesores que tengan suscrito contrato en vigor, con la Universidad Politécnica de Valencia, como personal docente de la misma, los ayudantes, los investigadores doctores contratados como tales, los técnicos de investigación, así como los becarios de investigación, entendiendo por tales a los titulados universitarios que disfruten de becas de formación de personal investigador o equivalentes, ya sea del Ministerio, Consellería o de la Universidad Politécnica de Valencia.

c) Por el sector de “Estudiantes” quienes se encuentren matriculados en la Escuela o Facultad respectiva para cursar enseñanzas conducentes a titulaciones universitarias de carácter oficial y validez en todo el territorio nacional de primer y segundo ciclo.

d) Por el sector de “Personal de Administración y Servicios”, quienes se encuentren en alguna de las siguientes situaciones:

- Los funcionarios de escalas de Administración y Servicios de la Universidad Politécnica de Valencia o funcionarios de otras Administraciones Públicas, que se encuentren en situación administrativa de servicio activo y desempeñen puestos de trabajo contemplados en la Relación de Puestos de Trabajo de Personal de Administración y Servicios, adscritos a la Escuela o Facultad correspondiente.

- Quienes tengan suscrito un contrato en vigor con la Universidad Politécnica de Valencia, sujeto a la legislación de carácter laboral, en cualquiera de las categorías previstas en el Convenio Colectivo del Personal de Administración y Servicios, adscritos a la Escuela o Facultad correspondiente.

3. Ninguna persona puede ser miembro de más de una Junta de Escuela o Facultad. En el supuesto de que dicha situación se pudiera dar, será la Junta Electoral de la Universidad la que determinará el procedimiento para que se opte por ejercer el derecho de sufragio activo y pasivo en una única Junta de Escuela o Facultad.

Artículo 41. Número de miembros en las Juntas de Escuela o Facultad

1. Los miembros natos que no descontarán de sus colectivos son los siguientes:

a) Director o Decano

b) Secretario de la Escuela o Facultad, que actuará como Secretario de la Junta

c) Subdirector-Jefe de Estudios

d) Jefe de los Servicios Administrativos

e) Delegado de alumnos de la Escuela o Facultad

2. Los miembros electos estarán distribuidos del siguiente modo:

f) Funcionarios de los cuerpos docentes universitarios: porcentaje obtenido de sumar a 53 el resultado de multiplicar por 7 la fracción resultante de dividir el nº de funcionarios de los cuerpos docentes universitarios adscritos al Centro entre el nº total de profesores adscritos al Centro.

g) Resto de personal docente e investigador: porcentaje obtenido de sumar a 9 el resultado de multiplicar por 7 la fracción resultante de dividir el nº de Personal Docente e Investigador no funcionario adscrito al Centro entre el nº total de profesores adscritos al Centro.

h) Alumnos: veintitrés por ciento.

i) Personal de Administración y Servicios: ocho por ciento.

Estos cálculos se realizarán utilizando el concepto de profesor equivalente a tiempo completo.

Los redondeos se realizarán de acuerdo con los criterios establecidos por la Junta Electoral.

Las Juntas de Escuela o Facultad estarán compuestas por un número de 60 miembros, salvo que no exista número suficiente en alguno de los colectivos o sectores, en cuyo caso se verá reducido el número total.

3. En cualquier caso el procedimiento de elección de los miembros electos de los colectivos establecidos en el apartado 2 anterior se ajustará a las siguientes normas:

Será requisito para ser elector o elegible estar adscrito al Centro. En cualquier caso los Departamentos que tengan asignada una docencia mayor o igual que el dos y medio por ciento de la carga docente del Centro, o equivalente al menos a la de cinco profesores Titulares de Universidad a tiempo completo, tendrán un representante del colectivo f), elegido entre sus miembros adscritos al Centro, que descontarán del total.

