

**LEGISLACIÓN UNIVERSITARIA. CRITERIOS DE
INTERPRETACIÓN 2000
TOMO II**

ÍNDICE ALFABÉTICO

Adscripción del personal académico <i>Aspectos que comprende</i>	9
Adscripción del personal académico <i>No se modifica si se adquiere la definitividad</i>	10
Alumnos <i>Cambio del sistema abierto al escolarizado</i>	11
Alumnos <i>Debe entenderse como hábil o laborable el lapso que se tiene para conceder cambios de grupo</i>	12
Alumnos <i>Es conveniente que consideren los límites para solicitar cambio de carrera</i>	13
Alumnos <i>Límite de tiempo para cursar estudios en el Sistema Universidad Abierta</i>	14
Alumnos <i>Los cursos denominados diplomados no constituyen una opción para la obtención del título a nivel licenciatura</i>	15
Alumnos <i>Podrán solicitar una rectificación de sus calificaciones dentro de los 60 días posteriores a que se hayan dado a conocer</i>	16
Alumnos <i>Pueden acogerse a los beneficios de las reformas al Reglamento General de Inscripciones siempre y cuando no les perjudique</i>	17
Alumnos <i>Sujetos a proceso penal del fuero común</i>	18
Alumnos de instituciones incorporadas <i>No adquieren la calidad de alumnos de la UNAM</i>	19
Alumnos, derecho que tienen a escoger grupos <i>La autoridad académica respectiva debe limitarse a sugerirles que no traslapen horarios</i>	20
Alumnos. Ingreso a la UNAM <i>Es indispensable tener un promedio mínimo de siete o su equivalente en el ciclo de estudios inmediato anterior</i>	21

Alumnos. Libertad de expresión	
<i>Los directores de las entidades académicas tienen la atribución para cuidar el desarrollo de las actividades encaminadas a la</i>	22
Alumnos. Otorgamiento de las medallas Gabino Barreda y Alfonso Caso	
<i>La expresión al término de sus estudios deberá entenderse como la conclusión de éstos dentro del plazo señalado en el plan de estudios respectivo</i>	23
Antigüedad	
<i>Cómputo cuando se suspende la relación de trabajo</i>	24
Antigüedad	
<i>Forma de interpretarse para ser jefe de área-plantel o departamento académico en la Escuela Nacional Colegio de Ciencias y Humanidades</i>	25
Asociaciones y/o sociedades civiles	
<i>La Universidad no puede formar parte de ellas</i>	26
Ayudantes de profesor o de investigador	
<i>No es procedente que los consejos técnicos dispensen el requisito del promedio para poder ingresar como</i>	27
Ayudantes de profesor o de investigador	
<i>No pueden tener una relación de trabajo por tiempo indeterminado</i>	28
Ayudantes de profesor o de investigador	
<i>Pueden participar, siempre que satisfagan los requisitos correspondientes, en los concursos de oposición abiertos para profesores o investigadores</i>	29
Cambio de adscripción	
<i>Ante quien deberá presentarse la solicitud de apertura de un concurso de oposición para promoción o cerrado, cuando media un</i>	30
Cambio de adscripción	
<i>En tanto no sea definitivo, todas las obligaciones existentes entre una entidad académica y su personal continúan vigentes</i>	31
Cambio de adscripción	
<i>Los miembros del personal académico que no son definitivos, sólo pueden solicitarlo en forma temporal</i>	32
Cambio de figura o nombramiento académico	
<i>Es improcedente pretender mediante un cambio de adscripción que los integrantes del personal académico realicen un</i>	33

Cargo público de importancia <i>La licencia para su desempeño, no se prorroga tácitamente</i>	34
Cargos públicos de importancia <i>Cuáles se consideran</i>	35
Cargos públicos de importancia <i>Sólo el personal académico definitivo podrá obtener una licencia por haber sido designado o electo para desempeñarlos</i>	37
Cátedras extraordinarias <i>Se deben constreñir únicamente a las áreas especificadas en el acuerdo de creación</i>	38
Cátedras y estímulos especiales <i>Es impropio volverlas a asignar a los académicos que han sido beneficiados con la asignación y prórroga máxima del incentivo</i>	39
Cátedras y estímulos especiales <i>Es procedente el incremento de las fuentes de financiamiento en las</i>	40
Cátedras y estímulos especiales <i>Se consideran incompatibles con el disfrute de una beca que implique una remuneración económica</i>	41
Centro de Enseñanza de Lenguas Extranjeras <i>Es la instancia competente para certificar los conocimientos de idiomas de los postulantes de posgrado</i>	42
Centros de extensión universitaria <i>El personal académico adscrito a esos centros podrá contar con un representante común ante su consejo técnico afín</i>	43
Certificados de antigüedad <i>La Dirección General de Personal es la única dependencia que puede expedirlos con carácter oficial</i>	44
Comisión de vigilancia de la elección <i>Es la instancia competente para resolver sobre el registro de las fórmulas</i>	45
Comisión especial revisora <i>Si el recurrente no designa a su representante para esa comisión, aun cuando se hubiese requerido por escrito para ello, el consejo técnico respectivo podrá designarlo</i>	46
Comisiones académicas <i>Sentido que debe darse al requisito: llenen una necesidad de la dependencia</i>	47
Comisiones académicas al personal académico <i>Requisitos para otorgarlas</i>	48

Comisiones académicas y licencias	
<i>Goce de sueldo según el tipo de permiso que se disfrute</i>	50
Comisiones al personal académico	
<i>Fines de su otorgamiento</i>	52
Comisiones al personal académico	
<i>Por ser un mandato de la UNAM, el lapso de su desempeño se computa como tiempo efectivo de servicios, es decir, durante el mismo no se suspende el cómputo de la antigüedad académica para efectos del disfrute del periodo sabático y de solicitar y participar en concursos de oposición cerrados</i>	53
Comisiones dictaminadoras	
<i>Deberán limitarse al número de plazas indicadas en la convocatoria, sus dictámenes</i>	55
Comisiones dictaminadoras	
<i>El personal académico que goce de licencia puede integrarlas</i>	56
Comisiones dictaminadoras	
<i>En forma excepcional puede integrarla una persona ajena a la Institución</i>	57
Comisiones dictaminadoras	
<i>En tanto no sean sustituidos sus integrantes pueden seguir realizando sus funciones</i>	58
Comisiones dictaminadoras	
<i>Forma en que se integran</i>	59
Comisiones dictaminadoras	
<i>Función sustantiva de esos órganos en los concursos de oposición</i>	60
Comisiones dictaminadoras	
<i>Los consejeros universitarios representantes del personal académico pueden integrarlas</i>	61
Comisiones dictaminadoras	
<i>Los directores y los miembros de los consejos técnicos, internos o asesores pueden integrarlas, en alguna entidad académica diversa a la de su adscripción</i>	62
Comisiones dictaminadoras	
<i>Los requisitos generales que emitan los consejos académicos de área deben ser aplicables para todos sus integrantes</i>	63
Comisiones dictaminadoras	
<i>No podrán pertenecer a ellas, los directores de facultades, escuelas, institutos y centros, ni los miembros de los consejos técnicos, internos o asesores de la entidad académica respectiva</i>	64

Comisiones dictaminadoras <i>No podrán pertenecer a ellas los funcionarios universitarios que ocupen un cargo académico-administrativo en su entidad académica</i>	65
Comisiones dictaminadoras <i>No pueden desconocer los dictámenes de otras</i>	66
Comisiones dictaminadoras <i>Puede ser miembro de ellas un profesor jubilado</i>	67
Comisiones dictaminadoras <i>Pueden examinar la documentación relativa a los concursos de oposición cerrados hasta antes de emitir su dictamen</i>	68
Comisiones dictaminadoras <i>Pueden integrarlas consejeros académicos de área</i>	69
Comisiones dictaminadoras <i>Procedimiento para ratificar su integración en las dependencias que no se encuentren dentro de un consejo académico de área</i>	70
Comisiones dictaminadoras <i>Son los órganos encargados de realizar la evaluación de los concursos de oposición</i>	71
Comisiones dictaminadoras <i>Sus integrantes no pueden participar conjuntamente en los jurados calificadores</i>	72
Comisiones dictaminadoras y jurados calificadores <i>No podrán pertenecer a ellas, los directores de facultades, escuelas, institutos y centros, ni los miembros de los consejos técnicos, internos o asesores de la entidad académica respectiva</i>	73
Comisiones dictaminadoras. Concursos de oposición <i>Sus integrantes no deben intervenir en esos concursos cuando participen en las mismas</i>	74
Comisiones dictaminadoras. Quórum de asistencia y votación <i>Cuando sesionen con cuatro o cinco de sus miembros, sus resoluciones pueden tomarse con el voto favorable de tres de sus integrantes</i>	75
Comités académicos de posgrado <i>Los profesores o investigadores de carrera acreditados como tutores en un programa de maestría y doctorado, independientemente de que tengan o no una relación laboral con la UNAM, pueden ser electores y elegibles para integrar los</i>	76

Comités académicos de posgrado <i>Formas en que se pueden integrar</i>	77
Concursos de oposición <i>Confidencialidad de las calificaciones</i>	78
Concursos de oposición <i>Jurídicamente no es procedente anularlos, cancelarlos o suspenderlos</i>	79
Concursos de oposición <i>Los consejos técnicos están facultados para emitir la resolución final, en consecuencia, para ratificar, modificar o revocar los dictámenes de las comisiones dictaminadoras</i>	80
Concursos de oposición <i>Los consejos técnicos no están facultados para cancelarlos</i>	81
Concursos de oposición <i>Los consejos técnicos pueden solicitar a las comisiones dictaminadoras reconsideren la participación de los académicos inconformes</i>	82
Concursos de oposición <i>No es procedente actualizar los expedientes de los participantes</i>	83
Concursos de oposición <i>No es procedente crear órganos asesores que intervengan en su desahogo</i>	84
Concursos de oposición <i>No es procedente que las comisiones dictaminadoras decidan sobre la aplicación de las pruebas</i>	85
Concursos de oposición <i>Personal académico interino. Formas de ingreso y promoción</i>	86
Concursos de oposición <i>Personal académico por contrato. Procedimiento para su ingreso y promoción</i>	87
Concursos de oposición <i>Reposición</i>	88
Concursos de oposición <i>Resoluciones emitidas por las comisiones dictaminadoras</i>	89
Concursos de oposición <i>Sean abiertos o cerrados, en caso de diferencia de opinión entre comisión dictaminadora y</i>	

<i>consejo técnico, previa aplicación del procedimiento establecido, el consejo decidirá definitivamente</i>	90
Concursos de oposición para ingreso o abierto <i>Casos de excepción</i>	91
Concursos de oposición para ingreso o abierto <i>Deben realizarlos todas las personas que deseen formar parte del personal académico de la UNAM</i>	92
Concursos de oposición para ingreso o abierto <i>Fecha en que debe tramitarse el nombramiento del ganador</i>	93
Concursos de oposición para ingreso o abierto <i>Los consejos técnicos están facultados para establecer las disposiciones relativas y determinar las pruebas específicas aplicables</i>	94
Concursos de oposición para ingreso o abierto <i>Los consejos técnicos podrán determinar la forma de desahogar el interrogatorio sobre la materia</i>	95
Concursos de oposición para ingreso o abierto <i>Momento a partir del cual las resoluciones del consejo técnico, respecto a dicho procedimiento, adquieren el carácter de definitivas y cuándo deberá tramitarse el nombramiento respectivo</i>	96
Concursos de oposición para ingreso o abierto <i>No obtendrán calificación ni derecho a plaza quienes no concluyan las pruebas</i>	97
Concursos de oposición para ingreso o abierto <i>Si los aspirantes no reúnen los requisitos exigidos no podrán ser valorados</i>	98
Concursos de oposición para ingreso o abierto <i>Sólo el Consejo Universitario, excepcionalmente podrá eximir los requisitos estatutarios</i>	99
Concursos de oposición para ingreso o abierto. Convocatoria. Requisitos <i>Debe especificarse el grado de preparación en la materia y la experiencia requerida</i>	100
Concursos de oposición para ingreso o abierto. Profesores de asignatura <i>Deberá señalarse la materia o asignatura y el nivel específico en la convocatoria para</i>	101
Concursos de oposición para ingreso o abierto. Profesores de asignatura interinos Terminación de la relación de trabajo. <i>De no aprobar el concurso de oposición para ingreso o abierto y una vez agotado el recurso de revisión procede</i>	102

Concursos de oposición para promoción o cerrado <i>A partir de que momento se computa la antigüedad para poder solicitarlo</i>	103
Concursos de oposición para promoción o cerrado <i>Es improcedente aplicar supletoriamente el término de un año, para la presentación de un nuevo concurso, a los investigadores y profesores de carrera definitivos</i>	104
Concursos de oposición para promoción o cerrado <i>Fecha a partir de la cual surte efectos la promoción y/o definitividad adquiridas por un integrante del personal académico</i>	106
Concursos de oposición para promoción o cerrado <i>La solicitud de apertura es un derecho potestativo para el personal académico definitivo, no una obligación</i>	107
Concursos de oposición para promoción o cerrado <i>Los consejos técnicos no pueden eximir el requisito de antigüedad para poder participar</i>	108
Concursos de oposición para promoción o cerrado <i>Los consejos técnicos también pueden determinar la aplicación de las pruebas específicas</i>	109
Concursos de oposición para promoción o cerrado <i>Se puede solicitar simultáneamente la definitividad y la promoción pero sólo se otorgará esta última, si se concedió la primera</i>	110
Concursos de oposición para promoción o cerrado <i>Se puede otorgar la promoción y la definitividad de manera simultánea, pero no en fechas distintas</i>	111
Concursos de oposición para promoción o cerrado. Comisiones dictaminadoras <i>Supuestos en los que procede su apertura y posibilidades para emitir el dictamen respectivo</i>	112
Concursos de oposición para promoción o cerrado. Personal académico de carrera interino <i>Cuando no es declarado ganador en ese concurso, tiene la oportunidad para solicitar otro, al año siguiente de celebrado el anterior</i>	114
Concursos de oposición. Plazo para su conclusión <i>Su ampliación no afecta el resultado final</i>	115
Consejero interno <i>Requisito para ser incluido en el padrón de electores</i>	116
Consejeros académicos de área <i>En la elección de esos consejeros, los funcionarios de casilla deberán ser designados de entre los propios electores</i>	117

Consejeros académicos de área representante de los alumnos <i>Cómo debe interpretarse el requisito haber sido alumno por un lapso no mayor al tiempo establecido para cubrir el plan de estudios</i>	118
Consejeros académicos de área representante de los alumnos <i>Momento en que deben satisfacer los requisitos para ser</i>	119
Consejeros internos <i>Quienes hayan sido sancionados por cometer una falta grave contra la disciplina universitaria no podrán ser</i>	120
Consejeros internos representantes de profesores <i>Antigüedad requerida para poder ser</i>	121
Consejeros representantes de alumnos <i>La suspensión de sus derechos escolares también suspende su desempeño en el cargo</i>	122
Consejeros representantes de alumnos. Requisitos para ser <i>Forma en que deben interpretarse para las carreras de ocho y nueve semestres</i>	123
Consejeros representantes de profesores o alumnos <i>No existe obligación o procedimiento alguno para que consulten a sus representados</i>	125
Consejeros representantes del personal académico <i>Los propietarios no podrán ser reelectos para el periodo inmediato al de su encargo</i>	126
Consejeros representantes del personal académico <i>Supuesto en el que los profesores e investigadores jubilados pueden serlo</i>	128
Consejeros representantes del personal académico y/o alumnos <i>Permanecerán en su cargo en tanto no rindan protesta los nuevos representantes</i>	129
Consejeros representantes de profesores <i>No deben ocupar ningún puesto académico-administrativo en el momento de la elección, ni durante el desempeño de su cargo</i>	130
Consejeros técnicos <i>El cargo es compatible con el de consejeros académicos de área</i>	131
Consejeros técnicos <i>Están impedidos para desempeñarse al mismo tiempo como consejero interno</i>	132
Consejeros técnicos <i>No es procedente posponer su elección fuera de los periodos contemplados en la legislación universitaria</i>	133

Consejeros técnicos alumnos <i>No pueden ser reelectos o volver a ser electos</i>	134
Consejeros técnicos alumnos <i>Sus fórmulas deben estar integradas por un propietario y un suplente</i>	135
Consejeros técnicos alumnos <i>Su función no es compatible con el desempeño de un cargo remunerado</i>	136
Consejeros técnicos de facultades y escuelas <i>Los profesores que reúnan los requisitos establecidos en la ley, tienen derecho a ser electores y/o elegibles sin importar la rama o materia que impartan</i>	137
Consejeros técnicos profesores <i>Cómputo de su antigüedad para ser electos</i>	138
Consejeros técnicos profesores <i>La antigüedad para votar en las elecciones puede generarse en diversas asignaturas y no es requisito que sea continua</i>	139
Consejeros técnicos profesores <i>Los profesores que pertenezcan a dos o más grupos de los fijados por el consejo técnico, solo podrán registrarse como integrantes de una fórmula</i>	140
Consejeros técnicos profesores <i>Los servicios como ayudante de profesor no son computables a efecto de determinar la antigüedad requerida para participar como elegible o como elector</i>	141
Consejeros técnicos profesores <i>Los servicios como técnico académico no son computables a efecto de determinar la antigüedad requerida para participar como elegible o como elector</i>	142
Consejeros técnicos profesores <i>Para elegirlos, pueden votar los profesores en dos o más áreas, si en ellas imparten cátedra</i>	143
Consejeros universitarios <i>El cargo es compatible con el de consejero interno</i>	144
Consejeros universitarios <i>El cargo es compatible con el de consejero técnico</i>	145
Consejeros universitarios <i>No existe impedimento para que los consejeros académicos de área puedan ser</i>	146
Consejeros universitarios <i>No pueden tener un puesto administrativo en la Institución durante el desempeño del cargo</i>	147
Consejeros universitarios representantes de los centros de extensión	

universitaria <i>Requisitos para ser elegibles</i>	148
Consejeros universitarios representantes de profesores <i>En la Escuela Nacional Preparatoria y en la Escuela Nacional Colegio de Ciencias y Humanidades, sus representantes deberán pertenecer al mismo turno</i>	149
Consejeros universitarios y técnicos representantes de los alumnos <i>Podrán serlo aquellos que realicen sus estudios en el posgrado</i>	150
Consejo interno <i>Derecho a voto de los consejeros suplentes</i>	151
Consejos académicos de área <i>Función propositiva</i>	152
Consejos académicos de área <i>Instancia competente para intervenir y resolver en la elección de sus integrantes</i>	153
Consejos académicos de área <i>Sus funciones no son contradictorias con las de los consejos técnicos</i>	154
Consejos académicos de área <i>Sus presidentes tienen voto de calidad</i>	155
Consejos asesores <i>Integración y ratificación</i>	156
Consejos asesores <i>Es improcedente la participación de cualquier representación sindical en su integración</i>	157
Consejos internos <i>No tienen competencia para conocer y resolver sobre el otorgamiento de comisiones y licencias</i>	158
Consejos técnicos <i>Competencia para determinar el valor de los criterios en los concursos de oposición</i>	159
Consejos técnicos <i>Diferencia entre sesiones ordinarias y extraordinarias</i>	160
Consejos técnicos <i>Es improcedente que amplíen o reduzcan el término para el registro de las fórmulas</i>	161
Consejos técnicos <i>Están facultados para incluir o modificar en sus planes y programas de estudios las prácticas de campo, de laboratorio o clínicas</i>	162

Consejos técnicos <i>Participación de los alumnos en su conformación</i>	163
Consejos técnicos <i>Quórum para sesionar válidamente</i>	164
Consejos técnicos <i>Renovación</i>	165
Consejos técnicos <i>Son los encargados de emitir las reglas y criterios para determinar lo que debe entenderse por grado equivalente, estudios similares o conocimientos y experiencia equivalentes</i>	166
Consejos técnicos <i>Son los encargados de llevar a cabo las autorizaciones y ratificaciones para la contratación del personal académico</i>	167
Consejos técnicos <i>Son los órganos facultados para decidir las modalidades de titulación</i>	168
Consejos técnicos <i>Son los órganos facultados para definir las equivalencias de las asignaturas cursadas en el extranjero</i>	169
Consejos técnicos <i>Sus presidentes tienen voto de calidad</i>	170
Consejos técnicos <i>Únicamente ratifican la contratación de los profesores de asignatura en el posgrado</i>	171
Consejos técnicos de facultades y escuelas <i>Son los órganos facultados para dividir por grupos las asignaturas que integran el plan de estudios respectivo</i>	172
Consejos técnicos. Concursos de oposición <i>En forma excepcional, podrán solicitar el auxilio de otras comisiones dictaminadoras para la realización de determinada valoración</i>	173
Consejos técnicos. Concursos de oposición <i>No es procedente crear por analogía, en reglamentos especiales complementarios al Estatuto del Personal Académico, comités o consejos asesores para que intervengan en dichos procedimientos</i>	174
Consejos técnicos. Consejos académicos de área <i>Competencia para conocer y aprobar los planes y programas de estudios</i>	175
Contrato de prestación de servicios profesionales	

<i>Para efectos de antigüedad no es posible computar el tiempo durante el cual se prestaron servicios mediante su firma</i>	176
Definitividad <i>Cuando se trate de un grupo más en la misma materia, no procede concursar para obtenerla</i>	177
Definitividad <i>No les da derecho a la asignación de un número determinado de grupos</i>	178
Definitividad <i>Surte efectos en todas las dependencias de la unam</i>	179
Definitividad. Personal académico de carrera interino <i>La apertura de un segundo concurso de oposición para promoción o cerrado, se llevará a cabo al año de efectuado el primero, a fin de que se determine si es el caso de otorgarla o no</i>	180
Directores <i>No es procedente que deleguen su facultad de firma de los nombramientos</i>	181
Directores de facultades o escuelas <i>Atribución de los consejos técnicos en su designación</i>	182
Directores de facultades o escuelas <i>Cómo debe ser interpretada la expresión poseer un grado equivalente</i>	183
Directores de facultades o escuelas <i>En sus ausencias serán sustituidos por el más antiguo de los consejeros técnicos profesores</i>	184
Directores de facultades y escuelas <i>Están facultados para emitir la convocatoria para la elección de miembros de las comisiones dictaminadoras designados por el personal académico</i>	185
Directores de facultades o escuelas <i>No es procedente computar dentro de la antigüedad para ser designado, el tiempo que se desempeñó como ayudante de profesor</i>	186
Directores de facultades o escuelas <i>Un profesor que se encuentra en año sabático es elegible para ser designado</i>	187
Elección de consejeros técnicos <i>No es procedente solicitar la cancelación del registro de las fórmulas o de anulación de las elecciones, cuando éstas ya fueron calificadas</i>	188
Elección de consejeros universitarios y técnicos <i>En caso de anulación, procede el registro de nuevas fórmulas</i>	189