Artículo 42. Circunscripción

La circunscripción electoral será única para los miembros de los distintos sectores. No obstante lo anterior, cualquier Departamento que imparta docencia mayor o igual al dos y medio por ciento de la carga docente del Centro, o equivalente al menos a la de cinco profesores Titulares de Universidad a tiempo completo, elegirá un profesor funcionario por y de entre sus pares.

Las circunscripciones se corresponderán con los Centros que estén realizando el respectivo proceso electoral. La sede de la circunscripción electoral será el Centro o, en su caso, el edificio donde se encuentre ubicada la dirección del Departamento.

En ningún caso será posible la pertenencia a más de una circunscripción electoral de un mismo sector.

Artículo 43. Mesas Electorales

Los componentes de las Mesas Electorales serán un Presidente, un Secretario y un Vocal designados por la Junta Electoral de la Universidad, siendo elegidos estos y sus respectivos suplentes por sorteo de entre los distintos sectores.

El número de Mesas Electorales será determinado por la Junta Electoral de la Universidad.

La Junta Electoral de la Universidad podrá designar delegados con objeto de atender adecuadamente las incidencias que puedan surgir el día de la votación y que serán los encargados de constituir las Mesas Electorales garantizando así que todas ellas lo hacen correctamente y a la hora prevista.

SECCIÓN III. Elecciones a Consejo de Departamento

Artículo 44. Requisitos para ejercer el sufragio pasivo y el sufragio activo

1. Para el ejercicio del sufragio pasivo podrán ser candidatos al cargo de miembro electo del Consejo de Departamento, por su respectivo sector, aquellos que cumplan lo dispuesto en el artículo 72 apartado 1 de los Estatutos y en el artículo 2 del presente Reglamento y estén adscritos al Departamento. No obstante lo anterior, los alumnos podrán presentarse como candidatos en aquellos Departamentos en los que tengan o hayan tenido créditos matriculados, debiendo optar a un sólo Departamento en el supuesto de salir elegido en más de uno.

2. Tendrán la consideración de electores:
a) Por el sector de “Profesores no doctores” quienes se encuentren en las siguientes situaciones:

· Los funcionarios del cuerpo docente universitario de “Profesores Titulares de Escuela Universitaria”, sin título de Doctor, que se encuentren en situación administrativa de servicio activo, y desempeñen sus funciones docentes en la Universidad Politécnica de Valencia, quedando incluidos tanto los funcionarios de carrera como los interinos que cumplan las condiciones descritas.

· Quienes, sin título de Doctor, tengan suscrito contrato en vigor con la Universidad Politécnica de Valencia, como personal docente de la misma, excepto los Ayudantes.

b) Por el sector de “Ayudantes y Personal de investigación no doctores” los Ayudantes, los becarios de investigación y los técnicos de investigación.

c) Por el sector de “Alumnos” quienes cumplan los siguientes requisitos:

· Los alumnos de primero y segundo ciclo podrán ejercer el derecho de sufragio activo en todos los Departamentos que tengan asignada docencia en el Centro en el que estén matriculados.

· Los alumnos de tercer ciclo adscritos al Departamento.

· Los alumnos de ambos colectivos deberán estar matriculados en la Universidad Politécnica de Valencia para cursar enseñanzas conducentes a titulaciones universitarias de carácter oficial y validez en todo el territorio nacional.

d) Por el sector de “Personal de Administración y Servicios no doctor”: quienes se encuentren en alguna de las siguientes situaciones:

· Los funcionarios, sin título de Doctor, de escalas de Administración y Servicios de la Universidad Politécnica de Valencia o funcionarios de otras Administraciones Públicas, que se encuentren en situación administrativa de servicio activo y desempeñen puestos de trabajo contemplados en la Relación de Puestos de Trabajo de Personal de Administración y Servicios.

· Quienes, sin título de Doctor, tengan suscrito un contrato en vigor con la Universidad Politécnica de Valencia, sujeto a la legislación de carácter laboral, en cualquiera de las categorías previstas en el Convenio Colectivo del Personal de Administración y Servicios.

3. Todos los miembros de los citados sectores deberán pertenecer al Departamento y estar adscritos al mismo. Ninguna persona puede ser miembro de más de un Consejo de Departamento. En el supuesto de que dicha situación se pudiera dar, será la Junta Electoral de la Universidad la que determinará el procedimiento para que se opte por ejercer el derecho de sufragio activo y pasivo en un único Consejo de Departamento. No obstante lo anterior, los alumnos podrán ejercer el derecho de sufragio activo en todos los Departamentos que tengan asignada docencia en el Centro en el que estén matriculados.

Artículo 45. Número de miembros en los Consejos de Departamento

1. La determinación del número de miembros electos vendrá dada por lo dispuesto en el artículo 72 de los Estatutos de la Universidad.

2. La representación de los alumnos de primero y segundo ciclo por Escuela o Facultad en cada Consejo de Departamento vendrá limitada a un representante, salvo que una Escuela o Facultad no tenga representante electo, en cuyo caso será representante el alumno del Centro más votado.

3. Quedará garantizada la representación de los alumnos de tercer ciclo en un representante en aquellos Departamentos en los cuales los Alumnos tengan tres o más plazas para este sector. No obstante lo anterior, si en las elecciones de tercer ciclo no se presentara ningún candidato de este colectivo o, habiéndose presentado, no obtuviera ningún voto, podrán pasar a ocupar su lugar representantes de primero y segundo ciclo.
Artículo 46. Circunscripción electoral

La circunscripción electoral será única y se corresponderá con el Departamento, salvo para el sector de “Alumnos” que será el Centro al que pertenezcan los alumnos. La sede de la circunscripción electoral será el edificio donde se encuentre ubicada la dirección del Departamento o, en su caso, el Centro.

En ningún caso será posible la pertenencia a más de una circunscripción electoral de un mismo sector.

Artículo 47. Mesas Electorales

1. Los componentes de la Mesa Electoral serán un Presidente, un Secretario y un Vocal.

2. Los componentes de la Mesa Electoral, tanto los titulares como los suplentes, se elegirán por sorteo, siendo Presidente de la Mesa un miembro por el sector de “Profesores no doctores”, Secretario un miembro por el sector de “Ayudantes y Personal de investigación no doctores” y Vocal un miembro por el sector de “Personal de Administración y Servicios no doctor”.

3. Los componentes de la Mesa o Mesas Electorales correspondiente al sector de “Alumnos” se elegirán por sorteo entre su mismo sector, teniendo en cuenta que habrá, al menos, una Mesa Electoral para el colectivo de alumnos de tercer ciclo. Así también se constituirá una Mesa Central, dependiente de la Junta Electoral, que será la que proceda a realizar el escrutinio general de la Mesa o Mesas Electorales. Dicha Mesa Central del sector “Alumnos” estará compuesta por el Delegado de la Delegación de Alumnos de la Universidad Politécnica de Valencia, como Presidente, el Secretario de la Delegación de Alumnos de la Universidad Politécnica de Valencia, como Secretario y el Secretario General de la Universidad, como Vocal.

4. La Junta Electoral de la Universidad podrá designar delegados con objeto de atender adecuadamente las incidencias que puedan surgir el día de la votación y que serán los encargados de constituir las Mesas Electorales garantizando así que todas ellas lo hacen correctamente y a la hora prevista.

CAPÍTULO II. ELECCIONES A DIRECTOR O DECANO DE ESCUELA O FACULTAD Y DIRECTOR DE DEPARTAMENTO

Artículo 48. Elecciones

1. Las elecciones a Directores o Decanos de Escuela o Facultad y Directores de Departamento se realizarán conforme a lo dispuesto en la Ley Orgánica de Universidades, los Estatutos de la Universidad y el presente Reglamento.