Elección de integrantes de los cuerpos colegiados universitarios	
<i>Es impropio votar a través de correo o sobre cerrado</i>	190
Elecciones	
<i>Como deben ser considerados los días cuando no se determina su carácter de hábil o natural</i>	191
Elecciones	
<i>No es procedente establecer requisitos adicionales para el registro de las fórmulas</i>	192
Elecciones	
<i>No es procedente incluir en las boletas electorales el nombre que identifique a las fórmulas participantes</i>	193
Elecciones	
<i>No es procedente que los consejos técnicos modifiquen el plazo para el registro de las fórmulas</i>	194
Elecciones de consejeros representantes del personal académico y de los alumnos	
<i>No es procedente registrar dos fórmulas con los mismos candidatos variando únicamente el cargo de propietario y suplente</i>	195
Errores administrativos	
<i>No invalidan las disposiciones del Estatuto del Personal Académico</i>	196
Estudios de posgrado	
<i>Cada entidad académica está facultada para establecer los requisitos de ingreso y egreso del programa</i>	197
Estudios de posgrado	
<i>Cómo debe interpretarse la expresión: programas de estructura flexible</i>	198
Estudios de posgrado	
<i>Los diplomados no pueden ser considerados como</i>	199
Estudios de posgrado	
<i>Para su ingreso, no se requiere revalidación de los certificados de estudios</i>	200
Exámenes de grado	
<i>Integración del jurado</i>	201
Exámenes extraordinarios	
<i>Imprudencia de que su aplicación sea realizada por una tercera persona</i>	202
Exámenes extraordinarios	

<i>Los alumnos cuyo plan de estudios es anual pueden presentar hasta cuatro</i>	203
Funcionario académico-administrativo. Personal académico de carrera <i>No es procedente diferir o acumular la remuneración a que tiene derecho si acepta otro cargo directivo</i>	204
Ingresos extraordinarios <i>Las cuotas por concepto de uso de laboratorios se consideran</i>	205
Instituciones educativas incorporadas <i>Los alumnos que iniciaron sus estudios en la unam, podrán concluirlos en esas instituciones a través de exámenes extraordinarios</i>	206
Investigadores <i>Tienen la obligación de profesar cátedra</i>	207
Jurados calificadores <i>Cuando se integren por tres miembros, sus resoluciones pueden dictarse con el acuerdo de dos de ellos</i>	208
Jurados calificadores <i>No es procedente integrarlos para conocer sobre la evaluación del personal de carrera</i>	209
Jurados Calificadores <i>Puede ser miembro de ellas un profesor jubilado</i>	210
Jurados calificadores. Concursos de oposición. Competencia <i>No está previsto su funcionamiento para conocer sobre la valoración del personal académico de carrera</i>	211
Licencias al personal académico <i>Deben ser solicitadas y concedidas antes de empezar a disfrutarse</i>	212
Licencias al personal académico <i>Obligación de reincorporarse a su conclusión. Efectos de su incumplimiento</i>	213
Licencias al personal académico <i>Para ser rector de otra universidad</i>	214
Licencias al personal académico <i>Supuestos en que se consideran como tiempo efectivo de servicios a la unam</i>	215
Licencias al personal académico para concluir tesis de maestría o doctorado <i>Aspectos que deben considerarse para concederlas dentro de una misma entidad académica</i>	216
Licencias al personal académico para concluir tesis de maestría y doctorado	

<i>Se consideran como tiempo efectivo de servicios, si se concluyen en tiempo y forma</i>	217
Licencias para concluir tesis de maestría y doctorado	
<i>No es procedente exigir al personal académico que se reincorporen a sus labores antes de concluir el plazo otorgado para ello</i>	218
Licencias por motivos personales y comisiones encomendadas o conferidas al personal académico	
<i>Distinción existente entre</i>	219
Licencias sin goce de salario y hasta por un año al personal académico definitivo	
<i>Los directores de las entidades académicas están facultados para, previo el inicio de su disfrute, autorizarlas</i>	220
Licencias sindicales	
<i>No requieren condicionamientos de tipo académico para su otorgamiento</i>	221
Licencias sindicales	
<i>Se requiere conocer la opinión del respectivo consejo técnico para su otorgamiento y/o prórroga</i>	222
Mención honorífica	
<i>Definición de antecedentes académicos, instancia competente para determinarlos y para evaluarlos, con el fin de otorgarla</i>	223
Mención honorífica	
<i>Los comités académicos de posgrado carecen de facultades para establecer requisitos adicionales para su otorgamiento</i>	224
Mención honorífica	
<i>Los comités académicos están facultados para definir los requisitos equivalentes a la calificación de nueve</i>	225
Mención honorífica	
<i>Los consejos técnicos carecen de facultades para acordar no concederla</i>	226
Mención honorífica	
<i>Los consejos técnicos no están facultados para establecer requisitos adicionales para su otorgamiento</i>	227
Mención honorífica	
<i>No procede otorgarla en un examen de especialización</i>	228
Mención honorífica	
<i>Requisitos para su otorgamiento</i>	229

Patronato Universitario	
<i>Es el encargado de administrar los donativos y fideicomisos que se constituyen</i>	230
Periodo sabático	
<i>Durante su disfrute, es improcedente seguir desarrollando las labores habituales de docencia y/o investigación</i>	231
Periodo sabático	
<i>El personal académico designado funcionario académico o que desempeñe un cargo de supervisión o coordinación, podrá diferirlo al término de su encargo, hasta por dos años</i>	232
Periodo sabático	
<i>El tiempo durante el cual se disfrutó de este derecho no es computable para el subsecuente</i>	234
Periodo sabático	
<i>Es incompatible con la ocupación de una cátedra especial</i>	235
Periodo sabático	
<i>Es necesario que el consejo técnico conozca y autorice las solicitudes para su diferimiento por motivos personales</i>	236
Periodo sabático	
<i>Incompatibilidad de los estímulos por asistencia con el ejercicio de este derecho</i>	237
Periodo sabático	
<i>La no aprobación de los informes anuales por parte del consejo técnico no es motivo para negar este derecho</i>	238
Periodo sabático	
<i>Las comisiones para realizar estudios o investigaciones en instituciones nacionales o extranjeras no interrumpen la antigüedad académica</i>	239
Periodo sabático	
<i>Los consejeros representantes y representantes-invitados del personal académico ante los Consejos Técnicos de la Investigación Científica y de Humanidades, pueden diferirlo</i>	240
Periodo sabático	
<i>Los profesores e investigadores de carrera de tiempo completo, definitivos, que ejerzan este derecho deberán presentar un informe anual de actividades incluidas las realizadas durante dicho periodo</i>	241
Periodo sabático	
<i>Los profesores que sean integrantes de algún cuerpo colegiado no pueden ser considerados como funcionarios académicos por lo que no pueden acumular este derecho</i>	242
Periodo sabático	
<i>No es procedente exigir al académico interesado que manifieste las razones para solicitar el</i>	

<i>diferimiento de su disfrute</i>	244
Periodo sabático <i>No es procedente que un integrante del personal académico que disfrute de ese derecho pueda ser consejero técnico</i>	245
Periodo sabático <i>Para su otorgamiento se deben salvaguardar los proyectos de investigación bajo la responsabilidad de los académicos que ejerzan este derecho</i>	246
Periodo sabático <i>Podrá diferirse hasta dos años, independientemente de las funciones que se estén realizando</i>	247
Periodo sabático <i>Podrá solicitarse en varias ocasiones su diferimiento siempre y cuando no se rebase el límite de dos años</i>	248
Periodo sabático <i>Procede su acumulación cuando el consejo técnico haya revocado la autorización por necesidades de la dependencia</i>	249
Periodo sabático <i>Procedimiento cuando se está disfrutando o se ha disfrutado sin cumplir el requisito de contar con seis años de servicios ininterrumpidos</i>	250
Periodo sabático <i>Sólo los profesores o investigadores definitivos de carrera pueden ejercer este derecho</i>	251
Periodo sabático <i>Sólo será acumulable si se está desempeñando un cargo de funcionario académico, de supervisión o coordinación en la unam</i>	252
Periodo sabático <i>Tiempo no computable para el otorgamiento del segundo</i>	253
Personal académico <i>Antigüedad para ser sinodal en los exámenes profesionales</i>	254
Personal académico <i>Aspecto académico-laboral de las asistencias del</i>	255
Personal académico <i>Consecuencias de las sanciones</i>	256
Personal Académico <i>El pago de la gratificación por antigüedad deberá pagarse en forma nominal</i>	257

Personal académico <i>Es jurídicamente posible tener dos figuras académicas, siempre y cuando se hayan adquirido mediante los procedimientos estatutarios</i>	258
Personal académico <i>Es una obligación dejar su plaza cuando alcancen la edad de 70 años</i>	259
Personal académico <i>Formas de reincorporarse a la Institución cuando hayan renunciado</i>	260
Personal Académico <i>Las horas que excedan el límite máximo de jornada laboral semanal, no se computarán para efectos del reconocimiento y estímulo económico del</i>	261
Personal académico <i>Libertad para organizarse en asociaciones o colegios</i>	262
Personal académico <i>No prescriben las sanciones que se les imponen</i>	263
Personal académico <i>No procede el trámite referente al pago sin la firma del</i>	264
Personal académico <i>Prestaciones. Ayuda para guardería</i>	265
Personal académico de carrera <i>Conserva todos sus derechos si, por una decisión de las autoridades de su entidad de adscripción, es cambiado a otra área académica</i>	266
Personal académico de carrera <i>Distribución de tiempo para labores docentes y de investigación</i>	267
Personal académico de carrera <i>Está obligado a someter a la consideración del consejo técnico correspondiente, su programa anual de actividades así como el informe sobre el desarrollo de las mismas</i>	268
Personal académico de carrera <i>Las asesorías extraclase deben ser consideradas labores de tutoría</i>	269
Personal académico de carrera <i>Límite de horas que podrá laborar a la semana</i>	270
Personal académico de carrera <i>Límites de tiempo para impartir clases o desarrollar labores de tutoría</i>	271

Personal académico de carrera	
<i>No les asiste el derecho de impartir determinada asignatura</i>	272
Personal académico de carrera. Comisiones y licencias	
<i>Procedimiento para solicitarlas si se desempeñan como funcionarios académicos y académicos-administrativos</i>	273
Personal académico definitivo. Derechos	
<i>Asignación de grupos y de otras actividades académicas propias del nombramiento</i>	274
Personal académico extranjero	
<i>Mientras mantengan vigente su estancia legal en el país conservan todos sus derechos</i>	275
Personal académico interino	
<i>La duración de las comisiones o licencias que les otorgue el respectivo consejo técnico no podrá exceder de la fecha de terminación de su nombramiento</i>	276
Personal académico jubilado	
<i>No es procedente que desempeñen un cargo directivo dentro de la unam</i>	277
Personal académico por contrato	
<i>El lapso laborado bajo esta figura podrá ser considerado como antigüedad académica</i>	278
Personal académico por contrato en casos excepcionales o para la realización de una obra determinada	
<i>Instancias facultadas para intervenir en su contratación</i>	279
Personal académico. Concurso de oposición	
<i>No existe obligación de la Universidad de reservar la plaza, de no presentarse el ganador</i>	280
Personal académico. Concursos de oposición para ingreso o abierto	
<i>Podrán participar, para el solo efecto de su promoción dentro de la misma figura académica, a la categoría y nivel convocados</i>	281
Personal académico. Concursos de oposición para promoción o cerrado	
<i>El cómputo de los tres años de servicios ininterrumpidos, deberá iniciarse a partir de la fecha en que el consejo técnico respectivo, resolvió en definitiva, respecto al recurso de revisión interpuesto</i>	282
Personal académico. Pensión por jubilación	
<i>Es compatible con un trabajo remunerado dentro de la UNAM</i>	283
Personal académico. Reincorporación	
<i>Corresponde a los consejos técnicos considerar su conveniencia</i>	284

Personal administrativo <i>El reconocimiento por antigüedad solamente podrá ser otorgado cuando se cumplan los años de servicios requeridos</i>	285
Personal administrativo de base <i>Cuando pasen a ocupar una plaza académica o de confianza, no podrán acumular la antigüedad así generada, para ejercer derechos propios de esas plazas</i>	286
Personal administrativo de base <i>El tiempo durante el cual ocupen una plaza de confianza o académica, no se puede computar para efectos de otorgamiento de vacaciones adicionales</i>	287
Planes de estudios <i>Las asignaturas sin valor en créditos podrán ser incluidas en la tira de materias siempre y cuando aparezcan en el plan de estudios respectivo</i>	288
Planes de estudios <i>Órganos académicos que intervienen en su presentación, aprobación y modificación</i>	289
Profesor de carrera e investigador <i>En las convocatorias de los concursos de oposición para ingreso o abierto deberá señalarse el área, más no la materia o asignatura</i>	290
Profesor de carrera e investigador <i>Sentido de la expresión materia o área de su especialidad</i>	291
Profesores de asignatura <i>Los consejos técnicos podrán dispensar el requisito de tener título de licenciatura</i>	292
Profesores de asignatura <i>No se pueden dedicar a la investigación</i>	293
Profesores de asignatura <i>Prioridad en la asignación de materias</i>	294
Profesores de asignatura <i>Sólo debe pagárseles en función del número de horas de clases que impartan</i>	295
Profesores de asignatura definitivos <i>Tienen derecho a conservar su horario de labores y a ser adscritos sólo a materias afines cuando por reformas se modifiquen o supriman asignaturas</i>	296
Profesores de asignatura interinos <i>Cuándo no procede la prórroga de su nombramiento</i>	297
Profesores de asignatura interinos <i>El derecho a la apertura de un concurso abierto, consiste en que se convoque para cubrir un número determinado de plazas</i>	298

Profesores de asignatura interinos <i>En las materias de adiestramiento, los consejos técnicos pueden dispensarles el requisito de poseer título</i>	299
Profesores de asignatura interinos <i>Es indispensable que la comisión dictaminadora recomiende la prórroga de su nombramiento</i>	300
Profesores de asignatura interinos <i>La prórroga del contrato que recomienda la comisión dictaminadora, no puede considerarse como una renovación automática del nombramiento</i>	301
Profesores de asignatura interinos. Concurso de oposición para ingreso o abierto <i>Si cuentan con por lo menos tres años de servicios tienen derecho a solicitarlo para alcanzar su definitividad</i>	302
Profesores de asignatura interinos. Definitividad <i>Deben someterse a un concurso de oposición abierto o para ingreso, a fin de obtenerla</i>	303
Profesores de asignatura. Concurso de oposición para ingreso o abierto <i>Es la única vía a través de la cual obtienen su definitividad</i>	304
Profesores de asignatura. Concursos de oposición para promoción o cerrado <i>Deben ser definitivos para obtener la promoción</i>	305
Profesores de asignatura. Definitividad <i>El alcanzarla en alguna asignatura no la otorga en las demás materias que imparten y es independiente del número de horas asignadas o que se asignen</i>	306
Profesores de asignatura. Definitividad <i>Surte sus efectos en todas las entidades académicas</i>	307
Profesores de carrera e investigadores. Concursos de oposición para promoción o cerrado. Definitividad y/o promoción <i>Requisitos para solicitar su apertura: Ingreso mediante concurso de oposición abierto, tres años de servicios ininterrumpidos, forma de computarlos según el efecto pretendido, e inexcusabilidad</i>	308
Profesores de carrera e investigadores. Concursos de oposición para promoción o cerrado <i>Es la única vía para que puedan adquirir la definitividad</i>	310
Profesores e investigadores de carrera <i>Están obligados a desempeñar actividades docentes y de investigación</i>	311
Profesores e investigadores carrera	

<i>Los consejos técnicos pueden emitir reglas y criterios para determinar lo que debe entenderse por grado equivalente, estudios similares o conocimientos y experiencia equivalentes</i>	312
Profesores e investigadores de carrera <i>No deben ser incluidas actividades administrativas en sus informes anuales</i>	313
Profesores e investigadores de carrera <i>Sentido que debe darse al requisito: Haber demostrado capacidad para dirigir grupos de docencia o de investigación</i>	314
Profesores e investigadores de carrera <i>Sentido que debe darse al requisito: Haber demostrado capacidad para formar personal especializado en su disciplina</i>	315
Profesores e investigadores de carrera. Requisitos: grado y título <i>Los consejos técnicos pueden emitir reglas o criterios para determinar lo que debe entenderse por grado equivalente, estudios similares o conocimientos y experiencia equivalentes</i>	316
Profesores o investigadores eméritos <i>Pueden ser propuestos académicos que ya no presten sus servicios en la Universidad</i>	317
Publicaciones <i>Facultades del Comité Editorial</i>	318
Recurso de reconsideración <i>Es improcedente conformar una comisión especial revisora para atender su desahogo</i>	319
Recurso de reconsideración <i>Los consejeros técnicos alumnos también pueden participar en el desahogo de dicho recurso, aunque sean interpuestos por los miembros del personal académico</i>	320
Recurso de reconsideración <i>No procede contra la resolución emitida por los consejos técnicos en los concursos de oposición</i>	321
Recurso de revisión <i>Deberá versar sobre aspectos de fondo o hechos constitutivos del resultado del concurso respectivo</i>	322
Recurso de revisión <i>Es procedente interponerlo cuando el consejo técnico sólo autorizó la promoción y no otorgó la definitividad</i>	323
Recurso de revisión <i>Es procedente interponerlo por segunda vez, cuando se recurre sobre un nuevo resultado,</i>	

<i>derivado de un concurso de oposición diverso al que originó la primera inconformidad</i>	324
Recurso de revisión	
<i>La comisión especial debe revisar todos los expedientes, tanto del recurrente, como los de aquellos concursantes que pudieran ser afectados con el resultado de la revisión</i>	325
Recurso de revisión	
<i>La resolución del consejo técnico es definitiva e inimpugnable</i>	326
Recurso de revisión	
<i>Opera tanto en el concurso de oposición para ingreso o abierto, como en el de promoción o cerrado</i>	327
Recurso de revisión	328
<i>Si el consejo técnico lo declara vencedor, debe ocupar la plaza el recurrente inconforme</i>	
Recursos de revisión	
<i>Uno de los miembros del personal académico adscrito a la entidad donde se desarrolló el concurso, debe formar parte de la comisión especial cuando se interpongan</i>	329
Recurso de revisión. Comisión especial	
<i>De ser varios los recurrentes, podrán designar un representante común, de no ser así, la comisión podrá integrarse con el representante de cada recurrente</i>	330
Recurso de revisión. Comisión especial. Integrantes	
<i>No es procedente designar a un académico que tenga algún tipo de parentesco o relación afectiva con el recurrente</i>	331
Recurso de revisión. Comisión especial. Integrantes	
<i>No es procedente que el recurrente designe a un técnico académico</i>	332
Recurso de revisión. Comisiones especiales	
<i>Forma en que deben integrarse</i>	333
Recurso de revisión. Comisiones especiales	
<i>No tienen facultades de decisión, por ello no se puede interponer recurso alguno contra su opinión razonada</i>	334
Recurso de revisión. Comisiones especiales	
<i>Sus integrantes continuarán siéndolo, aunque dejen de pertenecer al cuerpo colegiado que los designó</i>	335
Servicio Social	
<i>No es procedente realizarlo en una entidad de carácter privado</i>	336
Sistema Universidad Abierta	
<i>Corresponde a los jefes de las divisiones proponer el nombramiento del personal académico y administrativo</i>	337

Técnicos académicos. Concursos de oposición para ingreso o abierto 338
Mediante tales concursos pueden promoverse pero no obtener la definitividad

Técnicos Académicos. Concursos de oposición para promoción o cerrado.
Definitividad o promoción 339
Requisitos para solicitar su apertura: Ingreso mediante concurso de oposición abierto. Tres años de servicios ininterrumpidos, forma de computarlos según el efecto pretendido, e inexcusabilidad

Adscripción del personal académico

Aspectos que comprende

De acuerdo con lo dispuesto en los artículos 6º, fracción V, 55, inciso d) y 92 del Estatuto del Personal Académico y la cláusula 34 del Contrato Colectivo de Trabajo para el Personal Académico, la adscripción de los miembros del personal académico de la Universidad comprende dos aspectos: la asignación a una dependencia de la Institución y el lugar físico en el cual se prestan los servicios académicos. Ahora bien, ambos aspectos deben quedar comprendidos en la contratación de la planta docente

7.1/705/97 (10/III/97)

Adscripción del personal académico

No se modifica si se adquiere la definitividad

Conforme a lo dispuesto en el artículo 73 inciso b) del Estatuto del Personal Académico, las convocatorias a concurso de oposición para ingreso o abierto deben señalar, entre otros aspectos, el área de la materia en que se celebrará el concurso, por lo que, en el supuesto de un profesor que haya ganado una plaza de carrera a través de ese concurso y, ulteriormente, haya obtenido la definitividad en la misma, su adscripción debe ser, desde el momento de ganar el concurso abierto, la del área académica señalada en la convocatoria del propio concurso, misma que debe conservar al obtener la definitividad.

7.1/2050(24/VIII/95)

Alumnos

Cambio del sistema abierto al escolarizado

El Reglamento del Estatuto del Sistema Universidad Abierta no establece la posibilidad para que un alumno inscrito en este sistema se cambie al escolarizado, por lo que un alumno interesado en dicho cambio deberá optar por su inscripción en el sistema escolarizado mediante los mecanismos de selección establecidos por el Reglamento General de Inscripciones e iniciar conforme al plan de estudios respectivo.

7.3/825/98 (11/VI/98)

Alumnos

Debe entenderse como hábil o laborable el lapso que se tiene para conceder cambios de grupo

De acuerdo a lo estipulado en el artículo 35 del Reglamento General de Inscripciones, sólo se concederá -a los alumnos- cambio de grupo dentro de los quince días siguientes a la iniciación de cursos, si el cupo de los grupos lo permiten.

Al respecto, para efectos de este artículo y debido a que la propia norma no establece disposición o criterio alguno sobre el particular debemos entender tales días como hábiles o laborables, ya que los trámites correspondientes sólo pueden efectuarse durante los días en que la oficina competente preste dichos servicios.

7.1/928/96 (22/III/96)

Alumnos

Es conveniente que consideren los límites para solicitar cambio de carrera

Conforme a los límites de tiempo para estar inscritos en nuestra Universidad, establecidos en el artículo 22 del Reglamento General de Inscripciones, así como los efectos que su aplicación produce cuando los alumnos deseen realizar un cambio de carrera y hayan estado inscritos más de dos años en la primera carrera, debemos considerar que de autorizarse el cambio en las circunstancias señaladas, los alumnos tendrían que concluir la nueva carrera a través de exámenes extraordinarios, sin poder ya estar inscritos como alumnos, por lo que, con el objeto de evitar lo anterior, se considera que los límites para solicitar cambio de carrera, sin que se de el efecto señalado, son:

- Si el plan de estudios de la carrera original tiene establecida una duración de 8 semestres y aquella a la que desea cambiar la tiene de 9, únicamente podrá solicitarlo dentro de los dos primeros semestres de la carrera original; lo mismo sucederá cuando el cambio se pretenda de una carrera de 9 semestres a otra de 10.
- En el supuesto de que la carrera original tenga una duración de 8 semestres y a la que se desea cambiar la tenga de 10, exclusivamente podrá solicitarlo dentro de los primeros 2 semestres de la carrera original.
- Si se trata de carreras con el mismo número de semestres de duración, se podrá efectuar el cambio, hasta en el cuarto semestre de la carrera original.

7.1/1210/96 (20/V/96)

Alumnos

Límite de tiempo para cursar estudios en el Sistema Universidad Abierta

El artículo 8° del Reglamento del Estatuto del Sistema Universidad Abierta de la UNAM, Relativo al Ingreso la Permanencia y los Exámenes, establece como límite para estar inscrito en el sistema dos y media veces la duración señalada en el plan de estudios correspondiente para el cumplimiento de la totalidad de los requisitos de los estudios profesionales, al llegar a dicho término causará baja de la institución, lo que significa que el alumno deja de ser considerado como tal y se proceda a la cancelación de su número de cuenta.

7.3/825/98(11/VI/98)

Alumnos

Los cursos denominados diplomados no constituyen una opción para la obtención del título a nivel licenciatura

Conforme a lo previsto en los artículos 19 y 20 del Reglamento General de Exámenes, en el nivel de licenciatura, el título se expedirá, a petición del interesado, cuando haya cubierto el plan de estudios respectivo y haya sido aprobado en el examen profesional correspondiente. Dicho examen comprenderá una prueba escrita y una oral; los consejos técnicos de las entidades académicas podrán resolver que la prueba oral sea sustituida por otra prueba escrita.

De lo anterior, se desprende que los consejos técnicos de las entidades académicas solamente están facultados para optar por alguna de las alternativas siguientes:

- Elaborar un trabajo en un seminario, laboratorio o taller, que forme parte del plan de estudios respectivo.
- Un informe satisfactorio sobre el servicio social, con la condicionante de que se elabore después de que el alumno haya acreditado todas las asignaturas de la carrera correspondiente y que implique la práctica profesional.

Por lo cual, los cursos denominados *diplomados* no constituyen una opción para la obtención del título a nivel licenciatura, ya que son impartidos como asignaturas aisladas y al concluirlos solamente se puede otorgar una constancia de participación a los asistentes.

7.1/0006 (11/1/95)

Alumnos

Podrán solicitar una rectificación de sus calificaciones dentro de los 60 días posteriores a que se hayan dado a conocer

Conforme a lo estipulado en el artículo 7°, inciso a), del Reglamento General de Exámenes, en caso de error en una calificación final de una asignatura los alumnos afectados podrán solicitar por escrito la rectificación de la misma, ante la dirección de la facultad o escuela correspondiente, dentro de los 60 días siguientes a la fecha en que se den a conocer las calificaciones.

Al respecto, debemos entender la expresión *dar a conocer las calificaciones* como el o los actos realizados por la entidad académica tendientes a hacer públicas, por cualquier medio, las calificaciones; esto es, que todos los alumnos del plantel tengan acceso a dichos resultados. Finalmente, debemos resaltar que cada entidad establecerá los medios idóneos para hacer del conocimiento de los alumnos sus respectivas calificaciones.

COJ/317/98 (17/VIII/98)
7.1/928/96 (22/III/96)

Alumnos

Pueden acogerse a los beneficios de las reformas al Reglamento General de Inscripciones siempre y cuando no les perjudique

De conformidad con lo dispuesto en los artículos segundo y tercero transitorios del Reglamento General de Inscripciones aprobado por el Consejo Universitario el 1° de junio de 1997, las disposiciones sobre permanencia se aplicarán a quienes ingresen al ciclo de bachillerato o al ciclo de licenciatura, a partir de la fecha de entrada en vigor de estas modificaciones; así, los alumnos inscritos en el ciclo de bachillerato antes de la aprobación de estas reformas, cuyo número de cuenta correspondan al ingreso a los ciclos escolares 1996-97 y anteriores, tendrán derecho a ingresar al ciclo de licenciatura en las condiciones del reglamento aprobado en 1973.

Dichos preceptos garantizan el principio de irretroactividad de la norma en perjuicio de alguien, consagrado en el artículo 14 constitucional, en este caso para los alumnos inscritos antes de la citada reforma. Sin embargo, interpretando a *contrario sensu* dicho principio cualquier individuo puede acogerse a los beneficios de una nueva ley, siempre y cuando no le perjudique.

AGEN/DGEL/680/00 (20/IX/00)
OAG/7.1/233/00 (31/V/00)

Alumnos

Sujetos a proceso penal del fuero común

El hecho de que un alumno se encuentre sujeto a un proceso penal del fuero común, no faculta a esta Institución para imponerle una sanción que perjudique su permanencia dentro de esta Casa de Estudios, debido a que el ámbito de aplicación de las normas universitarias sólo se circunscribe a faltas cometidas en contra de la Universidad; por lo tanto, el alumno deberá conservar sus derechos como estudiante.

7.1/035/96 (17/1/96)

Alumnos de instituciones incorporadas

No adquieren la calidad de alumnos de la UNAM

De conformidad con lo dispuesto por los artículos 2° de la Ley Orgánica y 6° del Estatuto General, la incorporación a la UNAM de los estudios que se realizan en otros planteles, no implica que quienes los cursan adquieran la calidad de alumnos de esta Institución.

7.1/1248 (15/VII/94)

Alumnos, derecho que tienen a escoger grupos

La autoridad académica respectiva debe limitarse a sugerirles que no traslapen horarios

Con base en lo dispuesto en los artículos 32 y 34 del Reglamento General de Inscripciones, los alumnos tendrán derecho a escoger los grupos a los que deseen ingresar, sin más límites que respetar la seriación de asignaturas, el cupo señalado por las autoridades competentes y el número mínimo o máximo de créditos autorizados para cada semestre.

Por lo anterior, resulta improcedente que las autoridades de alguna facultad o escuela intenten impedir la inscripción de un estudiante que cumpliendo con los requisitos mencionados y por así convenir a sus intereses, traslape dos o más materias en una misma hora de clase. En todo caso, es recomendable que las autoridades respectivas, exhorten a los alumnos a revisar los horarios, antes de llevar a cabo su inscripción, a fin de evitar la situación antes descrita.

7.1/3375/96 (28/X/96)

Alumnos. Ingreso a la UNAM

Es indispensable tener un promedio mínimo de siete o su equivalente en el ciclo de estudios inmediato anterior

Conforme a lo dispuesto en el artículo 2º, inciso b) del Reglamento General de Inscripciones, para ingresar como alumno a la Universidad, es indispensable haber obtenido un promedio mínimo de siete o su equivalente en el ciclo de estudios inmediato anterior; esta última expresión puede referirse, según sea el caso, a la secundaria para ingresar al bachillerato, o a este último ciclo, si el ingreso se refiere al nivel profesional, ya sea al primer año de licenciatura, o a años posteriores a éste.

7.1/2408 (21/XI/94)

7.1/1935 (25/X/94)

Alumnos. Libertad de expresión

Los directores de las entidades académicas tienen la atribución para cuidar el desarrollo de las actividades encaminadas a la

Conforme a lo establecido en el artículo 87, fracción V, del Estatuto General, los alumnos podrán expresar libremente, dentro de la Universidad, sus opiniones sobre todos los asuntos que a la institución conciernen sin más limitaciones que el no perturbar las labores universitarias y ajustarse a los términos del decoro y del respeto debidos a la Universidad y a sus miembros. Para toda reunión dentro de los planteles de la Universidad deberán llenarse los requisitos que señale el reglamento relativo.

Para el caso de entidades académicas que no cuenten con un ordenamiento donde se regule la forma y términos en que los alumnos ejercerán su derecho de libertad de expresión y el procedimiento y condiciones para utilizar los espacios físicos dentro del campus universitario, los directores de las mismas tienen la atribución para cuidar el desarrollo de tales actividades de expresión, con base en lo señalado en la fracción VII del artículo 41 del citado estatuto.

7.1/2176 (15/XI/94)

Alumnos. Otorgamiento de las medallas Gabino Barreda y Alfonso Caso

La expresión al término de sus estudios deberá entenderse como la conclusión de éstos dentro del plazo señalado en el plan de estudios respectivo

Conforme a lo establecido en el artículo 10, segundo párrafo, del Reglamento del Reconocimiento al Mérito Universitario, para el otorgamiento de la medalla Alfonso Caso, el legislador universitario fue claro y preciso al establecer que los alumnos de especialización y maestría, para hacerse acreedores a dicha distinción, deben haber cubierto los créditos y requisitos del plan de estudios *en el tiempo estipulado en el mismo* y por lo que hace a los alumnos de doctorado haber realizado las actividades académicas asignadas *en los plazos establecidos*.

Atento a lo anterior y realizando una interpretación integral del precepto en cita, para el otorgamiento de la medalla Gabino Barreda, -para los alumnos de bachillerato y de licenciatura- la expresión *al término de sus estudios* deberá entenderse también *como la conclusión de éstos dentro del plazo señalado en el plan de estudios respectivo*, toda vez que al incluirse los dos reconocimientos en un mismo precepto, hace evidente el espíritu del legislador universitario de que su regulación fuera similar.

Congruentes con lo anterior, los alumnos que concluyen sus estudios con anterioridad al plazo establecido en el plan de estudios correspondiente podrán ser considerados para el otorgamiento de las distinciones que motivan la consulta, hasta que llegue a su término el periodo establecido para tal efecto, en dicho plan.

AGEN/DGEL/522/00 (19/IX/00)

Antigüedad

Cómputo cuando se suspende la relación de trabajo

La antigüedad en el trabajo es el nombre que se le da al reconocimiento del hecho consistente en la prestación de servicios personales y subordinados por un trabajador a un patrón, mientras dure la relación contractual, es decir, el tiempo durante el cual se prestaron o se continúan prestando los servicios. Las interrupciones temporales en una relación laboral originadas por una sanción impuesta por el patrón dejan sin efecto, en tanto subsista la misma, a los elementos constitutivos de dicha relación, como son la prestación de servicios y el pago del salario, en virtud de que se da la cesación temporal de los efectos legales de estos elementos fundamentales.

Por lo que, para fijar el monto de la prima de antigüedad, deberá tomarse en consideración el tiempo que realmente el trabajador prestó sus servicios al patrón y no el número de años que duró la relación laboral, esto es, los años efectivamente laborados en su integridad y no los que tuvo de duración la relación laboral.

En consecuencia, los derechos de antigüedad se interrumpen temporalmente con una sanción cuyo cumplimiento suspende la relación laboral y se reanudan una vez concluida la misma.

7.1/2274/96 (5/VIII/96)

Antigüedad

Forma de interpretarse para ser jefe de área-plantel o departamento académico en la Escuela Nacional Colegio de Ciencias y Humanidades

Conforme a lo establecido en el artículo 46, fracción I, del Reglamento de la Escuela Nacional Colegio de Ciencias y Humanidades, para ser jefe de área-plantel o departamento académico se requerirá ser profesor definitivo del área o departamento, con un mínimo de cuatro años de antigüedad. Dado lo anterior y al no hacer distinción alguna el precepto, se desprende que la antigüedad con que debe contar el académico aspirante al mencionado cargo, se computará independientemente de la calidad con que se haya obtenido.

7.1/2031 (22/X/93)

Asociaciones y/o sociedades civiles

La Universidad no puede formar parte de ellas

En virtud que dentro de los fines encomendados a la Universidad, contemplados en la Ley Orgánica y ordenamientos que la complementan, no se prevé la participación de la misma en asociaciones y/o sociedades civiles, jurídicamente no es procedente que la institución forme parte de esos entes.

Lo anterior debido a que dichos entes, son personas morales con personalidad jurídica y patrimonio propios, por lo cual quedaría fuera del control y políticas universitarias; además, los bienes y recursos que aportara la UNAM a las asociaciones o sociedades civiles saldrían de su patrimonio y quedarían sujetos a las decisiones que en su oportunidad tomaran sus propios órganos de gobierno, desligándose así completamente de la normatividad universitaria.

En todo caso, una vez constituidos esos entes jurídicos, de existir actividades de interés común con nuestra Institución, se podría celebrar un convenio de colaboración que señale el objeto y precise los compromisos de cada una de las partes.

7.1/3428/96 (30/X/96)
7.1/1486/96 (20/V/96)
7.1/2750 (19/IX/95)

Ayudantes de profesor o de investigador

No es procedente que los consejos técnicos dispensen el requisito del promedio para poder ingresar como

Conforme a lo establecido en el artículo 22 del Estatuto del Personal Académico, para ingresar como ayudante de profesor o de investigador en alguno de sus diferentes niveles los aspirantes deberán haber acreditado cuando menos el 75% del plan de estudios de una licenciatura o tener la preparación equivalente a juicio del consejo técnico respectivo y contar con un promedio no menor de 8 en los estudios realizados.

De lo anterior, se desprende que los consejos técnicos de las entidades académicas solamente pueden establecer disposiciones o acuerdos respecto de la equivalencia del porcentaje a cubrir del plan de estudios, no así del requisito del promedio mínimo de 8 exigido.

Por lo tanto, no es procedente dar trámite a las solicitudes de contratación de personas que tengan un promedio inferior a 8, a pesar de que se acompañen con una autorización del consejo técnico correspondiente, en virtud de que dicha autorización no dispensa el requisito del promedio mínimo de 8.

7.1/2445 (7/XII/94)

Ayudantes de profesor o de investigador

No pueden tener una relación de trabajo por tiempo indeterminado

De conformidad con lo dispuesto en el artículo 20 del Estatuto del Personal Académico, el objetivo de la ayudantía consiste en capacitar al personal para el desempeño de funciones docentes o de investigación. Como es evidente, la concepción legal de la ayudantía conlleva implícita una temporalidad que puede ser más o menos larga, pero nunca indefinida, ya que tiene un objetivo determinado al que se accede en cierto lapso, la capacitación.

Por lo cual, los nombramientos de ayudante se otorgan por un plazo no mayor de un año y pueden renovarse hasta en cuatro ocasiones, es decir, este nombramiento nunca podrá ser otorgado por un lapso mayor de un año, pero sí por una temporalidad menor, existiendo la posibilidad legal para renovar dicho nombramiento hasta por cuatro ocasiones, lo que implica en suma que un ayudante no puede tener un nombramiento, como tal, más de cinco años.

No obstante lo anterior, existe la posibilidad, que debe considerarse excepcional, de que el consejo técnico respectivo, apruebe una prórroga de los nombramientos de ayudantía por un número mayor de años. Esta posibilidad debe entenderse limitada a que se realice en concordancia con el objetivo de la ayudantía, esto es, únicamente en tanto que el ayudante se capacite y, siempre y cuando el propio consejo técnico lo estime pertinente, considerando las necesidades de la entidad académica.

Finalmente, la renovación de los contratos de los ayudantes, en cualquier caso -la prevista por la norma con extensión máxima de cinco años o las posteriores autorizadas excepcionalmente por el consejo técnico- está sujeta al cumplimiento satisfactorio de las labores académicas que lleve a cabo dicho personal.

7.1/195/00 (29/V/00)
7.1/124/98 (24/III/98)
7.1/1528 (26/VII/93)
7.1/1283 (1°/VI/93)

Ayudantes de profesor o de investigador

Pueden participar, siempre que satisfagan los requisitos correspondientes, en los concursos de oposición abiertos para profesores o investigadores

Conforme a los artículos 75 del Estatuto General y 20, 21 y 22 del Estatuto del Personal Académico, los ayudantes de profesor o de investigador que reúnan los requisitos correspondientes, podrán participar en un concurso de oposición abierto para profesor o investigador, sin perjuicio de las labores que desempeñen, y en caso de no ser seleccionados, continuarán con su nombramiento en las condiciones de temporalidad propias del mismo.

AGEN 7.1/567/98 (9/XII/98)

Cambio de adscripción

Ante quien deberá presentarse la solicitud de apertura de un concurso de oposición para promoción o cerrado, cuando media un

Conforme a lo previsto en los artículos 67, inciso d), 78, numeral 2, en relación con el 79, inciso a) del Estatuto del Personal Académico, los profesores o investigadores definitivos que cumplan tres años de servicios ininterrumpidos en una misma categoría y nivel, tienen derecho a solicitar la apertura de un concurso de oposición cerrado, con el objeto de ser promovidos a la categoría y nivel inmediatos, ante el director de la dependencia. En el supuesto de que el interesado se encuentre laborando en una entidad académica diversa a la de origen, debido a un cambio de adscripción, el funcionario ante quien deberá solicitarse la apertura de dicho concurso, es el director de la dependencia de la adscripción original, porque la evaluación con fines de promoción debe enfocarse a los tres últimos años de actividad académica, evaluación para la que no tendría elementos suficientes la nueva dependencia.

7.1/394/00 (17/III/00)

Cambio de adscripción

En tanto no sea definitivo, todas las obligaciones existentes entre una entidad académica y su personal continúan vigentes

Conforme a lo establecido en el artículo 93, con relación en el 92 inciso c), ambos del Estatuto del Personal Académico, los miembros del personal académico que sean designados funcionarios en una dependencia diversa a la de su adscripción, quedarán adscritos a ésta por el tiempo que dure su función, debiendo reintegrarse de manera automática a su dependencia de origen inmediatamente después de concluir sus labores como funcionario.

Por lo cual, todas las obligaciones existentes entre una entidad académica y los integrantes de su personal académico permanecen vigentes en tanto éstos continúen adscritos a la misma.

7.1/0722 (6/VI/94)

Cambio de adscripción

Los miembros del personal académico que no son definitivos, sólo pueden solicitarlo en forma temporal

Según lo dispuesto en los artículos 5° y 92 del Estatuto del Personal Académico, así como la cláusula 34 del Contrato Colectivo de Trabajo del Personal Académico, los miembros del personal académico que no son definitivos, dada la naturaleza temporal de su relación laboral, sólo pueden quedar adscritos temporalmente a dependencia diversa de su principal adscripción.

Ahora bien, una vez obtenida la definitividad, pueden solicitar su adscripción permanente en la dependencia en la que estuvieren adscritos temporalmente.

OAG/7.1/145/00 (27/IV/00)

Cambio de figura o nombramiento académico

Es improcedente pretender mediante un cambio de adscripción que los integrantes del personal académico realicen un

De conformidad con lo dispuesto en los artículos 6° fracción V y 92 del Estatuto del Personal Académico, los miembros del personal académico podrán solicitar un cambio de adscripción en forma temporal o definitiva, siempre y cuando sea en su misma categoría y nivel; entendiéndose aquél como el cambio de dependencia o de lugar de trabajo, *sin modificar el nombramiento, la figura académica y la naturaleza de las actividades que realiza el solicitante.*

Por lo anterior, resulta improcedente pretender, mediante un cambio de adscripción, que un integrante del personal académico modifique su figura académica para pasar de profesor a investigador o viceversa, debido a que la legislación universitaria contempla a los profesores e investigadores como dos figuras académicas, cuya naturaleza, procedimientos y requisitos de admisión son diferentes. Por consiguiente, cada figura académica tiene una valoración específica, es decir, si un miembro del personal académico desea obtener otra, deberá sujetarse al concurso de oposición correspondiente, de acuerdo con el procedimiento establecido en el Estatuto del Personal Académico.

AGEN/CN/7.1/106/99 (14/IV/99)
COJ/172/98 (21/V/98)
7.1/1476/97 (2/VI/97)
7.1/3714/96 (15/XI/96)
7.1/0255 (14/II/94)

Cargo público de importancia

La licencia para su desempeño, no se prorroga tácitamente

En concordancia con lo previsto en los artículos 97, inciso e) y 98, inciso d) del Estatuto del Personal Académico, los miembros del personal académico que hayan solicitado una licencia para el desempeño de un cargo público de importancia, deben reincorporarse a su dependencia de adscripción al término de la misma o, en su defecto, solicitar a tiempo una nueva licencia en las condiciones de la primera, de lo contrario se convierte en injustificada su separación de la Universidad, en virtud de que las licencias por ningún motivo se prorrogan tácitamente. En consecuencia, se da por terminada la relación con esta Casa de Estudios, y sólo podrá restablecerse la misma por medio del procedimiento considerado en el artículo 101 del cuerpo legal referido.

7.1/1129 (3/V/95)

Cargos públicos de importancia

Cuáles se consideran

Para efectos de lo dispuesto en los artículos 6º, fracción XI, 26, proemio, 65, 97, inciso e), 98, inciso d) y 100 del Estatuto del Personal Académico, se consideran como cargos públicos de importancia:

- Los de elección popular, tratándose de sus propietarios o, a falta de éstos, los suplentes que ejerzan efectivamente el cargo.
- Aquellos cuya designación directa sea competencia legal del Presidente de la República o, siendo competencia de otras instancias, esté legalmente condicionada a la propuesta o aprobación del propio presidente; compete directa y legalmente a la Suprema Corte de Justicia de la Nación, a los Tribunales Superiores de Justicia de los Estados o a los Consejos de las Judicaturas.
- Los que impliquen el desempeño de actividades directivas o de coordinación en:
 - a) Instituciones públicas nacionales que tengan los mismos fines que la Universidad Nacional Autónoma de México, u
 - b) Otras instituciones públicas, siempre y cuando el consejo técnico respectivo, antes de conceder la licencia, considere que las actividades a desarrollar pueden:
 1. Generar un impacto académico significativo en la entidad académica de adscripción del académico interesado, o en la propia Universidad, y
 2. Coadyuvar a la consecución de los fines de la UNAM.

En todos los casos la licencia se deberá otorgar sin goce de sueldo; por el tiempo que duren las funciones del cargo para cuyo desempeño fue solicitada, el cual no podrá exceder de seis años, periodo que en ningún caso será considerado como tiempo efectivo de servicios a la UNAM.

Igualmente en todos los casos, al término de la licencia, el académico se reincorporará inmediatamente después de concluido su encargo a la entidad académica de su adscripción en la misma categoría y nivel que tenía al tiempo de concederse aquélla.