2. El Consejo de Gobierno convocará elecciones a Directores o Decanos de Escuela o Facultad y Directores de Departamento con anterioridad a la finalización del periodo de mandato correspondiente, tras la renovación de la respectiva Junta de Escuela o Facultad y Consejo de Departamento. En otros supuestos será el Consejo de Gobierno el que realizará la convocatoria de elecciones de conformidad con lo dispuesto en el respectivo Reglamento de Centro y Departamento

3. Los Directores o Decanos de Escuela o Facultad y Directores de Departamento serán elegidos por mayoría de los votos válidos emitidos en Junta de Escuela o Facultad y Consejo de Departamento respectivamente, convocados a efecto de la celebración de las elecciones. El voto será libre, igual, directo y secreto.

Artículo 49. Requisitos para ejercer el sufragio pasivo y el sufragio activo

1. Para el ejercicio del sufragio pasivo:

a) Podrán ser candidatos al cargo de Director o Decano de Escuela o Facultad los profesores doctores pertenecientes a los cuerpos docentes universitarios adscritos al respectivo centro, de conformidad con lo dispuesto en el artículo 67.1 de los Estatutos de la Universidad.

b) Podrán ser candidatos al cargo de Director de Departamento los profesores doctores pertenecientes a los cuerpos docentes universitarios miembros del mismo, de conformidad con lo dispuesto en los artículos 25 de la L.O.U. y 76.1 de los Estatutos de la Universidad.

Deberán, en cualquier caso, poseer la condición de elegibles conforme a lo establecido en el artículo 2 del presente Reglamento.

2. Tendrán la condición de electores en las elecciones a Directores o Decanos de Escuela o Facultad y Directores de Departamento, los miembros de la respectiva Junta de Escuela o Facultad y Consejo de Departamento.

Artículo 50. Candidaturas

1. Podrán presentar su candidatura las personas que posean la condición de elegibles, conforme a lo establecido en el presente Reglamento.

2. Las candidaturas se formalizarán mediante escrito dirigido al Presidente de la Junta Electoral, firmado por el respectivo candidato, debiéndose ajustar al modelo establecido por ésta, el cual deberá contener como mínimo los siguientes datos: nombres y apellidos del candidato y número de su Documento Nacional de Identidad.

3. Las candidaturas para las elecciones a Director o Decano de Escuela o Facultad y Director de Departamento se presentarán en el Registro General de la Universidad o en el Registro Oficial de la Escuela Politécnica Superior de Alcoy o en el Registro Oficial de la Escuela Politécnica Superior de Gandia, en el plazo establecido en el calendario electoral.

4. Finalizada la presentación de candidaturas, la Junta Electoral procederá, en el plazo señalado en el calendario electoral, a la proclamación provisional de las mismas, así como a la publicación de una relación de las excluidas de dicha proclamación, indicando la causa de dicha exclusión. Contra dicha proclamación provisional podrá interponerse reclamación ante la Junta Electoral, en el plazo igualmente indicado en el calendario electoral.

La Junta Electoral procederá a la proclamación definitiva de las candidaturas que serán publicadas en la página Web de la Junta Electoral de la Universidad, en el tablón de Sede Central, así como en los tablones de anuncios oficiales de la correspondiente Escuela, Facultad o Departamento.

5. Si, finalizado el plazo de presentación de candidaturas, no existieran candidatos al efecto, se procederá a convocar por el Consejo de Gobierno de nuevo elecciones con relación al Centro o Departamento correspondiente en el plazo máximo de un mes.

Artículo 51. Calendario electoral

El Consejo de Gobierno aprobará el calendario electoral junto con la convocatoria de elecciones.

Artículo 52. Sobres y Papeletas electorales

1. Los sobres estarán confeccionados en un tipo de papel que impida ver el contenido de la papeleta.

2. Las papeletas electorales serán individualizadas para cada uno de los candidatos.

3. Con el fin de confeccionar las papeletas electorales inmediatamente después de la proclamación de candidaturas, la Junta Electoral de la Universidad lo comunicará a la Secretaría General para la impresión de las mismas. La Junta Electoral será la encargada de facilitar los sobres y papeletas.