7.1/125/00 (9/V/00)
AGEN/7.1/268/98 (29/VI/98)
7.1/2867/96 (23/IX/96)
7.1/501/96 (14/II/96)
Circular AG-01 (14/II/96)
7.1/2173 (4/VII/95)
7.1/0871 (24/V/94)

Cargos públicos de importancia

Sólo el personal académico definitivo podrá obtener una licencia por haber sido designado o electo para desempeñarlos

Conforme a lo dispuesto en los artículos 3º, fracción VII de la Constitución Política de los Estados Unidos Mexicanos; 14, último párrafo de la Ley Orgánica; 5º, 6º, fracción XI, 11, 34, 45, 46 a 49, 51, 66, párrafos primero y segundo, 97, inciso e), 98, inciso d) y 100 del Estatuto del Personal Académico, el personal académico que pretenda obtener licencia para desempeñar un cargo público de importancia, deberá tener la calidad de definitivo, pues el ejercicio de ese derecho debe ajustarse a lo dispuesto en el antecitado artículo 14 y ser acorde con la naturaleza de la relación de trabajo del académico con la Universidad; todo lo cual no sería posible en caso de otorgarse a personal académico con una relación laboral temporal; pues su concesión implicaría la renovación de su contrato que debe ser anual en tanto no obtenga la definitividad, por todo el periodo de duración de la licencia. Por lo anterior, el ejercicio de este derecho corresponde únicamente, a los académicos definitivos, es decir, con una relación laboral por tiempo indeterminado con la UNAM.

7.1/009/00 (23/1/00)

Cátedras extraordinarias

Se deben constreñir únicamente a las áreas especificadas en el acuerdo de creación

Conforme a lo dispuesto en los artículos 1º y 2º, del Reglamento del Sistema de Cátedras y Estímulos Especiales, las cátedras extraordinarias sólo se deben constreñir a las áreas especificadas en su acuerdo de creación, por lo que, en el caso de extender éstas a otras, desvirtuaría el origen y objeto de la mismas por no ser afines al área para las que fueron creadas.

7.1/1532/97 (19/VI/97)

Cátedras y estímulos especiales

Es improcedente volverlas a asignar a los académicos que han sido beneficiados con la asignación y prórroga máxima del incentivo

Conforme a lo dispuesto en los artículos 1° y 19 del Reglamento del Sistema de Cátedras y Estímulos Especiales, ese sistema tiene por objeto promover la superación del nivel académico de la Institución, mediante un incentivo a profesores de carrera y técnicos académicos que se hayan distinguido particularmente en el desempeño de sus actividades académicas. A fin de alcanzar dicho objetivo, el legislador universitario estableció una vigencia mínima de un año y una máxima de tres que pueden tener tales incentivos.

Por lo cual, resulta legalmente improcedente asignar una cátedra o estímulo especial a un académico que ha sido beneficiado previamente con la asignación y prórroga -hasta el límite máximo previsto- del mismo incentivo. En virtud de que es clara la intención del legislador de que esos incentivos puedan otorgarse a varios integrantes del personal académico en una misma entidad académica, pues de lo contrario la superación académica de la Institución no sería factible.

AGEN/CN/7.1/122/98 (20/III/98)

Cátedras y estímulos especiales

Es procedente el incremento de las fuentes de financiamiento en las

Conforme a lo dispuesto en los artículos 3° y 8° del Reglamento del Sistema de Cátedras y Estímulos Especiales, las cantidades que constituyen los fideicomisos de las cátedras y estímulos especiales, serán revisadas anualmente, y en su caso, adecuadas por el Tesorero-Contralor, escuchando la opinión del Rector, dichas adecuaciones deberán ser aprobadas por el Consejo Universitario.

En consecuencia, no existe impedimento legal alguno para incrementar los fondos de financiamiento de dichas cátedras o estímulos, toda vez que si bien es cierto las mismas se constituyeron con un fideicomiso inicial, ello no significa que no sea susceptible de incrementarse con subsecuentes donaciones o aportaciones efectuadas por personas físicas y morales, nacionales o extranjeras.

7.1/1532/97 (19/VI/97)

Cátedras y estímulos especiales

Se consideran incompatibles con el disfrute de una beca que implique una remuneración económica

Conforme a lo dispuesto en el artículo 16 del Reglamento del Sistema de Cátedras y Estímulos Especiales, existe incompatibilidad entre una cátedra o un estímulo especial y el goce de una beca que implique una remuneración económica; no obstante, los profesores de carrera y técnicos académicos que disfruten de una beca, podrían concursar por esos incentivos, siempre y cuando se comprometan ante el consejo técnico respectivo, a renunciar por escrito a la beca que disfrutaban, en el supuesto de obtener la cátedra o el estímulo en los términos del ordenamiento en cita, ya que de lo contrario se vulneraría el fin para el cual fueron instituidos dichos incentivos.

7.1/1391 (22/V/95)

Centro de Enseñanza de Lenguas Extranjeras

Es la instancia competente para certificar los conocimientos de idiomas de los postulantes de posgrado

De conformidad con lo dispuesto en los artículos 2°, fracción II; 5° y 11 del Reglamento General de los Centros de Extensión Universitaria, en relación con la fracción II del numeral noveno del Acuerdo que Reorganiza la Secretaría General, publicado en *Gaceta-UNAM* el 6 de febrero de 1997, el Centro de Enseñanza de Lenguas Extranjeras tiene competencia para certificar los conocimientos de idiomas de los postulantes de posgrado en la UNAM. Lo que significa que dentro de la Universidad es este centro quien ostenta tal competencia, ya que no está otorgada a ninguna otra dependencia o entidad académica.

7.1/32/99 (27/1/99)

Centros de extensión universitaria

El personal académico adscrito a esos centros podrá contar con un representante común ante su consejo técnico afín

Conforme a una interpretación analógico-integral de lo dispuesto en los artículos 21 y 51-A, párrafo segundo, del Estatuto General; 88 y 90 del Estatuto del Personal Académico, los profesores e investigadores adscritos a los centros de extensión universitaria podrán contar con un representante común ante el consejo técnico afín que les haya sido asignado por el Secretario General, dicho representante podrá asistir únicamente a las sesiones en que ese cuerpo colegiado sea convocado para conocer, entre otros, asuntos relativos a los propios centros y en las que sólo tendrá derecho a voz.

7.1/668/97(9/IV/97)

Certificados de antigüedad

La Dirección General de Personal es la única dependencia que puede expedirlos con carácter oficial

De acuerdo con lo dispuesto en los artículos 3º, fracción VII, de la Constitución Política de los Estados Unidos Mexicanos; 2º, fracción I; 3º, numeral 3, y 9º de la Ley Orgánica; 30 y 34, fracciones IX y X del Estatuto General; así como en los Acuerdos que reorganizan la estructura administrativa de la UNAM y su Secretaría Administrativa, acuerdos Primero, Cuarto y Vigésimo Segundo, fracción I, así como Primero, Segundo, fracción II, Tercero, fracción I y Cuarto, fracciones I y VI, respectivamente, la Dirección General de Personal es la única dependencia competente para expedir certificados de antigüedad y constancias de trabajo con carácter oficial, razón por la cual, los documentos de esa naturaleza que no sean expedidos por esa Dirección, carecerán de validez oficial y la Universidad no los reconocerá como documentos expedidos por ella.

7.1/118/00 (11/V/00)

Comisión de vigilancia de la elección

Es la instancia competente para resolver sobre el registro de las fórmulas

Conforme a lo establecido en el artículo 7° fracción II del Reglamento para la Elección de Consejeros Universitarios y Técnicos Representantes de Profesores y Alumnos, corresponde a la comisión de vigilancia de la elección, resolver sobre el otorgamiento del registro a las fórmulas que satisfagan los requisitos previstos en la legislación universitaria.

En caso de negativa de registro, la comisión deberá fundar y motivar su resolución, es decir, debe precisar el requisito o requisitos que no fueron cubiertos por los integrantes de las fórmulas, señalando el motivo o causa de su negativa.

7.1/129/00 (10/IV/00)

Comisión especial revisora

Si el recurrente no designa a su representante para esa comisión, aun cuando se hubiese requerido por escrito para ello, el consejo técnico respectivo podrá designarlo

Conforme a lo previsto en el artículo 106, inciso c) del Estatuto del Personal Académico, el legislador universitario facultó, en primera instancia, a la asociación o colegio académicos al que pertenezca el recurrente para hacer la designación de un integrante de la comisión especial revisora, si el recurrente no pertenece a ninguna de esas asociaciones, le compete a él mismo efectuar la designación. No obstante, el ejercicio de ese derecho no puede significar la prolongación indefinida -en el tiempo- de la resolución definitiva con el propósito de no perjudicar a los demás concursantes cuya seguridad jurídica debe prevalecer.

Por lo anterior, el consejo técnico podrá conminar por escrito al recurrente para que designe un profesor o investigador definitivo de la entidad académica de su adscripción en posibilidades de integrarse a la comisión especial respectiva, dentro de un plazo perentorio que a ese órgano de autoridad le parezca adecuado y advirtiéndole que de no hacerlo -equiparando su situación a la de quien conforme al derecho común, está impedido o se niega a nombrar a su defensor o su perito ante una instancia judicial- el propio consejo procederá a designarlo, mediante un procedimiento aleatorio, de entre los profesores o investigadores definitivos de la entidad donde se realizó el concurso.

7.1/191/98 (5/V/98)
7.1/2039/96 (28/VI/96)
7.1/1540/96 (28/V/96)

Comisiones académicas

Sentido que debe darse al requisito: llenen una necesidad de la dependencia

Conforme a lo establecido en el artículo 95, inciso b), del Estatuto del Personal Académico, los directores de las entidades académicas podrán conferir, con la aprobación del consejo técnico respectivo, comisiones a los miembros del personal académico para realizar estudios o investigaciones en instituciones nacionales o extranjeras, siempre que éstos contribuyan al desarrollo de la docencia o de la investigación y llenen una necesidad de la dependencia.

Así, el requisito de *llenen una necesidad de la dependencia* debe ser interpretado en el sentido de que los estudios o investigaciones realizados por los académicos deben estar incluidos o relacionados con los planes y programas de estudios de cada entidad, de modo que una vez terminados tengan una utilidad práctica y puedan ser aplicados en el desarrollo de la docencia o de la investigación.

7.1/1803 (12/VI/95)

Comisiones académicas al personal académico

Requisitos para otorgarlas

Conforme a lo establecido en el artículo 95, inciso b), del Estatuto del Personal Académico, los directores de las entidades académicas podrán conferir a los miembros del personal académico comisiones para realizar estudios o investigaciones en instituciones nacionales o extranjeras, siempre y cuando se satisfagan los siguientes requisitos:

- Que cuente con la aprobación del consejo técnico respectivo.
- Que el objeto de la comisión sea el de realizar estudios o investigaciones en instituciones nacionales o extranjeras.
- Que los estudios o investigaciones contribuyan al desarrollo de la docencia o de la investigación.
- Que éstos llenen una necesidad de la dependencia.
- Que la duración de la comisión no exceda de dos años, susceptibles de prórroga en casos excepcionales, a juicio del propio consejo, por un año más.

Dichas comisiones deben ser consideradas como servicios ininterrumpidos, por lo cual, no suspenden la antigüedad académica para efectos de los concursos de oposición o del periodo sabático

Así, son los consejos técnicos los que, después de revisar que se satisfagan los requisitos señalados, aprueban su conferimiento, a propuesta de los directores, para que éstos puedan, en su caso, concederlas.

De lo anterior se infiere que si no se satisfacen los requisitos estatutarios señalados, nuestra Universidad no esta obligada a conferir las comisiones solicitadas ni a otorgar, en consecuencia, la totalidad o parte del sueldo señalado en el artículo 96 del citado ordenamiento.

7.1/0464 (7/II/96)
7.1/2045 (3/VII/95)
7.1/1775 (6/IX/93)
7.1/1692 (25/VIII/93)

Comisiones académicas y licencias

Goce de sueldo según el tipo de permiso que se disfrute

Del análisis conjunto de los artículos 95, 96 y 97 del Estatuto del Personal Académico, se advierte que a cada uno de los supuestos por los cuales se confiere una comisión académica o una licencia, corresponde una situación diversa en lo que hace a la remuneración, ya sea que se concedan con goce total o parcial de sueldo o sin goce del mismo, a saber:

- a) Las comisiones para realizar estudios o investigaciones en instituciones nacionales o extranjeras, y toda vez que le fueron encomendadas al académico por encontrarse fundadas y motivadas en las necesidades académicas de la dependencia de adscripción del académico, deben otorgarse con goce total de sueldo.
- b) Los permisos solicitados por los académicos que hayan obtenido una beca para realizar estudios o investigaciones en instituciones nacionales o extranjeras, serán concedidos con goce total o parcial de sueldo, calculado por el consejo técnico respectivo, en función del monto de la beca, esto es, según la asignación que se obtenga por concepto de colegiatura, inscripción y ayuda al sostenimiento, si la institución que proporciona el apoyo se encuentra en el país; o de los conceptos anteriores más la transportación, si se trata del extranjero, tomando en cuenta también el costo de vida del lugar al que se trasladará el académico en cuestión.
- c) Las licencias solicitadas con el fin de dictar cursillos o conferencias en otras instituciones académicas, o para asistir a reuniones culturales, se conferirán con goce de sueldo, total.
- d) Las licencias por enfermedad, en los términos de la ley respectiva; por haber sido nombrado rector de cualquier Universidad de la República; por haber sido designado o electo para desempeñar un cargo público de importancia; por desempeñar funciones administrativas, dentro de la propia UNAM, que no le permitan al académico ejercer las docentes o de investigación; y, por motivos personales, se otorgarán sin goce de sueldo.

ENAPUJ/005/98 (24/VI/98)

7.1/180 (12/VI/95)

Comisiones al personal académico

Fines de su otorgamiento

Conforme a lo previsto en el artículo 56, inciso c) del Estatuto del Personal Académico, las comisiones conferidas al personal académico, por las autoridades de su dependencia o por el Rector, con el conocimiento de aquéllas, constituye una obligación de dicho personal, en virtud de ser encomendadas por una autoridad universitaria. Por su parte, el artículo 95, inciso b) del citado ordenamiento y lo pactado en la cláusula 95 del Contrato Colectivo de Trabajo vigente para el Personal Académico, establecen la posibilidad en la cual, a petición propia, el personal académico puede solicitar a las autoridades de su entidad de adscripción, se le otorgue una comisión para realizar estudios e investigaciones en instituciones nacionales o extranjeras; pretensión que deberá ser evaluada por el director y aprobada por el consejo técnico correspondiente. Una vez aprobadas dichas comisiones constituyen un mandato expreso para los integrantes del personal académicos, de ahí que los mismos conserven todos sus derechos tanto académicos como laborales.

AGEN/7.1/285/98 (4/VIII/98)

COJ/163/98 (14/V/98)

AGEN/7.1/188/98 (7/V/98)

7.1/2463/96 (22/VIII/96)

7.1/814/96 (11/III/96)

7.1/1924 (21/VI/95)

Comisiones al personal académico

Por ser un mandato de la UNAM, el lapso de su desempeño se computa como tiempo efectivo de servicios, es decir, durante el mismo no se suspende el cómputo de la antigüedad académica para efectos del disfrute del periodo sabático y de solicitar y participar en concursos de oposición cerrados

Según lo dispuesto en los artículos 56, inciso c), 58, 60, 78, 95, inciso b) y 108, inciso a) del Estatuto del Personal Académico, y conforme a su naturaleza jurídica, fines y características, las comisiones al personal académico:

- Son un mandato de la UNAM, encomendado o conferido, concurrentemente, por los directores y los consejos técnicos de las entidades académicas, o bien, por el Rector con el conocimiento de aquéllas.
- Tratándose de las conferidas con fines académicos: para realizar estudios o investigaciones en instituciones nacionales o extranjeras, siempre que éstos puedan contribuir al desarrollo de la docencia o de la investigación y satisfagan una necesidad de la entidad académica a la que se encuentre adscrito el académico comisionado, y
- Su incumplimiento es susceptible de ser sancionado.

Razones todas por las cuales -siempre que hayan sido encomendadas o conferidas por las instancias competentes, conforme a los procedimientos, requisitos y características establecidos- el personal académico comisionado conserva todos sus derechos y, el lapso durante el cual se desempeña una de dichas comisiones se considera como tiempo efectivo de servicios, no se interrumpe el cómputo de la antigüedad -tanto académica, como laboral- y es computable para efectos del disfrute del periodo sabático; así como para solicitar y participar en concursos de oposición para promoción o cerrados.

AGEN/DGEL/481/00 (29/VIII/00)

Comisiones dictaminadoras

Deberán limitarse al número de plazas indicadas en la convocatoria, sus dictámenes

Conforme a lo dispuesto en el artículo 73, inciso c) del Estatuto del Personal Académico, la convocatoria de los concursos de oposición para ingreso debe expresar el número de plazas vacantes. La comisión dictaminadora ha de considerar que el concurso es para cubrir un número determinado de plazas y su dictamen debe limitarse a señalar, respecto de dichas plazas, a los candidatos idóneos.

En consecuencia, no podrá ser mayor el número de plazas a las disponibles según la convocatoria, independientemente del número de personas que hayan participado.

AGEN/DGEL/805/00 (12/X/00)
AGEN/DGEL/354/00 (12/VII/00)

Comisiones dictaminadoras

El personal académico que goce de licencia puede integrarlas

Conforme a lo establecido en el artículo 83, en relación con las licencias referidas en el artículo 97, ambos del Estatuto del Personal Académico, no existe impedimento jurídico alguno para que un integrante del personal académico que goza de alguna de las licencias referidas en el estatuto señalado, pueda ser integrante de una comisión dictaminadora, toda vez que las sesiones de esas comisiones no tienen una regularidad o periodicidad; sin embargo, quien fuese designado en esas circunstancias deberá cumplir en todo caso lo dispuesto en el artículo 5° y demás relativos del Reglamento de las Comisiones Dictaminadoras del Personal Académico.

7.1/1347/96 (2/V/96)

Comisiones dictaminadoras

En forma excepcional puede integrarla una persona ajena a la Institución

Conforme a lo dispuesto en el artículo 83 del Estatuto del Personal Académico, las comisiones dictaminadoras de cada entidad académica se conforman con seis miembros designados de preferencia entre los profesores e investigadores definitivos de otras dependencias de la Universidad que se hayan distinguido en la disciplina de que se trate.

No obstante lo anterior, una persona que no forma parte del personal académico de la UNAM, de forma excepcional, podrá ser propuesta para integrar una comisión dictaminadora, única y exclusivamente, cuando en las entidades académicas de la Universidad no se cuente o bien no sea suficiente el personal académico especializado en el área de que se trate; en todo caso, dicha propuesta deberá ser ponderada y, de estimarlo conveniente, ratificada por el consejo académico de área respectivo.

7.1/1347/96 (2/V/96)

Comisiones dictaminadoras

En tanto no sean sustituidos sus integrantes pueden seguir realizando sus funciones

Conforme a lo dispuesto en los artículos 85 del Estatuto del Personal Académico, 5° y 6° del Reglamento de las Comisiones Dictaminadoras del Personal Académico, con relación al 2°, fracción IX, del Título Transitorio al Estatuto General de los Consejos Académicos de Área y el Consejo Académico del Bachillerato, los integrantes de las comisiones dictaminadoras tienen la obligación de concurrir a las sesiones que éstas celebren. Cuando renuncien o dejen de asistir, sin causa justificada a criterio de los restantes miembros de la comisión, a tres sesiones consecutivas o a cinco no consecutivas, en el lapso de un año, el director de la entidad académica respectiva lo hará saber a quien hizo la designación, a fin de que se nombre al sustituto en un plazo no mayor de quince días, nombramiento que deberá ser ratificado por el consejo académico de área correspondiente.

De lo anterior se desprende que los integrantes de las comisiones dictaminadoras que han de ser sustituidos, pueden seguir fungiendo como tales, si así lo acuerdan los restantes miembros de la comisión, en tanto no se realicen los procedimientos de sustitución establecidos en los ordenamientos mencionados.

7.1/0731 (13/V/94)

Comisiones dictaminadoras

Forma en que se integran

De conformidad con lo establecido en el artículo 84 del Estatuto del Personal Académico, en relación con los artículos 2°, fracción VIII, 22, fracción V y 42 del Título Transitorio -De los consejos académicos de área y el Consejo Académico del Bachillerato- del Estatuto General, así como 2°, fracciones VIII y V, respectivamente, de los Reglamentos Internos de los Consejos Académicos de Área y del Bachillerato; las comisiones dictaminadoras se integran por seis miembros, de los cuales, dos son nombrados por el consejo técnico, interno o asesor, según sea el caso, dos por los consejos académicos de área y dos más por todo el personal académico de la entidad académica si existe una sola comisión dictaminadora, o bien, por el personal académico del área en que vaya a operar la comisión si son varias las ya existentes, lo anterior es independiente de que existan uno o varios colegios o claustros académicos en la entidad académica de que se trate.

7.1/0448 (14/III/95)

7.1/0004 (4/I/95)

7.1/1560 (30/IX/94)

7.1/1546 (29/VIII/94)

Comisiones dictaminadoras

Función sustantiva de esos órganos en los concursos de oposición

De conformidad con lo establecido en los artículos 79, inciso c) del Estatuto del Personal Académico y 10 del Reglamento de las Comisiones Dictaminadoras del Personal Académico, con relación a lo dispuesto en los artículos 75, 76 y 79, inciso e), del referido estatuto, la función sustantiva de las comisiones dictaminadoras consiste en emitir un dictamen u opinión fundado y razonado del estudio de los expedientes y, en su caso, de la práctica de las pruebas en el proceso de evaluación de los concursos de oposición. Dichos dictámenes serán turnados al consejo técnico respectivo para su resolución final, por lo cual esos órganos de autoridad en las diversas entidades académicas están facultados para ratificar, aprobar en forma definitiva, modificar o no, aprobar o ratificar, la opinión de las comisiones dictaminadoras.

7.1/2870/96 (23/IX/96)

7.1/1228 (3/V/95)

Comisiones dictaminadoras

Los consejeros universitarios representantes del personal académico pueden integrarlas

El impedimento legal establecido por el legislador universitario en el artículo 83 del Estatuto del Personal Académico, no es aplicable a los representantes del personal académico ante el Consejo Universitario, toda vez que en este caso no existen las mismas razones que en tratándose del director, los miembros del consejo técnico, interno o asesor, pues todos ellos participan en distintos momentos y con diversas finalidades en los procedimientos establecidos para el ingreso, la promoción y la permanencia del personal académico, en tanto que el Consejo Universitario no tiene injerencia alguna en el desarrollo, propiamente dicho, de los concursos de oposición.

7.1/1263/96 (24/IV/96)

7.1/1783 (10/IX/93)

Comisiones dictaminadoras

Los directores y los miembros de los consejos técnicos, internos o asesores pueden integrarlas, en alguna entidad académica diversa a la de su adscripción

De conformidad con lo dispuesto en el artículo 83, párrafo segundo, del Estatuto del Personal Académico, los directores de facultades, escuelas, institutos y centros, así como los miembros de los consejos técnicos, internos o asesores, no podrán pertenecer a las comisiones dictaminadoras de su propia entidad académica. Restricción que tiene por objeto evitar que una persona conozca en dos instancias de un asunto, convirtiéndose en juez y parte respecto del mismo.

Ahora bien, atendiendo a aspectos estrictamente formales, no existe inconveniente jurídico alguno para que los directores y los integrantes de esos cuerpos colegiados puedan formar parte de las comisiones dictaminadoras de alguna entidad académica diversa a la de su adscripción.

7.1/0231 (11/11/94)

7.1/0225 (8/11/93)

Comisiones dictaminadoras

Los requisitos generales que emitan los consejos académicos de área deben ser aplicables para todos sus integrantes

Conforme a lo establecido en los artículos 2°, fracción XVIII, y 22, fracción XII, del Título Transitorio al Estatuto General de los Consejos Académicos de Área y del Consejo Académico del Bachillerato; 2°, fracción XVIII, del Reglamento interno de los Consejos Académicos de Área y 2°, fracción XII, del Reglamento Interno del Consejo Académico del Bachillerato, corresponde a estos órganos colegiados formular, acorde con el Estatuto del Personal Académico, requisitos generales para ser miembro de las comisiones dictaminadoras del área o del bachillerato, según sea el caso.

Tales requisitos generales son aplicables tanto para la designación de los miembros de las comisiones dictaminadoras, como para la ratificación correspondiente, es decir, no sólo respecto de los integrantes designados por los consejos académicos de área o del bachillerato, sino también para los nombrados por los consejos técnicos, internos o asesores, y aquellos que lo sean por las asociaciones o colegios académicos, claustros de profesores o de investigadores de esa área.

AGEN/DGEL/900/00 (27/X/00)

AGEN/DGEL/858/00 (23/X/00)

7.1/2279/96 (5/VIII/96)

7.1/2051 (10/VII/95)

7.1/1925(22/VI/95)

7.1/1800 (13/VI/95)

7.1/1541 (1°/IX/94)

7.1/0873 (22/VIII/94)

Comisiones dictaminadoras

No podrán pertenecer a ellas, los directores de facultades, escuelas, institutos y centros, ni los miembros de los consejos técnicos, internos o asesores de la entidad académica respectiva

Conforme a lo dispuesto en el artículo 83, párrafo segundo del Estatuto del Personal Académico, los directores de facultades, escuelas, institutos y centros, así como los miembros de los consejos técnicos, internos o asesores, de la entidad académica respectiva, no podrán pertenecer a las comisiones dictaminadoras de la propia entidad académica.

En caso de que un profesor sea electo en uno y otro órgano colegiado, deberá optar por el desempeño de un solo cargo, toda vez que ambas calidades son incompatibles.

De igual manera se procederá tratándose de técnicos académicos, a los cuales por analogía se les aplica el mismo criterio.

7.1/1806 (13/VI/95)

Comisiones dictaminadoras

No podrán pertenecer a ellas los funcionarios universitarios que ocupen un cargo académico-administrativo en su entidad académica

Conforme a lo dispuesto en los artículos 83, párrafo segundo, y 87 del Estatuto del Personal Académico, los directores de facultades, escuelas, institutos y centros, así como los miembros de los consejos técnicos, internos o asesores, de la entidad académica respectiva, no podrán pertenecer a ningún cuerpo colegiado encargados de realizar la valoración de los concursos de oposición.

Lo anterior, debido a que el espíritu del legislador universitario es evitar un posible conflicto de intereses, o bien que una persona participe en la misma valoración académica en dos instancias diferentes, convirtiéndose así en juez y parte.

Así, los profesores e investigadores universitarios que ocupen un cargo académico-administrativo no podrán formar parte de una comisión dictaminadora de la misma entidad, a efecto de prever un conflicto de intereses que podría generarse dada la subordinación existente con el director, caso contrario ocurre si es integrante de una comisión en una entidad diversa a la de su adscripción como funcionario.

AGEN/DGEL/892/00 (9/XI/00)

Comisiones dictaminadoras

No pueden desconocer los dictámenes de otras

Conforme a lo dispuesto en los artículos 83, párrafo segundo, parte final del Estatuto General; 17, 23, inciso d), 75, 76 y 79, incisos e), f) y g) y 106 del Estatuto del Personal Académico y 14 del Reglamento de las Comisiones Dictaminadoras del Personal Académico, las comisiones dictaminadoras no están facultadas para -por sí y ante sí- desconocer los dictámenes de otras pues, una vez emitido éste, compete al consejo técnico respectivo dictar la resolución que estime pertinente y, en los concursos de oposición para promoción o cerrados, cuando resuelva desfavorablemente al concursante, éste conserva su misma categoría y nivel. Es decir, no es jurídicamente procedente que una comisión dictaminadora revise -por sí y ante sí- el dictamen emitido por otra, en razón de que una vez emitido, debe seguirse el procedimiento previsto para su ratificación, modificación, revocación y aun revisión, por las instancias debidamente facultadas para ello.

7.1/0978 (6/V/93)

Comisiones dictaminadoras

Puede ser miembro de ellas un profesor jubilado

Siguiendo los lineamientos establecidos en los artículos 82 y 83 del Estatuto del Personal Académico, no existe impedimento jurídico en la legislación universitaria para que un profesor jubilado que continúe prestando sus servicios en la UNAM, por medio de contrato conforme lo señala el artículo 103 del citado ordenamiento, pueda formar parte de alguna comisión dictaminadora, lo anterior siempre y cuando cumpla con los requisitos generales emitidos por el correspondiente consejo académico de área, para ser miembro de dichas comisiones.

7.1/1002/97 (22/IV/97)

Comisiones dictaminadoras

Pueden examinar la documentación relativa a los concursos de oposición cerrados hasta antes de emitir su dictamen

Conforme lo dispone el artículo 79, incisos c) y d) del Estatuto del Personal Académico, la documentación presentada por los participantes en los concursos de oposición cerrados, podrá ser examinada por la comisión dictaminadora hasta antes de emitir su resolución, dentro del plazo establecido, sin ser relevante si se analiza antes o después del examen, en virtud de que el examen y el análisis de la documentación forman parte de un todo, que es el propio concurso.

7.1/1669 (13/IX/94)

Comisiones dictaminadoras

Pueden integrarlas consejeros académicos de área

De conformidad con lo dispuesto en los artículos 2º, fracciones VIII, IX y XVIII; 22, fracciones IV, V y XII del Título Transitorio del Estatuto General relativo a los Consejos Académicos de Área y el Consejo Académico del Bachillerato; así como 2º, fracciones VIII, IX y XVIII, y IV, V y XII, respectivamente, de los Reglamentos Internos de tales Consejos, las funciones asignadas por el legislador a los consejos académicos, en materia de comisiones dictaminadoras no implican supeditación alguna de éstas o de sus integrantes a los consejos académicos de área, toda vez que las comisiones dictaminadoras conservan su naturaleza jurídica de órganos auxiliares de los consejos técnicos, quienes conocen y, de estimarlo procedente, ratifican los dictámenes emitidos por aquéllas.

Respecto a la designación de dos integrantes de comisión dictaminadora, por parte de un consejo académico de área y la ratificación de la integración de aquélla por el mismo consejo, en el evento de que dicha designación recayera en un consejero académico y a fin de evitar que el interesado intervenga en tales actos, resulta aplicable la institución jurídica de la excusa, es decir, al momento de que el consejo académico de área fuera a efectuar la designación y/o la ratificación, el consejero académico interesado se deberá excusar de participar en el acto de que se trate.

7.1/07/98 (8/1/98)
7.1/0638 (26/1/11/93)

Comisiones dictaminadoras

Procedimiento para ratificar su integración en las dependencias que no se encuentren dentro de un consejo académico de área

Según lo estipulado en los artículos 2°, fracción IX, del Título Transitorio al Estatuto General de los Consejos Académicos de Área y el Consejo Académico del Bachillerato y 2°, fracción IX, del Reglamento Interno de los Consejos Académicos de Área, corresponde a los consejos académicos de área ratificar las designaciones o cambios que se realicen respecto a la integración de las comisiones dictaminadoras de su área.

Para el caso de las dependencias que no se encuentren asignadas a algún consejo académico de área, tanto para la designación de sus integrantes como para la ratificación de las comisiones dictaminadoras, se deberá seguir el procedimiento señalado en el artículo 84 del Estatuto del Personal Académico, es decir, el Rector designará a dos de sus integrantes y la ratificación recaerá en el Consejo Universitario.

7.1/2278/96 (5/VIII/96)

7.1/1263/96 (24/IV/96)

7.1/0275 (24/II/94)

7.1/0234 (11/II/93)

Comisiones dictaminadoras

Son los órganos encargados de realizar la evaluación de los concursos de oposición

Conforme a lo establecido el artículo 82 del Estatuto del Personal Académico, para calificar los concursos de oposición de los profesores e investigadores, se integrarán una o varias comisiones dictaminadoras según lo establezca en consejo técnico respectivo.

En atención a lo anterior, el hecho de que otras personas -de la propia Institución o ajenas a la misma- distintas a las que forman parte de la comisión dictaminadora que realiza la valoración de un concurso de oposición, hayan realizado y calificado los exámenes de los citados concursos, es violatorio de la normatividad universitaria, en razón de que las comisiones dictaminadoras son los cuerpos colegiados encargados de evaluar los concursos de oposición.

7.1/1921 (19/VI/95)

Comisiones dictaminadoras

Sus integrantes no pueden participar conjuntamente en los jurados calificadores

Conforme a lo establecido en los artículos 87 del Estatuto del Personal Académico y 14 del Reglamento de las Comisiones Dictaminadoras del Personal Académico, se desprende que existe para desempeñarse, simultáneamente, como integrante de una comisión dictaminadora y de un jurado calificador, que conozcan del mismo concurso de oposición, dada la naturaleza de órgano auxiliar que tienen los jurados calificadores de las propias comisiones dictaminadoras y del consejo técnico.

7.1/2103 (11/XI/93)

Comisiones dictaminadoras y jurados calificadores

No podrán pertenecer a ellas, los directores de facultades, escuelas, institutos y centros, ni los miembros de los consejos técnicos, internos o asesores de la entidad académica respectiva

Conforme a lo dispuesto en los artículos 83, párrafo segundo, y 87 del Estatuto del Personal Académico, los directores de facultades, escuelas, institutos y centros, así como los miembros de los consejos técnicos, internos o asesores, de la entidad académica respectiva, no podrán pertenecer a ningún cuerpo colegiado encargados de realizar la valoración de los concursos de oposición, esto es, las comisiones dictaminadoras o los jurados calificadores de su entidad académica.

Por lo tanto, en caso de que un profesor sea electo en uno y otro órgano colegiado, deberá optar por el desempeño de un solo cargo, toda vez que ambas calidades son incompatibles.

7.1/1990/97 (7/X/97)
7.1/2497/96 (26/VIII/96)
7.1/0231 (11/III/94)
7.1/1337 (10/VI/93)

Comisiones dictaminadoras. Concursos de oposición

Sus integrantes no deben intervenir en esos concursos cuando participen en las mismas

De conformidad con lo dispuesto en el artículo 3º del Reglamento de las Comisiones Dictaminadoras del Personal Académico, quienes integran esos órganos auxiliares deben excusarse y no intervenir como tales en algún concurso de oposición cuando participen en el mismo.

Lo anterior, debido a que la legislación universitaria no prevé esta situación, por lo cual, de llegar a presentarse tal circunstancia, debe estimarse como una irregularidad a la luz de los principios generales del derecho.

7.1/3046/96 (7/X/96)

7.1/0541 (25/IV/94)

Comisiones dictaminadoras. Quórum de asistencia y votación

Cuando sesionen con cuatro o cinco de sus miembros, sus resoluciones pueden tomarse con el voto favorable de tres de sus integrantes

Conforme a lo previsto en el artículo 86, incisos c) y d) del Estatuto del Personal Académico, cuando las comisiones dictaminadoras no se instalen con sus seis miembros, podrán sesionar válidamente con la presencia de, cuando menos, cuatro de sus integrantes, en el entendido que sus dictámenes se tomaran con tres votos en un mismo sentido, de los cuatro asistentes, dando debida aplicación al principio referente a la mayoría relativa de los presentes.

Al respecto debemos precisar que el legislador universitario no hizo referencia alguna sobre el tipo de mayoría, siendo genérico, por lo que dicha mayoría debe entenderse como la simple o absoluta, es decir, la mitad más uno de los votos emitidos. En cambio, si fue claro al señalar que sólo podrán ser considerados los votos emitidos en la sesión por los miembros presentes en ella.

Por lo cual, una comisión no puede instalarse o sesionar con tres miembros, toda vez que no se cumpliría con el requisito establecido en el precepto mencionado. En caso de llegarse a emitir algún dictamen en las condiciones negativas anteriores, éstos no tendrán validez, por tener un vicio de origen en la constitución misma de la propia comisión.

AGEN/DGEL/602/00 (22/IX/00)

AGEN/CN/107/98 (26/III/98)

7.1/1665/96 (30/V/96)

7.1/1228 (3/V/95)

7.1/1090 (11/VII/94)

7.1/0310 (3/III/94)

Comités académicos de posgrado

Los profesores o investigadores de carrera acreditados como tutores en un programa de maestría y doctorado, independientemente de que tengan o no una relación laboral con la UNAM, pueden ser electores y elegibles para integrar los

Conforme a lo dispuesto en los artículos 3º, 6º, 26, 29, inciso c), y 31 del Reglamento General de Estudios de Posgrado, los investigadores o profesores de carrera de tiempo completo, ya sea de la UNAM o de otra institución, acreditados como tutores en los programas de posgrado, pueden ser *elegibles* para integrar un comité académico de posgrado, independientemente de que tengan o no una relación laboral con la Universidad, o bien, que adicionalmente a su relación de tiempo completo con otra institución, estén contratados por horas en alguna entidad académica.

Por otra parte, pueden participar como *electores* en el proceso electoral para integrar los comités académicos de posgrado, todos y cada uno de los tutores debidamente acreditados como tales en cada programa de posgrado, independientemente de que tengan o no una relación laboral con la UNAM.

AGEN/CN/7.1/181/98 (30/IV/98)

Comités académicos de posgrado

Formas en que se pueden integrar

De conformidad con lo dispuesto en el artículo 29, inciso c), del Reglamento General de Estudios de Posgrado, en la integración de los comités académicos de posgrado los académicos podrán estar representados de la siguiente forma:

- Un académico de carrera elegido por los tutores acreditados de cada entidad académica participante.
- Un académico de carrera elegido por los tutores de cada campo del conocimiento señalado en el plan de estudios.
- Una combinación de las dos posibilidades mencionadas.

Lo anterior, conforme a lo establecido en las disposiciones contenidas en cada programa de posgrado, en las que podrá establecerse un número mayor de académicos, conservando la equidad en la representación de las entidades académicas participantes.

De las opciones que el legislador universitario estableció para la integración de los comités académicos, respecto de la participación de los académicos, se desprende que consideró los principios de igualdad, proporcionalidad o ambos, respectivamente, buscando alcanzar en todo momento la equidad, en dicha participación, ante estos cuerpos colegiados.

AGEN/DGEL/569/00 (7/IX/00)
AGEN/DGEL/334/00 (6/VI/00)

Concursos de oposición

Confidencialidad de las calificaciones

Según lo dispuesto en el artículo 77 en relación con el 106 del Estatuto del Personal Académico, los consejos técnicos al resolver los concursos de oposición, en la notificación respectiva informarán, únicamente, si se ganó o no la plaza convocada, o bien, si se obtuvo o no la promoción y/o la definitividad solicitadas, pero no las calificaciones obtenidas, mismas que serán confidenciales, debido a que el concurso de oposición no es un mecanismo de evaluación de conocimientos, sino un procedimiento que tiene como fin la superación académica y laboral del personal académico de la Universidad.

7.1/0480 (25/III/94)

Concursos de oposición

Jurídicamente no es procedente anularlos, cancelarlos o suspenderlos

De conformidad con lo dispuesto en los artículos 72, 73, 74 y 79 del Estatuto del Personal Académico, no procede la anulación, cancelación o suspensión de un concurso de oposición por ninguna causa, por lo cual, para su desahogo se deberá agotar el procedimiento marcado en dichos preceptos, es decir, hasta que el consejo técnico respectivo emita su resolución final, declarando ganador del concurso o manifestando desierto el mismo.

7.1/1802 (12/VI/95)

7.1/1797 (9/VI/95)

Concursos de oposición

Los consejos técnicos están facultados para emitir la resolución final, en consecuencia, para ratificar, modificar o revocar los dictámenes de las comisiones dictaminadoras

Según lo establecido en los artículos 17, 23, inciso d), 75, 76, 77 y 79, inciso g) del Estatuto del Personal Académico; 14 y 15 del Reglamento de las Comisiones Dictaminadoras del Personal Académico, los consejos técnicos están facultados para emitir la resolución final en los concursos de oposición; en razón de lo anterior las comisiones dictaminadoras deberán someter sus dictámenes al consejo técnico respectivo, quien podrá ratificarlos, modificarlos o revocarlos.

AGEN/DGEL/805/00 (12/X/00)
AGEN/DGEL/354/00 (12/VII/00)
7.1/1029/97 (2/V/97)
7.1/1805 (13/VI/95)
7.1/2171 (11/XI/94)

Concursos de oposición

Los consejos técnicos no están facultados para cancelarlos

Conforme al sentido de lo dispuesto en los artículos 15, 17, 23, 71 a 77 y 79 del Estatuto del Personal Académico, los consejos técnicos no están facultados para cancelar los concursos de oposición, por tal motivo, cuando un consejo técnico acuerde en ese sentido, se debe considerar que aún no ha dictado resolución alguna sobre el referido concurso; dicha resolución sólo puede ser en el sentido de otorgar la plaza, o bien declarar desierto el concurso, por lo tanto, el consejo técnico respectivo debe concluir la substanciación de los concursos, emitiendo una resolución apegada a la legislación universitaria.

7.1/0876 (31/V/94)

Concursos de oposición

Los consejos técnicos pueden solicitar a las comisiones dictaminadoras reconsideren la participación de los académicos inconformes

Dentro de la legislación universitaria no se contempla recurso alguno de inconformidad para que los académicos afectados puedan impugnar la resolución de la comisión dictaminadora que les niega la inscripción para participar en un concurso de oposición, si los interesados no cubren los requisitos señalados con antelación en la convocatoria respectiva.

Sin embargo, puede ocurrir que, a juicio del consejo técnico respectivo, la comisión dictaminadora reconsidere la situación de los profesores que se inconformen.

AGEN/DGEL/753/00 (3/X/00)
7.1/2130 (15/XI/93)

Concursos de oposición

No es procedente actualizar los expedientes de los participantes

Ni en el Estatuto del Personal Académico ni en ningún otro ordenamiento que integra la legislación universitaria, se establece la posibilidad de actualizar los expedientes de los participantes en los concursos de oposición que aspiran a ingresar, ser promovidos u obtener definitividad en la categoría y nivel que tengan, tampoco existe, por ende, un procedimiento para llevar a cabo dicha actualización.

Al respecto, es importante precisar que la actualización de los expedientes del personal académico, en su caso, para incorporar nuevos elementos, podría ser inequitativo para el personal docente, ya que se presentaría una situación de desventaja para algunos académicos que habiendo cubierto los requisitos originales que se solicitaron por el consejo técnico, no vayan en paralelo en méritos con los otros concursantes que por determinada circunstancia tuvieron mayores oportunidades. Esto implicaría además un cambio tácito en los requisitos originales determinados en su momento por el consejo técnico para tener derecho a concursar, lo que generaría inseguridad jurídica para los participantes.

Por lo cual, resulta improcedente llevar a cabo la actualización de los expedientes de los participantes en los concursos de oposición.

7.3/619/99 (8/IV/99)

Concursos de oposición

No es procedente crear órganos asesores que intervengan en su desahogo

El artículo 81 del Estatuto del Personal Académico, señala limitativamente los órganos facultados para intervenir en el ingreso y promoción del personal académico, por lo cual, resulta improcedente crear por analogía con los jurados calificadores órganos asesores que tengan injerencia en aquellos concursos.

Lo anterior, debido a que los jurados calificadores, previstos en el artículo 87 del mismo estatuto, cuentan con una función específica -auxiliar tanto a las comisiones dictaminadoras como a los consejos técnicos en la calificación referente a los concursos de oposición para los profesores de asignatura- en tanto que la existencia y funcionamiento de los órganos asesores no se encuentran previstos dentro de ningún ordenamiento o disposición de la legislación universitaria.

7.1/0226 (27/11/95)

Concursos de oposición

No es procedente que las comisiones dictaminadoras decidan sobre la aplicación de las pruebas

Conforme a lo previsto en los artículos 15 inciso b), 73 inciso d) y 74 del Estatuto del Personal Académico, el hecho de que una comisión dictaminadora decida realizar un examen diferente u otro diverso al o los señalados en la convocatoria respectiva, es violatorio de la legislación universitaria, en virtud de que única y exclusivamente serán los consejos técnicos, interno o asesor, según corresponda, los facultados para determinar el tipo de prueba a que deberán someterse los aspirantes en los concursos de oposición, dichas pruebas indispensablemente deberán publicarse en la convocatoria respectiva.

7.1/1921 (19/VI/95)

Concursos de oposición

Personal académico interino. Formas de ingreso y promoción

Conforme a lo señalado en los artículos 46 y 66, primer párrafo del Estatuto del Personal Académico, tanto los profesores de asignatura que ingresan a la Universidad por medio de un nombramiento realizado por el titular de la entidad académica de que se trate, cuando no existe personal definitivo para impartir una materia, como quienes presentan y aprueban un concurso de oposición abierto o para ingreso, se denominan interinos.

Los primeros ingresan directamente con la calidad mencionada, por ello, para alcanzar la definitividad, deberán participar y obtener un resultado favorable en un concurso abierto o para ingreso, en términos de lo previsto en el último párrafo del citado artículo 66. Por el contrario, los segundos, al cumplir 3 años de servicios ininterrumpidos, podrán solicitar la apertura de un concurso cerrado o para promoción, a fin de que se determine si es o no el caso de promoverlos y otorgarles la definitividad, en cumplimiento de lo prescrito en el artículo 78, numeral 1 del citado estatuto.

Por lo tanto, si bien es cierto se aplica a ambos la denominación o calidad de interinos, las formas de ingreso y promoción son diferentes, puesto que atienden a requisitos y procedimientos diversos.

7.1/3711/96 (15/XI/96)

Concursos de oposición

Personal académico por contrato. Procedimiento para su ingreso y promoción

De conformidad con lo establecido en el artículo 51 del Estatuto del Personal Académico, sólo en casos excepcionales o para la realización de una obra determinada, podrán obviarse los concursos de oposición para ingreso; en tales situaciones es procedente efectuar nombramientos académicos bajo contrato. El personal así contratado tendrá una remuneración equivalente a la correspondiente a la categoría y nivel señalados en su nombramiento y serán considerados personal a contrato, no interino; es decir, aún no tienen el carácter de personal académico de esta Institución.