Artículo 53. Mesas Electorales

Habrá una Mesa Electoral en cada Escuela o Facultad y Departamento.

La Mesa Electoral estará constituida, de entre los pertenecientes a la Junta o Consejo correspondiente, por el profesor de mayor grado y antigüedad que actuará como Presidente, el profesor de mayor edad como vocal y el profesor más joven que será el Secretario. Los suplentes se seleccionarán siguiendo el mismo criterio.

Artículo 54. Escrutinio en las Mesas Electorales

Tras el escrutinio de los votos, la Mesa cumplimentará la correspondiente acta de resultados, en el modelo oficial y la trasladará inmediatamente a la Junta Electoral, que a tales efectos se encontrará reunida en el edificio del Rectorado.
Artículo 55. Proclamación de resultados

1. Tras recibir las actas de resultados de la totalidad de Mesas Electorales, la Junta Electoral procederá, en los plazos establecidos en el calendario electoral, a la proclamación provisional de resultados del proceso electoral, resolución de reclamaciones a los mismos, y proclamación definitiva de resultados y miembros electos de conformidad con lo dispuesto en el título primero del presente Reglamento. Así también se procederá a dar la publicidad correspondiente.

2. Los empates en número de votos que se produzcan y que sean necesarios dirimir para determinar la elección, serán resueltos mediante nueva votación a celebrar en el plazo máximo de siete días hábiles a contar a partir de la fecha del escrutinio. En caso que se produjera de nuevo un empate se procederá a convocar por el Consejo de Gobierno nuevas elecciones en el plazo máximo de un mes.

Artículo 56. Recursos

Contra el acuerdo de la Junta Electoral por la que se realiza la proclamación definitiva de los miembros electos cabrá interponer recurso Contencioso-Administrativo en el plazo de dos meses contados desde el día siguiente al de la publicación del acto. Todo ello sin perjuicio de que se opte por interponer recurso de reposición, en el plazo de un mes, ante la Junta Electoral de la Universidad, en cuyo caso no cabrá interponer el recurso Contencioso-Administrativo anteriormente citado en tanto recaiga resolución expresa o presunta del recurso de reposición.

DISPOSICIÓNES ADICIONALES

Disposición adicional primera

Las disposiciones generales contenidas en el Título I del presente Reglamento serán de aplicación a todos los procesos electorales. No obstante lo anterior, se aplicará en cada proceso electoral lo expresamente establecido en función de las peculiaridades de cada uno de ellos y que se irán regulando de forma específica e incorporándose como parte especial al presente Reglamento, formando parte del mismo.

Disposición adicional segunda

En los procesos de elecciones a Rector en los que se constituyan Mesas Electorales Delegadas será la Junta Electoral de la Universidad la que previamente establezca las atribuciones, funciones y procedimiento a seguir, garantizando, en todo caso, la seguridad y transparencia del procedimiento y el respeto a los derechos y principios electorales establecidos en el presente reglamento.

Disposición adicional tercera

Será de aplicación supletoria a lo dispuesto en el presente Reglamento la legislación general electoral del Estado.

DISPOSICION TRANSITORIA

No obstante lo dispuesto en el artículo 4.3 del presente Reglamento, el primer mandato de los miembros de la Junta Electoral de la Universidad se prolongará hasta la renovación del Consejo de Gobierno de acuerdo con lo establecido en la Disposición Transitoria Tercera de los Estatutos de la Universidad Politécnica de Valencia.

DISPOSICIÓN DEROGATORIA

Quedan derogadas todas aquellas disposiciones de la Universidad Politécnica de Valencia que contradigan la presente normativa.

DISPOSICIÓN FINAL

El presente Reglamento entrará en vigor el mismo día de su aprobación por el Consejo de Gobierno.

19/01/2005 2:08 y8/p8

[image: image1.png][image: image2.png]UNIVERSIDAD
POLITECNICA
DE VALENCIA