En consecuencia, las personas que prestan sus servicios académicos a la Universidad mediante contrato y pretendan formar parte de su personal académico, deberán presentar y aprobar un concurso de oposición abierto o para ingreso, y posteriormente, uno cerrado o para promoción si desean obtener la definitividad, según lo dispuesto en los artículos 66 y 78 del estatuto en cita.

7.1/3711/96 (15/XI/96)

Concursos de oposición

Reposición

Conforme a lo señalado en el artículo 41, fracciones VI y VII del Estatuto General, cuando en un recurso de revisión se detectan irregularidades derivadas de un concurso de oposición, el director de la dependencia puede solicitar al consejo técnico respectivo que se reponga el procedimiento del mismo a partir del momento en que se presentaron tales irregularidades.

7.1/42/99 (1/II/99)

7.1/028/99 (18/I/99)

7.1/367/98 (12/VIII/98)

7.1/09/98 (13/I/98)

7.1/1665/96 (30/V/96)

Concursos de oposición

Resoluciones emitidas por las comisiones dictaminadoras

Con fundamento en el artículo 68 y acorde con lo dispuesto en los artículos 45, 48, 66, primer párrafo, 75, 76 y 77 del Estatuto del Personal Académico; 10 y 15 del Reglamento de las Comisiones Dictaminadoras del Personal Académico, las resoluciones emitidas por una misma comisión dictaminadora sobre dos concursos de oposición presentados por un miembro del personal académico que se hayan celebrado en tiempos diferentes y que versen sobre asignaturas distintas, son independientes; por lo tanto, no puede invocarse el resultado obtenido en el primero de ellos, para tratar de modificar el segundo.

7.1/0311 (2/III/94)

7.1/0033 (19/I/94)

Concursos de oposición

Sean abiertos o cerrados, en caso de diferencia de opinión entre comisión dictaminadora y consejo técnico, previa aplicación del procedimiento establecido, el consejo decidirá definitivamente

De acuerdo con lo dispuesto en los artículos 76 del Estatuto del Personal Académico y 15 del Reglamento de las Comisiones Dictaminadoras para el Personal Académico, independientemente del concurso de que se trate, en caso de existir diferencia de opinión entre el consejo técnico y la comisión dictaminadora, es aplicable el procedimiento previsto en el primero de dichos artículos, así, será el consejo técnico quien resuelva en forma definitiva.

7.1/0535 (19/IV/94)

Concursos de oposición para ingreso o abierto

Casos de excepción

De conformidad con lo establecido en el artículo 51 del Estatuto del Personal Académico, sólo en casos excepcionales o para la realización de una obra determinada, podrán obviarse los concursos de oposición para ingreso.

Por casos excepcionales se entiende: situaciones en las cuales no es posible o sería muy difícil realizar el concurso, por ejemplo: la contratación de un profesor o investigador extranjero que se incorpore a la Universidad por algunos meses, o el caso de un profesor o investigador con méritos académicos excepcionales.

Dicha salvedad se aplica sólo al procedimiento respectivo y no a los requisitos para ingreso, ya que como lo establece el propio precepto, para el caso de contratos de prestación de servicios, los candidatos deberán satisfacer los requisitos de ingreso que establece el Estatuto del Personal Académico para las categorías y niveles equivalentes.

7.1/2504 (28/VIII/95)
7.1/2109 (17/XI/93)

Concursos de oposición para ingreso o abierto

Deben realizarlos todas las personas que deseen formar parte del personal académico de la UNAM

De conformidad con lo establecido en los artículos 83 del Estatuto General y 51 y 66, primer párrafo del Estatuto del Personal Académico, todas las personas que deseen formar parte del personal académico de la UNAM, deberán seguir el procedimiento correspondiente al concurso de oposición para ingreso o abierto, incluyendo a los egresados de programas de formación académica, en razón de que no se les puede considerar dentro del supuesto referente a casos excepcionales.

El espíritu del citado artículo es que el personal académico de esta Universidad sea el idóneo y su ingreso a la Institución sea a través de procedimientos objetivos y de aplicación general.

COJ/384/98 (28/IX/98)

Concursos de oposición para ingreso o abierto

Fecha en que debe tramitarse el nombramiento del ganador

En concordancia con el artículo 72 en relación con el 106, inciso e), ambos del Estatuto del Personal Académico, si el resultado es favorable a determinado candidato, dentro o fuera del plazo establecido, el nombramiento deberá tramitarse una vez concluido el término de 10 días hábiles siguientes a la fecha en que se dio a conocer el resultado.

Si se hubiera interpuesto el recurso de revisión y su resolución pudiera afectar al presunto ganador, el nombramiento deberá tramitarse a partir de la resolución definitiva del consejo técnico, con la cual concluye dicha revisión.

7.1/0583 (30/III/95)

Concursos de oposición para ingreso o abierto

Los consejos técnicos están facultados para establecer las disposiciones relativas y determinar las pruebas específicas aplicables

De conformidad con lo establecido en los artículos 83, párrafo segundo del Estatuto General; 15, incisos a) y b), 23, inciso a), 73, inciso d), y 74 a 77 del Estatuto del Personal Académico, así como 9° y 10 del Reglamento de las Comisiones Dictaminadoras del Personal Académico, en los concursos de oposición, los consejos técnicos están facultados para emitir las disposiciones complementarias: como reglas o sistemas de valoración o puntuación, apegándose siempre al Estatuto del Personal Académico; asimismo, para aprobar las convocatorias de los concursos de oposición, en las cuales deberá determinarse las pruebas específicas a que habrán de someterse los concursantes.

Las comisiones dictaminadoras, como órganos auxiliares de los consejos técnicos, deben ajustarse a las disposiciones emitidas y aplicar, únicamente, las pruebas determinadas en la convocatoria respectiva.

Por lo cual, estas comisiones no podrán exigir la evaluación con base en pruebas no incluidas originalmente en la convocatoria, en virtud de que se estaría vulnerando el principio de seguridad jurídica, afectando con ello al personal académico participante.

7/1/2179 (18/XI/94)

Concursos de oposición para ingreso o abierto

Los consejos técnicos podrán determinar la forma de desahogar el interrogatorio sobre la materia

Con fundamento en lo dispuesto en el artículo 74 proemio e inciso d), del Estatuto del Personal Académico, en los concursos de oposición para ingreso, el respectivo consejo técnico podrá determinar que los aspirantes se sometan a un interrogatorio sobre la materia, pudiendo si lo considera conveniente, especificar que la prueba sea desahogada de manera escrita, oral o bien de ambas formas, lo cual deberá precisarse en la convocatoria que para el efecto se emita.

7.1/2496/96 (26/VIII/96)

Concursos de oposición para ingreso o abierto

Momento a partir del cual las resoluciones del consejo técnico, respecto a dicho procedimiento, adquieren el carácter de definitivas y cuándo deberá tramitarse el nombramiento respectivo

En concordancia con los artículos 72, 75, 76, 77, en relación con el 106, todos del Estatuto del Personal Académico, las resoluciones de los consejos técnicos respecto de los concursos de oposición adquieren el carácter de definitivas una vez transcurrido el término de diez días hábiles siguientes a la fecha en que se dió a conocer el resultado, si no se interpuso el recurso de revisión. Si por el contrario es interpuesto, la resolución en comento, será definitiva después de que el consejo técnico conozca y, en su caso, ratifique la opinión razonada de la comisión especial. Mientras tanto, no es procedente conceder la plaza respectiva a ninguno de los concursantes.

En caso de que alguna de las plazas concursadas se encuentre ocupada por contrato, y el consejo técnico ya hubiese emitido la resolución definitiva del concurso respectivo, el nombramiento deberá tramitarse a partir de la fecha de la terminación del contrato del profesor con quien la plaza en cuestión esté comprometida, siempre y cuando así este señalado en la convocatoria.

7.1/2253 (7/VIII/95)

7.1/2441 (2/XII/94)

Concursos de oposición para ingreso o abierto

No obtendrán calificación ni derecho a plaza quienes no concluyan las pruebas

Con fundamento en los artículos 48 y 66 del Estatuto del Personal Académico, los profesores o investigadores que se inscriban para participar en un concurso de oposición y no concluyan las pruebas que determina el artículo 74 del propio ordenamiento, no podrán obtener calificación alguna y por consiguiente pierden el derecho a que se les asigne una plaza.

AGEN 7.1/369/98 (14/VIII/98)
7.1/2395/96 (4/IX/96)
7.1/1208/96 (19/IV/96)
7.1/2171 (11/XI/94)
7.1/0538 (20/IV/94)
7.1/0224 (16/II/94)
7.1/0115 (4/II/94)

Concursos de oposición para ingreso o abierto

Si los aspirantes no reúnen los requisitos exigidos no podrán ser valorados

Conforme con lo establecido en el artículo 73 del Estatuto del Personal Académico, los aspirantes en los concursos de oposición para ingreso o abiertos deberán reunir los requisitos expresamente señalados en las convocatorias respectivas y en las disposiciones normativas que se mencionen en las mismas. Por consiguiente, quienes no satisfagan tales requisitos, no tendrán derecho a continuar en el procedimiento para tal concurso.

7.1/1731 (6/IX/93)

Concursos de oposición para ingreso o abierto

Sólo el Consejo Universitario, excepcionalmente podrá eximir los requisitos estatutarios

Con fundamento en los artículos 85 del Estatuto General y 80 del Estatuto del Personal Académico, solamente el Consejo Universitario, a propuesta de los consejos técnicos, podrá acordar que excepcionalmente, personas de manifiesta distinción en una especialidad, acreditada por varios años de labor y por la realización y publicación de obras, aun cuando no satisfagan alguno o algunos de los requisitos estatutarios, presenten concurso de oposición para ingreso como profesor o investigador. Por lo tanto ni el consejo técnico ni las comisiones dictaminadoras poseen atribuciones para acordar sobre dicha excepción a los requisitos estatutarios dentro de un concurso de oposición.

AGEN 7.1/567/98 (9/XII/98)

AGEN 7.1/404/98 (24/IX/98)

Concursos de oposición para ingreso o abierto. Convocatoria. Requisitos

Debe especificarse el grado de preparación en la materia y la experiencia requerida

Según se establece en el artículo 73, inciso c) del Estatuto del Personal Académico, es necesario especificar en la convocatoria el grado de preparación requerido en la materia sobre la que ha de versar el concurso de oposición para ingreso o abierto, así como la experiencia solicitada, en consecuencia, dichos requisitos deberán ajustarse a lo previsto para cada categoría y/o nivel y no invadir los exigidos para los inmediatos superiores

7.1/0223 (17/II/95)

Concursos de oposición para ingreso o abierto. Profesores de asignatura

Deberá señalarse la materia o asignatura y el nivel específico en la convocatoria para

De conformidad con los artículos 23 inciso b) y 73 incisos b) y c) del Estatuto del Personal Académico, uno de los requisitos esenciales de las convocatorias para los concursos de oposición para ingreso o abiertos, es indicar claramente el área de la materia o asignatura por la que se concursa.

Tratándose de los concursos de oposición para ingreso o abiertos, para el caso de profesores de asignatura que pretenden obtener su definitividad en una materia, se deberá especificar claramente el área, la materia o asignatura y el nivel. Ello obedece a que las materias integrantes de un área académica abordan temas diversos y, por ende, cada una cuenta con su programa de estudios aprobado por el respectivo consejo técnico.

Por lo tanto, los profesores de asignatura que resulten ganadores en esos concursos y por consiguiente obtengan su definitividad, la adquirirán en una materia o asignatura específica, y no en todas las que integran un área. Por ello, en las convocatorias para concursos de oposición abiertos, para ocupar plazas de profesor de asignatura, se debe señalar la materia o asignatura específica y el nivel correspondiente.

7.1/473/97 (24/11/97)

7.1/589/96 (20/11/96)

Concursos de oposición para ingreso o abierto. Profesores de asignatura interinos. Terminación de la relación de trabajo

De no aprobar el concurso de oposición para ingreso o abierto y una vez agotado el recurso de revisión procede

Con fundamento en los artículos 48 y 106 del Estatuto del Personal Académico, los profesores de asignatura interinos no aprobados en forma definitiva por el consejo técnico en el concurso de oposición para ingreso, en el que hubieran participado con objeto de obtener su definitividad, no tendrán derecho a que se les asigne grupo, y por tanto deberá darse por concluida su relación de trabajo con la UNAM.

7.1/2169 (10/X/94)
7.1/1083 (29/VII/94)

Concursos de oposición para promoción o cerrado

A partir de que momento se computa la antigüedad para poder solicitarlo

De conformidad con lo establecido en el artículo 78, numeral 2, del Estatuto del Personal Académico, el cómputo de los tres años de antigüedad para los efectos de poder solicitar un concurso de posición para promoción debe hacerse a partir de la fecha que establezca el nombramiento académico respectivo, que será coincidente con la aprobación que otorgó el consejo técnico correspondiente, en la inteligencia de que los integrantes del personal académico deben tener por lo menos tres años de servicios ininterrumpidos en la misma categoría y nivel al momento de solicitar la promoción.

7.1/0227 (9/11/93)

Concursos de oposición para promoción o cerrado

Es improcedente aplicar supletoriamente el término de un año, para la presentación de un nuevo concurso, a los investigadores y profesores de carrera definitivos

De conformidad con lo establecido en el artículo 79, inciso g) del Estatuto del Personal Académico, la posibilidad para solicitar un segundo concurso para promoción o cerrado, al año de celebrado el anterior, con el objeto de alcanzar la definitividad, corresponde única y exclusivamente a los investigadores y los profesores de carrera interinos.

En tanto que, los investigadores y profesores de carrera definitivos que pretendan ser promovidos a la categoría y/o nivel inmediato superior, y no fueron aprobados en un concurso de oposición para promoción anterior, deberán esperar tres años para tener derecho a solicitar la apertura de un nuevo concurso de oposición para tal efecto, en términos de lo previsto en el artículo 78, numeral 2 del propio estatuto.

Por lo anterior, el término de tres años que se da a los investigadores y los profesores definitivos para que puedan volver a participar en un concurso de oposición, con el objeto de que se resuelva si procede su ascenso a otra categoría o nivel, es distinto al término de un año otorgado a los investigadores y los profesores de carrera interinos que aspiran a obtener la definitividad, precisamente porque en un supuesto el objetivo es la promoción y en el otro la definitividad. La primera es una cuestión exclusivamente académica con la cual se pretende formar una carrera académica, para aquellos profesores o investigadores que ya cuenten con la definitividad, a diferencia de la segunda, que es un concepto de orden académico-laboral, el cual comprende la permanencia indefinida de las relaciones de trabajo.

En consecuencia, resulta improcedente aplicar supletoriamente el inciso g) del mencionado artículo 79, a los investigadores y a los profesores de carrera definitivos, para que en el mismo término de un año, como los interinos, presenten un nuevo concurso de oposición.

7.1/1253 (11/VIII/94)

Concursos de oposición para promoción o cerrado

Fecha a partir de la cual surte efectos la promoción y/o definitividad adquiridas por un integrante del personal académico

A fin de no violentar la carrera académica del concursante se debe considerar que la promoción y/o definitividad surten efectos, incluso el pago salarial, a partir de la solicitud de apertura del concurso; lo anterior, siempre y cuando se hayan cubierto todos los requisitos establecidos en la legislación aplicable y se proporcionen los elementos necesarios para su evaluación en la fecha de la referida solicitud y, en su oportunidad, la resolución emitida por el consejo técnico le sea favorable al concursante, ya sea en primera instancia o en el recurso de revisión, si se interpuso en tiempo.

7.1/3373/96 (31/X/96)

7.1/725/96 (8/III/96)

7.1/1158 (27/V/93)

7.1/0227 (2/II/93)

Concursos de oposición para promoción o cerrado

La solicitud de apertura es un derecho potestativo para el personal académico definitivo, no una obligación

De acuerdo con lo previsto en los artículos 66, último párrafo y 78, numeral 2 del Estatuto del Personal Académico, los profesores o investigadores definitivos que cumplan tres años de servicios ininterrumpidos en la misma categoría y nivel, tendrán derecho a que se abra un concurso de oposición cerrado o para promoción, con el objeto de que se resuelva si procede su ascenso a otra categoría o nivel; de lo anterior se infiere que el legislador universitario no contempló como una obligación del personal académico el ejercer inmediatamente después de cumplir con este requisito, su derecho de solicitar la apertura de dicho concurso. En consecuencia, esta prerrogativa la puede ejercer en todo tiempo. Para estos efectos, el tiempo de servicios se computa a partir de que el consejo técnico respectivo ratifica la resolución de la comisión dictaminadora otorgándole la definitividad.

7.1/644/96 (29/11/96)

Concursos de oposición para promoción o cerrado

Los consejos técnicos no pueden eximir el requisito de antigüedad para poder participar

Conforme a lo dispuesto en los artículos 66 segundo párrafo *in fine* y 78 numeral 2 del Estatuto del Personal Académico, los profesores de asignatura al cumplir tres años de servicios ininterrumpidos, podrán solicitar se abra un concurso de oposición cerrado con el objeto de ser promovidos a la categoría B.

De lo anterior se desprende que el legislador universitario consideró como requisito mínimo indispensable el contar con tres años de servicios ininterrumpidos para que los profesores de asignatura puedan solicitar su promoción, por lo cual, resulta improcedente que los consejos técnicos puedan eximir del requisito de antigüedad en esos concursos, pues este requisito está previsto en el Estatuto del Personal Académico, expedido por el Consejo Universitario, que es un órgano de autoridad con jerarquía superior a los consejos técnicos.

7.1/1521/97 (9/VI/97)

Concursos de oposición para promoción o cerrado

Los consejos técnicos también pueden determinar la aplicación de las pruebas específicas

Conforme a lo establecido en los artículos 79, inciso c), con relación al 74, ambos del Estatuto del Personal Académico, en los concursos de oposición para promoción o cerrados, los consejos técnicos de las entidades académicas también determinan a cuál o a cuáles pruebas específicas se someten los concursantes. Lo anterior en virtud de que dichas pruebas son aplicables con independencia del concurso de que se trate, debido a que tienen una aplicación general en todos los concursos de oposición, ya sean para ingreso o abiertos o para promoción o cerrados.

7.1/1478 (25/VI/93)

Concursos de oposición para promoción o cerrado

Se puede solicitar simultáneamente la definitividad y la promoción pero sólo se otorgará esta última, si se concedió la primera

Conforme a lo previsto en los artículos 66, párrafo segundo y 78 del Estatuto del Personal Académico, los profesores de carrera y los investigadores que hayan participado y ganado un concurso de oposición para ingreso o abierto, al cumplir tres años prestando sus servicios en forma ininterrumpida en la misma categoría y nivel, podrán solicitar se abra un concurso de oposición para promoción o cerrado con el objeto de adquirir su definitividad y ser promovidos a la categoría o nivel inmediato superior en forma simultánea; en el entendido que la promoción sólo podrá otorgarse cuando se haya obtenido la definitividad en el mismo concurso.

7.1/2007/96(24/VI/96)

Concursos de oposición para promoción o cerrado

Se puede otorgar la promoción y la definitividad de manera simultánea, pero no en fechas distintas

Acorde con lo previsto en los artículos 66, párrafo segundo y 78 del Estatuto del Personal Académico, los profesores de carrera y los investigadores que hayan participado y ganado un concurso de oposición para ingreso o abierto, al cumplir tres años prestando sus servicios en forma ininterrumpida en la misma categoría y nivel, podrán solicitar se abra un concurso de oposición para promoción o cerrado con el objeto de adquirir su definitividad y ser promovidos a la categoría o nivel inmediato superior en forma simultánea, lo cual debe hacerse a través de una resolución única del consejo técnico respectivo; por lo tanto, ese órgano de autoridad no puede otorgar la promoción y la definitividad con fechas distintas, o pretender la retroactividad de alguna de ellas, puesto que emanan de un solo resultado del mismo concurso de oposición.

7.1/2163 (1/XII/94)

7.1/1938 (27/X/94)

Concursos de oposición para promoción o cerrado. Comisiones dictaminadoras

Supuestos en los que procede su apertura y posibilidades para emitir el dictamen respectivo

Conforme a una interpretación integral sobre los artículos 19, 25, 66, párrafo segundo, 78 y 79, incisos d), f) y g) del Estatuto del Personal Académico, esos concursos proceden en los siguientes supuestos:

1. Para que el personal académico de carrera interino o a contrato, pueda ser promovido de categoría o de nivel y/o adquiera la definitividad.
2. Para que el personal de carrera y los profesores de asignatura definitivos puedan ser promovidos de categoría o de nivel.
3. Para que los técnicos académicos interinos o a contrato puedan adquirir la definitividad o ser promovidos.

Por ello, las comisiones dictaminadoras que valoren dichos concursos, pueden optar, respecto a los miembros del personal académico interino que cuenten -por lo menos- con tres años de servicios ininterrumpidos y de acuerdo con los requisitos que satisfagan, por alguna de las siguientes posibilidades:

- a) Promoción al nivel o categoría inmediato superior, siempre y cuando la antigüedad requerida se haya acumulado en la misma categoría y nivel;
- b) Otorgamiento de la definitividad;
- c) Otorgamiento de la definitividad y la promoción al nivel inmediato superior, siempre que se haya acumulado la antigüedad requerida en la misma categoría y nivel, o
- d) La declaración de no haber sido satisfechos los requisitos, o bien, que la labor desarrollada no amerita la definitividad o la promoción solicitada.

Para que los ayudantes de medio tiempo o tiempo completo, niveles A o B –con por lo menos un año ininterrumpido de labores– puedan ser, únicamente, promovidos al nivel inmediato superior; o bien, para la declaración aludida en el inciso d) anterior.

7.1/566/98 (9/XII/98)
7.1/1530/97 (19/VI/97)
7.1/2007/96 (24/VI/96)
7.1/1789/96 (11/VI/96)
7.1/1695/96 (30/V/96)
7.1/2751 (19/IX/95)
7.1/1678 (5/X/94)
7.1/1257 (30/VIII/94)
7.1/1342 (14/VI/93)
7.1/0139 (22/I/93)

Concursos de oposición para promoción o cerrado. Personal académico de carrera interino

Cuando no es declarado ganador en ese concurso, tiene la oportunidad para solicitar otro, al año siguiente de celebrado el anterior

Conforme lo establece el artículo 79, inciso g) del Estatuto del Personal Académico, la posibilidad para solicitar un segundo concurso para promoción o cerrado, al año siguiente de celebrado el anterior, con el objeto de alcanzar su definitividad, corresponde única y exclusivamente a los investigadores y profesores de carrera interinos.

Si no obtuviere la definitividad en ese segundo concurso, se dará por terminada su relación con la UNAM.

7.1/3887/96 (11/XII/96)

7.1/3717/96 (15/XI/96)

7.1/229 (28/II/95)

7.1/1678 (5/V/94)

7.1/0467 (16/III/94)

7.1/0730 (12/IV/93)

Concursos de oposición. Plazo para su conclusión

Su ampliación no afecta el resultado final

Conforme a lo establecido en el artículo 72 del Estatuto del Personal Académico, los concursos de oposición deben concluirse en un plazo de sesenta días hábiles, contados a partir de la fecha de publicación de la convocatoria; no obstante, su ampliación no afectará el resultado final emitido por el consejo técnico respectivo.

7.1/1530 (17V/95)
7.1/1251 (8/VIII/94)

Consejero interno

Requisito para ser incluido en el padrón de electores

Conforme a lo dispuesto en el artículo 17 del Estatuto General, en relación con el artículo 5° del Reglamento para la Elección de Consejeros Universitarios y Técnicos Representantes de Profesores y Alumnos, el único requisito para que los profesores sean incluidos en el padrón de electores es contar con una antigüedad mínima de tres años en el plantel respectivo.

Por lo cual, el hecho de que un miembro del personal académico goce de una licencia prejubilatoria, no implica la suspensión de sus derechos principalmente de aquellos de carácter académico, pudiendo por tanto sin ninguna restricción ser incluido en el padrón de electores y en su momento ejercer su derecho a sufragio en la elección para consejeros internos.

7.1/0228 (10/11/93)

Consejeros académicos de área

En la elección de esos consejeros, los funcionarios de casilla deberán ser designados de entre los propios electores

Conforme a lo expresamente señalado en el artículo 13 fracción III del Reglamento para la Elección de Consejeros Académicos de Área y del Bachillerato Representantes de Profesores, Investigadores y Alumnos, en los procesos electorales de esos consejeros, los consejos técnicos de las entidades académicas designarán a tres funcionarios -un presidente y dos vocales- por cada casilla, los cuales serán designados entre los electores mediante alguna fórmula aleatoria, lo cual significa que dependiendo del o los representantes que se pretenda elegir serán los funcionarios de casilla, es decir, si en la elección se elegirán representantes profesores los funcionarios de casilla deberán ser también profesores, supuesto similar deberá ocurrir para el caso de investigadores y alumnos, según corresponda.

7.1/1220/96 (18/IV/96)

7.1/1054/96 (28/III/96)

Consejeros académicos de área representante de los alumnos

Cómo debe interpretarse el requisito haber sido alumno por un lapso no mayor al tiempo establecido para cubrir el plan de estudios

Conforme a lo dispuesto en los artículos 13, fracción IV, del Título Transitorio al Estatuto General de los Consejos Académicos de Área y el Consejo Académico del Bachillerato; 14 del Reglamento Interno de los Consejos Académicos de Área y 13 del Reglamento Interno del Consejo Académico del Bachillerato, los alumnos que pretendan ser electos como consejeros académicos de área deberán *haber sido alumno de la Universidad en el ciclo escolar correspondiente un lapso no mayor al tiempo establecido para cubrir el plan de estudios correspondiente*, lo cual significa que para la cobertura de este requisito, única y exclusivamente debe considerarse el tiempo expresamente establecido en el plan de estudios respectivo como el de su duración, sin que sean aplicables para estos efectos los límites máximos de tiempo para estar inscrito en la Universidad, previstos en el artículo 22 del Reglamento General de Inscripciones.

7.1/1155/96 (15/IV/96)

Consejeros académicos de área representante de los alumnos

Momento en que deben satisfacer los requisitos para ser

Conforme a lo dispuesto en los artículos 11 y 13, fracción I, del Título Transitorio al Estatuto General de los Consejos Académicos de Área y el Consejo Académico del Bachillerato; 10 y 14 del Reglamento Interno de los Consejos Académicos de Área; 9° y 13 del Reglamento Interno del Consejos Académicos del Bachillerato, los alumnos que pretendan ser electos como consejeros académicos de área o del bachillerato deberán satisfacer plenamente los requisitos exigidos para ello, a más tardar, dentro del plazo en el cual tanto la comisión local de vigilancia como la Secretaría General verifica el cumplimiento de los mismos.

AGEN/CN/7.1/406/98 (28/IX/98)

Consejeros internos

Quienes hayan sido sancionados por cometer una falta grave contra la disciplina universitaria no podrán ser

Con fundamento en lo establecido en los artículos 56 del Reglamento de la Escuela Nacional Preparatoria; 9° fracción V; 10, fracción V, y 34 del Reglamento de la Escuela Nacional Colegio de Ciencias y Humanidades, con relación a lo indicado en la fracción IV de los artículos 18, 20 y 24 del Estatuto General, no es procedente que los profesores, alumnos y empleados administrativos que hayan sido sancionados por haber cometido alguna falta grave contra la disciplina universitaria, pretendan ser electos para formar parte de un consejo interno, en virtud de que no cubrirían uno de los requisitos exigidos en la legislación universitaria. De darse esta circunstancia imposibilitaría al candidato para participar en la elección.

Por lo cual, todo trámite que se haya realizado bajo el supuesto prohibido carecerá de validez, produciéndose en su caso la descalificación.

7.1/1250 (8/VIII/94)

7.1/0324 (10/III/94)

Consejeros internos representantes de profesores

Antigüedad requerida para poder ser

Conforme a lo establecido en el artículo 56, fracción I, del Reglamento de la Escuela Nacional Preparatoria; 9°, fracción II, y 34 del Reglamento de la Escuela Nacional Colegio de Ciencias y Humanidades; en relación a lo señalado en la fracción II del artículo 18 del Estatuto General, para ser consejero interno representante de los profesores se requiere contar con una antigüedad mínima de seis años de servicios docentes en la entidad académica al momento de la elección.

Toda vez que la naturaleza del cargo de consejero en la Universidad, radica en el principio de representatividad de un determinado sector de la comunidad, tratándose de consejos internos de los planteles de las escuelas nacionales Preparatoria y Colegio de Ciencias y Humanidades, se circunscriben a la población del plantel respectivo. Por lo tanto, la antigüedad para ser consejero representante de los profesores, deberá generarse en el mismo plantel, ya que de no ser así, se incumpliría dicho principio.

Lo anterior, es con el fin de que sus miembros conozcan perfectamente el funcionamiento del plantel al que se encuentren adscritos para poder ejercer de manera óptima sus funciones.

7.1/0483 (28/III/94)

7.1/0478 (25/III/94)

7.1/0468 (16/III/94)

Consejeros representantes de alumnos

La suspensión de sus derechos escolares también suspende su desempeño en el cargo

Conforme a una interpretación integral de lo dispuesto en los artículos 20, fracción V, y 98, fracción II, inciso d), del Estatuto General, la suspensión de los derechos escolares entraña aquellos que tienen que ver con la representación estudiantil, por ende, dicha suspensión repercute en los cargos o comisiones que los alumnos desempeñen en los órganos colegiados de la Universidad.

7.1/2111 (15/XI/93)

Consejeros representantes de alumnos. Requisitos para ser

Forma en que deben interpretarse para las carreras de ocho y nueve semestres

Conforme a lo establecido en el artículo 20, fracciones II y IV, del Estatuto General, para ser consejero representante de los alumnos es necesario pertenecer a los tres últimos años de estudio en la facultad o escuela correspondiente y haber estudiado, por lo menos los dos años anteriores, en alguno de los planteles a que se refiere el artículo 8° del mismo estatuto.

Tratándose de una carrera cuyo plan de estudios es de ocho semestres, la fracción II antes señalada debe interpretarse en el sentido de considerar elegibles a los alumnos regulares que se encuentren inscritos a partir del tercer semestre; en este supuesto y para cubrir el requisito a que refiere la fracción IV de este artículo, el alumno deberá haber iniciado sus estudios de licenciatura en la facultad o escuela correspondiente y además haber cursado cuando menos el último año del nivel bachillerato en una escuela de esta Institución.

Para el caso de las carreras cuyo plan de estudios es de nueve semestres, dicha fracción II debe interpretarse en el sentido de considerar elegibles a los alumnos regulares que tengan en su historia académica un registro de inscripción en los cuatro semestres inmediatos anteriores, independientemente del semestre en el cual están inscritos, esto es, a partir del cuarto semestre; por lo cual, para cubrir el requisito a que se refiere la fracción IV, el alumno deberá haber iniciado sus estudios de licenciatura en la facultad o escuela correspondiente y además haber cursado cuando menos el último año del nivel de bachillerato en alguno de los planteles de la Escuela Nacional Preparatoria, o bien, el último semestre en uno de los planteles del Colegio de Ciencias y Humanidades.

Finalmente, respecto al supuesto de las carreras cuyo plan de estudios es de diez semestres, deben considerarse como elegibles a los alumnos que en su historial académico tengan acreditadas la totalidad de las materias impartidas en los primeros cuatro semestres, con un promedio mínimo de ocho, estén inscritos por lo menos en el quinto semestre y hayan iniciado sus estudios de licenciatura en la facultad o escuela correspondiente.

7.1/96/00 (29/III/00)
7.1/575/00 (24/IV/00)
7.1/108/00 (3/IV/00)
7.1/647/97 (17/III/97)
7.1/3723/96 (15/XI/96)
7.1/3011 (28/IX/95)
7.1/1531 (16/V/95)
7.1/2187 (2/XII/94)
7.1/0636 (29/III/93)

Consejeros representantes de profesores o alumnos

No existe obligación o procedimiento alguno para que consulten a sus representados

La legislación universitaria concibe la representación ante los distintos cuerpos colegiados –Consejo Universitario, académicos de área, técnicos o internos- como la de toda la comunidad correspondiente: Universidad, área, facultad escuelas, institutos o centros.

Así los representantes –una vez electos- representan los intereses generales de la Institución, el área o la entidad académica respectiva, no intereses particulares, ni seccionales, por lo que, ante un conflicto de tales intereses, el representante procurará el interés general; es decir, su representación no se circunscribe a un grupo o sección específicos; consecuentemente, no se establece obligación o procedimiento alguno para que los representantes consulten a sus representados.

7.1/67(2/III/99)

Consejeros representantes del personal académico

Los propietarios no podrán ser reelectos para el periodo inmediato al de su encargo

De conformidad con lo establecido en los artículos 29, párrafo segundo; 46, 47, 52-C y 54-C del Estatuto General; 5° del Reglamento Interno del Consejo Técnico de la Investigación Científica y 4°, último párrafo del Reglamento Interior del Consejo Técnico de Humanidades, los consejeros universitarios, técnicos, académicos de área e internos propietarios representantes del personal académico no podrán ser reelectos para el periodo inmediato al de su encargo. En consecuencia, transcurrido dicho periodo si podrán ser postulados y, en su caso, electos para volver a ocupar el cargo.

Debemos aclarar que los consejeros suplentes tienen derecho a ser electos como propietarios para el periodo inmediato posterior, siempre que no hayan suplido de manera formal al consejero propietario en el periodo respectivo. La suplencia formal de un consejero propietario se presenta cuando éste se encuentra impedido legal o físicamente para desempeñar el cargo.

AGEN/DGEL/325/00 (4/VII/00)
OAG/7.1/169/00 (11/V/00)
OAG/7.1/162/00 (5/V/00)
OAG/7.1/122/00 (10/IV/00)
OAG/7.1/120/00 (7/IV/00)
7.1/097/00 (31/III/00)
AGEN/CN/7.1/398/98 (17/IX/98)
7.1/855/97 (7/IV/97)
7.1/0207 (6/II/95)
7.1/0530 (12/IV/94)
7.1/0268 (22/II/94)
7.1/0219 (7/I/94)
7.1/2175 (23/XI/93)
7.1/2047 (26/X/93)
7.1/1938 (13/X/93)
7.1/1885 (5/X/93)
7.1/0640 (1/IV/93)

Consejeros representantes del personal académico

Supuesto en el que los profesores e investigadores jubilados pueden serlo

Conforme a lo establecido en los artículos 102 y 103 del Estatuto del Personal Académico, cuando algún integrante del personal académico se jubile o deje su plaza porque alcance la edad de setenta años, el consejo técnico correspondiente podrá acordar anualmente que continúen laborando por contrato, sin cargo directivo en su entidad de adscripción.

Por lo cual, si el respectivo consejo técnico aprueba la continuidad en las labores docentes o de investigación de esos integrantes del personal académico, no existe impedimento jurídico alguno para que puedan ser considerados como elegibles y, en caso de ser electos, ocupar el cargo de consejero universitario, técnico, académico de área e interno, según corresponda.

AG/7.1/110/00 (4/IV/00)

AG/7.1/109/00 (3/IV/00)

DGELU/7.3/453/00 (27/III/00)

7.1/1969/97 (29IX/97)

AGEN/7.1/185/98 (5/V/98)

7.1/3114/96 (11/X/96)

7.1/1156/96 (16/IV/96)

7.1/0719 (19/V/94)

7.1/0530 (12/IV/94)

7.1/1073 (21/III/94)

7.1/0325 (10/III/94)

7.1/2032 (21/X/93)

7.1/1162 (27/V/93)

Consejeros representantes del personal académico y/o alumnos

Permanecerán en su cargo en tanto no rindan protesta los nuevos representantes

Realizándose una interpretación integral de lo dispuesto en el artículo 16 del Reglamento del H. Consejo Universitario, y siguiendo los principios de la promesa contenida en la protesta que rinden todos los consejeros – universitarios, técnicos, internos y académicos de área -, al tomar su encargo, resulta no sólo una potestad, sino una obligación de esos consejeros, continuar en sus funciones hasta que se realice la elección para nuevos consejeros y rindan éstos su protesta. Por lo tanto, el actuar de esos cuerpos colegiados bajo la circunstancia descrita es legítimo y sus resoluciones son válidas conforme la legislación universitaria.

AGEN/DGEL/835/00 (18/X/00)
AGEN/DGEL/304/00) (11/VII/00)
7.1/3542/96 (15/XI/96)
7.1/0309 (2/III/94)
7.1/2296 (6/VIII/93)

Consejeros representantes de profesores

No deben ocupar ningún puesto académico-administrativo en el momento de la elección, ni durante el desempeño de su cargo

Conforme a lo dispuesto en los artículos 46, en relación con el 18, fracción III, ambos del Estatuto General, esos consejeros también deben satisfacer cabalmente los requisitos en ellos mencionados; por lo cual, no deben ocupar ningún puesto académico-administrativo o administrativo al momento de la elección, ni durante el desempeño de su cargo, a fin de preservar en todo momento la libertad de criterio con que deben actuar. En consecuencia quienes acepten ocupar algunos de estos puestos no podrán ser electos o seguir desempeñando el cargo.

Al respecto, debemos considerar que un miembro del consejo técnico que haya aceptado ocupar un puesto académico-administrativo en la Universidad durante su encargo como consejero técnico no podrá continuar como miembro de ese cuerpo colegiado.

7.1/1386/97 (30/VI/97)
7.1/1667 (9/IX/94)
7.1/1281 (1/VI/93)

Consejeros técnicos

El cargo es compatible con el de consejeros académicos de área

No existe impedimento jurídico alguno en la legislación universitaria para que un consejero académico de área, siempre y cuando satisfaga los requisitos contemplados en el artículo 46, con relación al 18, ambos del Estatuto General, pueda participar como candidato en las elecciones para consejero técnico o viceversa, y de resultar electo ocupar y ejercer simultáneamente ambos cargos.

Lo anterior, en virtud de que la naturaleza jurídica, ámbito de competencia y atribuciones de ambos cuerpos colegiados son diferentes y en ningún momento se contraponen.

OAG/7.1/256/00 (8/VI/00)

OAG/7.1/236/00 (1°/VI/00)

7.1/1350/96 (2/V/96)

Consejeros técnicos

Están impedidos para desempeñarse al mismo tiempo como consejero interno

De conformidad con los artículos 12, 45, 49 y 54-E del Estatuto General, existe incompatibilidad para fungir como miembro de un órgano de autoridad con capacidad de decisión como lo es el consejo técnico y al mismo tiempo ser parte de un órgano con carácter consultivo como lo es el consejo interno.

Por lo que, los consejeros técnicos representantes de los profesores y de los alumnos que deseen participar y, en su caso, ser electos como consejeros internos deberán optar por el desempeño de un solo cargo.

7.1/1937 (14/X/93)

7.1/1907 (8/X/93)

7.1/0152 (4/II/93)

Consejeros técnicos

No es procedente posponer su elección fuera de los periodos contemplados en la legislación universitaria

Conforme a lo establecido en los artículos 19 fracción I y 30 del Reglamento para la Elección de Consejeros Universitarios y Técnicos Representantes de Profesores y Alumnos, para la expedición de la convocatoria para la elección de consejeros técnicos y la conformación de la lista de elegibles, los plazos señalados en el reglamento en comento, deberán ajustarse a la terminación de los periodos de ejercicio de los consejos técnicos; asimismo, dichas elecciones no podrán realizarse en periodos intersemestrales o de exámenes.

Por lo cual, resulta improcedente posponer el proceso de elección de representantes del personal académico y de los alumnos para renovar los consejos técnicos fuera de los tiempos establecidos en la legislación universitaria.

7.1/1477/97 (2/VI/97)

Consejeros técnicos alumnos

No pueden ser reelectos o volver a ser electos

El artículo 47 del Estatuto General establece de manera expresa que los representantes alumnos ante Consejo Técnico *no podrán ser reelectos*. Esta prohibición aplica, desde luego, con independencia del carácter con el que el consejero haya asumido el encargo, es decir, como propietario o como suplente.

Lo anterior obedece a que el legislador universitario tomó en cuenta que dentro de los requisitos para que los alumnos puedan ser elegibles se encuentra el de ser alumnos regulares y pertenecer a los últimos tres años de la carrera de que se trate.

Considerando que el desempeño del encargo de consejero técnico alumno es de dos años, en el supuesto de que pudiera darse la reelección porque el suplente no haya reemplazado al propietario durante su encargo, el alumno concluiría su carrera antes de que concluyera su encargo de consejero técnico, supuesto que no se consideró válido por el legislador.

OAG/7.1/167/00 (9/V/00)
OAG/7.1/139/00 (25/IV/00)
OAG/7.1/120/00 (7/IV/00)

Consejeros técnicos alumnos

Sus fórmulas deben estar integradas por un propietario y un suplente

Conforme a lo establecido en los artículos 47 del Estatuto General, en relación con el 8°, fracción II, y 19, fracción III, del Reglamento para la Elección de Consejeros Universitarios y Técnicos representantes de Profesores y Alumnos, la participación de los alumnos en las elecciones para consejeros técnicos deberá darse a través de fórmulas integradas por un propietario y un suplente, por lo cual si una fórmula no esta completa, es decir, sólo se integra por un propietario, la comisión de vigilancia podrá negar el registro de la misma, sin que pueda participar ninguno de sus integrantes.

Caso distinto ocurre cuando ya se registró una fórmula y uno de sus integrantes renuncia, se verifica que no satisface los requisitos para ser consejero o resulta imposibilitado para contender en las elecciones, ya que en este supuesto, con base en lo dispuesto en el artículo 10 del reglamento antes citado, al compañero de fórmula sí se le permite participar en la elección respectiva.

7.1/0465 (17/III/94)

7.1/0977 (6/V/93)

Consejeros técnicos alumnos

Su función no es compatible con el desempeño de un cargo remunerado

Conforme a lo dispuesto en el artículo 88, los consejeros técnicos alumnos están inhabilitados para ocupar puesto o comisión remunerada dentro de la UNAM, esto es, no podrán tener una relación laboral los estudiantes que tengan representación en los órganos colegiados de elección de la Institución.

De lo anterior se desprende que no es compatible el desempeño de una actividad académica remunerada, como es el caso de ayudantía de profesor, con el de consejero representante de los alumnos al mismo tiempo.

7.1/3245/96 (16/X/96)

Consejeros técnicos de facultades y escuelas

Los profesores que reúnan los requisitos establecidos en la ley, tienen derecho a ser electores y/o elegibles sin importar la rama o materia que impartan

La legislación universitaria establece diversos mecanismos que garantizan una representación uniforme en sus órganos colegiados, tanto de personal académico, de sus alumnos y, en su caso, de las autoridades. Así, se observa en el artículo 12 de la Ley Orgánica que los consejos técnicos en las escuelas y facultades se encuentran integrados por un representante profesor de cada una de las ramas de las especialidades que se impartan y por dos representantes de todos los alumnos, de donde se desprende la intención del legislador universitario de garantizar que la integración de estos cuerpos colegiados fuera representativa, plural e incluyente.

Para lograr este fin, las elecciones respectivas son transparentes, equitativas y democráticas, por lo que, los profesores que reúnan los requisitos que al efecto establecen los artículos 17 y 18 del Estatuto General tienen derecho a ser electores y elegibles sin importar que sus actividades docentes sean remuneradas o no, y la rama o materia que impartan.

AGEN/DGEL/940/00 (8/XI/00)
OAG/7.1/166/00 (8/V/00)

Consejeros técnicos profesores

Cómputo de su antigüedad para ser electos

Conforme a lo dispuesto en el artículo 46, en relación con el 18 fracción II, ambos del Estatuto General, es requisito indispensable para ser electo consejero técnico representante de los profesores tener más de seis años de servicios docentes en la facultad o escuela de que se trate, dicha antigüedad debe computarse a partir del momento en que se obtiene el nombramiento de profesor ordinario, ya sea de asignatura o de carrera. En consecuencia, los servicios prestados fuera de esta figura académica no podrán ser computados para tal efecto.

La única salvedad al requisito de antigüedad antes señalado es en el caso de establecimientos de reciente fundación, en los cuales la antigüedad para ser consejero comenzará a computarse desde el ingreso de los candidatos a la docencia en la UNAM, no sólo en la entidad académica donde se lleven a cabo las elecciones.

OAG/7.1/140/00 (26IV/00)

7.1/110/00 (4/IV/00)

7.1/3376/96 (28/X/96)

7.1/1690 (25/VIII/93)

Consejeros técnicos profesores

La antigüedad para votar en las elecciones puede generarse en diversas asignaturas y no es requisito que sea continua

Conforme a lo dispuesto en el artículo 46 del Estatuto General, la antigüedad mínima de tres años de enseñanza en alguna de las asignaturas de la facultad o escuela de que se trate, puede generarse en diversas asignaturas, pues la disposición no exige que sea continua y por tanto, sólo podrá votar cada profesor en el grupo de asignaturas impartidas en la facultad o escuela respectiva, en el año académico correspondiente a la elección.

DGELU/7.3/453/00 (27/III/00)
7.1/1937 (14/X/93)

Consejeros técnicos profesores

Los profesores que pertenezcan a dos o más grupos de los fijados por el consejo técnico, solo podrán registrarse como integrantes de una fórmula

Conforme a lo dispuesto en el artículo 19 fracción II, del Reglamento para la Elección de Consejeros Universitarios y Técnicos Representantes de Profesores y Alumnos, con relación a los artículos 17 y 46 del Estatuto General, los profesores que pertenezcan a dos o más grupos de los fijados por el consejo técnico tendrán derecho a votar en cada uno de ellos; pero únicamente podrán registrarse como integrantes de una sola fórmula.

La fracción citada establece la imposibilidad para que un profesor que pertenezca a dos o más áreas académicas, pueda registrarse como candidato para consejero en dos o más fórmulas; lo cual es comprensible, tomando en consideración que no es posible que la representación de dos o más áreas académicas ante el consejo técnico recaiga en una sola persona, si resultase ganador en dos o más formulas distintas.

OAG/7.1/116/00 (6/IV/00)
7.1/0450 (16/III/95)
7.1/1953 (15/X/93)

Consejeros técnicos profesores

Los servicios como ayudante de profesor no son computables a efecto de determinar la antigüedad requerida para participar como elegible o como elector

Conforme a lo dispuesto en los artículos 17, 18 y 46 del Estatuto General serán candidatos al cargo de consejeros técnicos representantes de los profesores o electores de los mismos, aquéllos cuya antigüedad en la docencia, sea de 6 ó 3 años, respectivamente.

Al respecto y atento a lo señalado en los artículos 75 del mencionado estatuto y 20 del Estatuto del Personal Académico, los ayudantes de profesor auxilian a los profesores en su cátedra, más no son responsables de grupo alguno; la ayudantía constituye una etapa previa de capacitación para desempeñar labores docentes o de investigación, esto es, sus labores no son propiamente de docencia o de investigación, sino de apoyo a las mismas.

Por ello, la antigüedad en esta categoría no puede computarse como si fuera de docencia para los efectos de determinar la antigüedad que otorga el derecho a ser elegible o elector como consejero representante de los profesores.

AGEN/DGEL/939/00 (8/XI/00)
AGEN/DGEL/431/00 (16/VIII/00)
7.1/105/00 (3/IV/00)
7.1/563/98 (4/XII/98)
7.1/1626 (14/VIII/93)

Consejeros técnicos profesores

Los servicios como técnico académico no son computables a efecto de determinar la antigüedad requerida para participar como elegible o como elector

Conforme a lo dispuesto en los artículos 17, 18 y 46 del Estatuto General, serán candidatos al cargo de consejeros técnicos representantes de los profesores o electores de los mismos, aquéllos cuya antigüedad en la docencia, sea de 6 ó 3 años, respectivamente.

Al respecto y atento a lo señalado en los artículos 74 del mencionado estatuto y 9° del Estatuto del Personal Académico, las funciones de los técnicos académicos consisten en realizar tareas específicas de los programas académicos y/o de servicios técnicos de una entidad académica, esto es, sus labores no son propiamente de docencia o de investigación, sino de apoyo a las mismas.

Por ello, la antigüedad en esta categoría no puede computarse como si fuera de docencia para los efectos de determinar la antigüedad que otorga el derecho a ser elegible o elector como consejero representante de los profesores.

AGEN/DGEL/939/00 (8/XI/00)
AGEN/DGEL/470/00 (23/VII/00)
AGEN/DGEL/431/00 (16/VIII/00)
AG/7.1/176/00 (12/V/00)
AG/7.1/099/00 (31/III/00)
7.1/0223 (9/II/94)

Consejeros técnicos profesores

Para elegirlos, pueden votar los profesores en dos o más áreas, si en ellas imparten cátedra

De conformidad con lo dispuesto en los artículos 46 del Estatuto General; 19, fracción II y 20 del Reglamento para la Elección de Consejeros Universitarios y Técnicos Representantes de Profesores y Alumnos, son los consejos técnicos los órganos facultados para determinar la especialidad o las áreas por las que habrán de elegirse consejeros. Los profesores que impartan clase en dos o más áreas, tienen derecho a votar para elegir consejero en cada una de ellas, siempre y cuando satisfagan los requisitos estatutarios aplicables.

7.1/0728/96 (7/III/96)

Consejeros universitarios

El cargo es compatible con el de consejero interno

No existe impedimento jurídico alguno en la legislación universitaria para que un consejero interno, siempre y cuando satisfaga los requisitos contemplados en el artículo 18 del Estatuto General, pueda participar como candidato en las elecciones para consejero universitario o viceversa, y de resultar electo para ocupar y ejercer ambos cargos en forma simultánea.

Lo anterior, en virtud de que el Consejo Universitario tiene una naturaleza jurídica, un ámbito de competencia y atribuciones diferentes a las previstas para los consejos internos, las cuales no se contraponen en ningún momento.

7.1/1043 (24/V/93)

Consejeros universitarios

El cargo es compatible con el de consejero técnico

No existe impedimento en la legislación universitaria para que un consejero universitario sea electo consejero técnico de una escuela o facultad. Los directores de las escuelas, facultades e institutos integran sus respectivos consejos técnicos y el propio Consejo Universitario, de tal manera que resulta congruente que los profesores y alumnos que resultan electos por ambos cuerpos colegiados sean aptos para ocupar dichos cargos.

Por mayoría de razón se considera que no existe tampoco inconveniente para que un consejero técnico pueda participar como elegible para consejero universitario y desempeñar ambos cargos.

AGEN/DGEL/325/00 (4/VII/00)
OAG/7.1/137/00 (24/IV/00)
7.1/2299 (20/XII/93)
7.1/1043 (24/V/93)
7.1/1036 (7/V/93)

Consejeros universitarios

No existe impedimento para que los consejeros académicos de área puedan ser

No existe impedimento jurídico alguno para que un consejero académico de área, siempre y cuando satisfaga los requisitos contemplados en el artículo 18 del Estatuto General, pueda participar como candidato en las elecciones para consejero universitario y, de resultar electo, para ocupar y ejercer simultáneamente ambos cargos.

Lo anterior, en virtud de que el Consejo Universitario tiene una naturaleza jurídica, un ámbito de competencia y atribuciones diferentes a las previstas para los consejos académicos de área, las cuales en ningún momento se contraponen, sino por el contrario tienden a complementarse.

AGEN/DGEL/821(16/X/00)

7.1/177/00(16/V/00)

7.1/575(24/IV/00)

7.1/572(5/III/97)

7.1/1350/96(2/V/96)

7.1/1042(14/V/93)

Consejeros universitarios

No pueden tener un puesto administrativo en la Institución durante el desempeño del cargo

De conformidad con lo dispuesto en la fracción II del artículo 18 del Estatuto General, los consejeros universitarios están impedidos para ocupar un puesto administrativo en la Universidad al momento de su elección o durante el desempeño del cargo.

Sobre el particular, la legislación universitaria no contempla la posibilidad de que los integrantes del Consejo Universitario, en su carácter de consejeros, puedan disfrutar de licencias o permisos. Así, los consejeros que sean designados para desempeñar un puesto académico administrativo en la Universidad, deberán separarse de su encargo como consejeros universitarios, debiendo ser sustituidos por los consejeros suplentes.

7.3/1019/97 (17/X/97)

Consejeros universitarios representantes de los centros de extensión universitaria

Requisitos para ser elegibles

Conforme a lo dispuesto en el artículo 22, en relación con el 18, ambos del Estatuto General, los integrantes del personal académico de los centros de extensión universitaria que pretendan ser consejeros universitarios deberán satisfacer los siguientes requisitos:

- Ser mexicano por nacimiento.
- Tener cinco años de servicios docentes, dicha antigüedad deberá computarse a partir de la fecha en la cual el académico inició la prestación de sus servicios como profesor en la UNAM.
- Ser profesor en ejercicio, lo que significa que el aspirante se encuentre prestando sus servicios dentro de algún centro de extensión al momento de la elección.
- No ocupar en la Universidad ningún puesto administrativo al momento de la elección, ni durante el desempeño del cargo de consejero.
- No haber cometido faltas graves contra la disciplina universitaria, que hubieren sido sancionadas.

Lo anterior, debido a que a pesar de que los centros de extensión universitaria tienen una naturaleza diversa a las demás entidades académicas, sus consejeros universitarios también deben satisfacer plenamente los requisitos contemplados en el citado artículo 18 en lo que no se opongan.

7.1/0799 (23/IV/93)

Consejeros universitarios representantes de profesores

En la Escuela Nacional Preparatoria y en la Escuela Nacional Colegio de Ciencias y Humanidades, sus representantes deberán pertenecer al mismo turno

De conformidad con lo establecido en el artículo 16 párrafo segundo del Estatuto General, los profesores de los cursos vespertinos y nocturnos del conjunto de los planteles que integren la Escuela Nacional Preparatoria y la Escuela Nacional Colegio de Ciencias y Humanidades, elegirán a sus propios representantes ante el Consejo Universitario; así, los profesores que pretendan ser representantes de los académicos de los cursos vespertinos y nocturnos deberán pertenecer a éstos mismos.

Por lo tanto, en ningún caso podrá participar como elegible en el proceso de elección de representantes ante el Consejo Universitario, un miembro del personal académico que pertenezca a un turno distinto del que pretenda representar.

7.1/1037 (14/V/93)

Consejeros universitarios y técnicos representantes de los alumnos

Podrán serlo aquellos que realicen sus estudios en el posgrado

Conforme una interpretación lógico-integral de lo dispuesto en los artículos 19 y 47, con relación a los requisitos contemplados en el artículo 20, todos ellos del Estatuto General, y toda vez que el procedimiento de elección de consejeros representantes de los alumnos ante los consejos Universitario y técnicos fue modificado para pasar de un sistema de elección indirecta a uno de elección directa mediante voto universal, libre y secreto, es decir, los representantes electos lo son por la manifestación libre de la voluntad de aquellos a quien habrán de representar, los alumnos de posgrado son elegibles para ocupar los cargos de consejeros universitarios y técnicos, según corresponda, siempre y cuando satisfagan en todo momento los requisitos establecidos en el citado artículo 20.

Así, tratándose de alumnos de posgrado, la fracciones II y IV del artículo 20 deben interpretarse en el sentido de considerar elegibles a los alumnos regulares que tengan en su historial académico un registro de inscripción en los cuatro semestres inmediatos anteriores en la entidad académica que corresponda, siempre y cuando hayan realizado sus estudios de licenciatura en la UNAM.

La satisfacción cabal de tales requisitos será, en todo caso, lo que permitirá la inclusión de los alumnos de posgrado en el padrón de elegibles.

7.1/900/96 (18/III/96)

7.1/2829 (21/IX/95)

7.1/2825 (18/IX/95)

7.1/2823 (18/IX/95)

7.1/2822 (18/IX/95)

7.1/1060 (7/V/93)

7.1/976 (6/V/93)

Consejo interno

Derecho a voto de los consejeros suplentes

Con fundamento en el artículo 31 último párrafo del Reglamento de la Escuela Nacional Colegio de Ciencias y Humanidades, con relación al 29 del Reglamento del H. Consejo Universitario, cuando concurran a una sesión del consejo interno tanto el consejero propietario como el suplente, este último tendrá el derecho de voz, más no así el derecho de voto que le corresponderá únicamente al propietario.

Para el caso en que los consejeros suplentes, asistan a las sesiones en sustitución de los propietarios, lo harán con las atribuciones que a la titularidad le corresponde, asumiendo todas las obligaciones y los derechos que le son propios al cargo, teniendo la facultad de votar en tales circunstancias, ya que el sufragio es una potestad inherente a la función de consejero.

7.1/2302 (16/XII/93)

Consejos académicos de área

Función propositiva

La función propositiva de los consejos académicos de área, cumple la importante tarea de impulsar una legislación que responda a las verdaderas necesidades de los universitarios, a través de la evaluación de las distintas tareas académicas sustantivas que se desarrollan en la Universidad, que posteriormente generará una opinión técnica, e incluso la elaboración de una iniciativa que contenga los argumentos suficientes para motivar la modificación de la norma vigente, mediante el dictamen y, en su caso, aprobación del Consejo Universitario.

7.1/1379(29/IX/94)

Consejos académicos de área

Instancia competente para intervenir y resolver en la elección de sus integrantes

Conforme lo establecido en los artículos 3°, 6° y 26 del Reglamento para la Elección de Consejeros Académicos de Área y del Bachillerato Representantes de Profesores, Investigadores y Alumnos, entre los órganos competentes para intervenir en el proceso de elección de consejeros académicos, se encuentra la Comisión Local de Vigilancia y la Comisión Especial de Vigilancia de la Elección de Consejeros Universitarios, ésta última tiene la función de calificar la elección y hacer la declaratoria de la fórmula de ganadores. De lo anterior se deduce que en caso de controversia o inconformidad en el desarrollo de las elecciones será ésta última la instancia indicada para resolver en forma definitiva e inapelable lo que a su parecer resulte procedente.

7.1/482(4/XI/98)

Consejos académicos de área

Sus funciones no son contradictorias con las de los consejos técnicos

Con fundamento en lo establecido en los artículos 3°, numeral 6, 12 de la Ley Orgánica; 12, fracción VI, y 45 del Estatuto General, los consejos técnicos son autoridades universitarias y órganos de consulta necesaria; en tanto que, los consejos académicos de área son órganos colegiados propositivos, de planeación, evaluación y decisión académica, de acuerdo al artículo 1° del Título Transitorio al Estatuto General de los Consejos Académicos de Área y del Consejo Académico del Bachillerato, creados con el propósito de fortalecer las tareas sustantivas de la Universidad y promover la articulación entre sus diversos niveles, disciplinas y funciones académicas.

Por lo cual, no existe contradicción alguna entre las funciones y facultades de ambos cuerpos colegiados, por el contrario, uno como autoridad universitaria y otro como órgano propositivo, de planeación, evaluación y decisión académica, se complementan en la consecución de sus objetivos.

7.1/1673 (28/IX/94)

Consejos académicos de área

Sus presidentes tienen voto de calidad

De conformidad con lo establecido en los artículos 6° fracción I y 24 fracción I del Título Transitorio al Estatuto General de los Consejos Académicos de Área y el Consejo Académico del Bachillerato; 7° fracción I y 36 del Reglamento Interno de los Consejos Académicos de Área; 6° fracción I y 35 del Reglamento Interno del Consejo Académico del Bachillerato, los presidentes de los consejos académicos de área y del bachillerato están facultados para presidir, con voz y voto, las sesiones de los mismos. Por lo anterior, en casos de empate insuperable en las decisiones del pleno del consejo, los presidentes de dichos órganos pueden emitir su voto de calidad, a fin de evitar la paralización de las actividades de tales cuerpos colegiados.

7.1/0866 (24/V/94)

Consejos asesores

Integración y ratificación

Debido a que la adición al Estatuto General del Título Transitorio de los Consejos Académicos de Área y del Consejo Académico del Bachillerato, no contempla entre las funciones de éstos órganos la integración y ratificación de los consejos asesores, se entiende que sigue vigente lo dispuesto en el artículo 89, fracción III del Estatuto del Personal Académico, en el sentido de que los integrantes vocales de los consejos en cuestión deberán ser nombrados por el Rector y ratificados por el Consejo Universitario.

7.1/0005 (24/III/95)

Consejos asesores

Es improcedente la participación de cualquier representación sindical en su integración

Conforme a lo dispuesto en los artículos 1° de la Ley Orgánica, 1° del Estatuto General y 90 del Estatuto del Personal Académico, los cuerpos colegiados que se integren al interior de la Institución son creados con el objeto de coadyuvar a los fines primordiales de la misma –docencia, investigación y difusión de la cultura-.

Es por ello que las funciones de los consejos asesores son primordialmente de naturaleza académica y las desarrolladas por los representantes sindicales tienen por objeto actividades gremiales que son estrictamente de carácter laboral, por lo que resulta improcedente la participación de cualquier representante sindical con tal carácter en dichos cuerpos colegiados.

OAG/7.1/258/00 (14/VI/00)

Consejos internos

No tienen competencia para conocer y resolver sobre el otorgamiento de comisiones y licencias

Realizando un análisis integral de los artículos 95 a 98 del Estatuto del Personal Académico, los consejos internos no tienen competencia para conocer y resolver sobre las comisiones y licencias del personal académico, por ser una facultad de los consejos técnicos. Cabe señalar, de conformidad con lo establecido en el artículo 54-E del Estatuto General, que los consejos internos son órganos de consulta del director y de acuerdo a la fracción I de dicho precepto, tales órganos colegiados podrán únicamente opinar respecto de los asuntos que le presente el titular de la entidad académica respectiva.

AGEN/DGEL/006/00 (7/VII/00)

Consejos técnicos

Competencia para determinar el valor de los criterios en los concursos de oposición

De conformidad con los artículos 3° de la Ley Orgánica y 12 del Estatuto General, corresponde a los consejos técnicos, como autoridad universitaria, determinar el valor de los criterios señalados, así como ratificar o invalidar dictámenes sobre concursos; en el artículo 68 del Estatuto del Personal Académico; en tanto que, en términos de lo dispuesto en los artículos 83, segundo párrafo del Estatuto General y 10 del Reglamento de las Comisiones Dictaminadoras del Personal Académico, las comisiones dictaminadoras sólo fungirán como órganos auxiliares de aquellos cuerpos colegiados, en los concursos de oposición.

OAG/7.1/167/00 (9/V/00)

Consejos técnicos

Diferencia entre sesiones ordinarias y extraordinarias

De conformidad con lo dispuesto en la fracción II del artículo 49 del Estatuto General, los consejos técnicos de facultades y escuelas tienen la atribución para formular sus propios proyectos de reglamentos internos, en los cuales tendrán que prever el procedimiento y requisitos para llevar a cabo las sesiones ordinarias y extraordinarias.

Al respecto, debemos entender por sesiones ordinarias, aquellas que se convocan con la periodicidad previamente establecida en la reglamentación interna que el propio consejo técnico determine y se fijan por exclusión de los asuntos que corresponda tratarse en las sesiones extraordinarias, y por extraordinarias, aquellas que se convocan para tratar los asuntos que la propia reglamentación señala que sean desahogados en este tipo de sesiones, llevándose a cabo mediante convocatoria para tal fin que emita el presidente del cuerpo colegiado o el número de consejeros que marque el reglamento interno del propio consejo.

7.1/1471/97 (2/VI/97)

Consejos técnicos

Es improcedente que amplíen o reduzcan el término para el registro de las fórmulas

De conformidad con lo establecido en el artículo 3°, fracción II, del Reglamento para la Elección de Consejeros Universitarios y Técnicos Representantes de Profesores y Alumnos, el periodo de registro de fórmulas para la elección de consejeros será de 10 días hábiles a partir del siguiente a aquél en que se expida la convocatoria respectiva.

En virtud de que en dicho lapso el legislador universitario no consideró la posibilidad de realizar adecuaciones, resulta improcedente, que los consejos técnicos reduzcan o amplíen en las convocatorias el término fijado en la legislación universitaria.

7.1/0309 (02/III/94)

Consejos técnicos

Están facultados para incluir o modificar en sus planes y programas de estudios las prácticas de campo, de laboratorio o clínicas

De conformidad con lo dispuesto en los artículos 45 y 49, fracciones I y III, del Estatuto General; 20, fracción I, del Reglamento de la Escuela Nacional Preparatoria y 13, fracción I, del Reglamento de la Escuela Nacional Colegio de Ciencias y Humanidades; así como, del apartado III numerales 14 y 15 del Marco Institucional de Docencia, los consejos técnicos de las entidades académicas, tienen la atribución para estudiar y dictaminar los proyectos o iniciativas que les presenten el Rector, los directores, los profesores, los alumnos o que surjan en su seno; por consiguiente, para el dictamen que se haga de las prácticas de campo, de laboratorio o clínicas se deberá especificar claramente su valor en créditos o bien señalarlas como requisito sin valor de créditos. Asimismo, para la inclusión de nuevas prácticas o modificaciones a las ya existentes se deberá considerar para ello la viabilidad operativa de las mismas.

Por lo cual, los consejos técnicos al dictaminar sobre una práctica de campo no incluida en un plan o programa de estudios, deberá valorar la necesidad y conveniencia de llevarla a cabo, así como el beneficio que puede aportar a los alumnos.

7.1/1264 (26/VIII/94)

Consejos técnicos

Participación de los alumnos en su conformación

Conforme a lo dispuesto en los artículos 12 de la Ley Orgánica, 45 y 47 del Estatuto General, la conformación de los consejos técnicos en las diversas facultades y escuelas de la Universidad se encuentra claramente regulada y reglamentada. Con base en dichos preceptos, esos órganos de autoridad están integrados -para el caso de la representación estudiantil- por dos alumnos propietarios y sus respectivos suplentes, designados, mediante voto universal, libre y secreto, por la totalidad de alumnos de cada entidad académica, durarán en su encargo dos años y por ninguna circunstancia pueden ser reelectos.

De lo anterior se desprende que tanto el constituyente como el legislador universitario únicamente consideraron dentro de la integración de los consejos técnicos a dos representantes alumnos, situación que hasta nuestros días continúa vigente. Así, cualquier conformación de un consejo técnico diferente a la mencionada carece de legalidad.

AGEN/DGEL/620/00 (12/IX/00)

Consejos técnicos

Quórum para sesionar válidamente

Interpretando analógicamente lo dispuesto en los artículos 28 del Estatuto General y 24 del Reglamento del H. Consejo Universitario, cuando el consejo técnico funcione en pleno y en primera convocatoria, el quórum para que pueda sesionar válidamente se integrará con la asistencia de, cuando menos, la mitad más uno de sus miembros; salvo que se trate de tomar decisiones para las cuales la legislación aplicable exija una mayoría especial -sin necesidad de que entre ellos se encuentre un porcentaje o número determinado de consejeros técnicos representantes de profesores y/o alumnos- en tanto que en segunda convocatoria, se integrará con -independientemente de su número- los consejeros concurrentes, cualquiera que sea el asunto de que se trate.

7.1/46/98 (6/11/98)

Consejos técnicos

Renovación

De conformidad con el artículo 46 del Estatuto General, el consejo técnico debe renovarse cada seis años en todos sus integrantes, incluso aquellos que hayan sido electos en elecciones extraordinarias en fecha posterior a la instalación del consejo, pues son electos para concluir con el periodo de los consejeros que sustituyen. Es decir, una vez concluido el periodo del consejo técnico se deben cambiar simultáneamente a todos los consejeros que lo integran.

7.1/0047 (13/I/93)

Consejos técnicos

Son los encargados de emitir las reglas y criterios para determinar lo que debe entenderse por grado equivalente, estudios similares o conocimientos y experiencia equivalentes

Con fundamento en lo establecido en el artículo 13, último párrafo y para efectos de lo previsto en los artículos 39, 40, 41, 42, en sus respectivos incisos a), y por remisión, 43 y 44, todos ellos del Estatuto del Personal Académico, los consejos técnicos de las entidades académicas tienen la atribución para emitir reglas y criterios para determinar lo que debe entenderse por grado equivalente, estudios similares o conocimientos y experiencia equivalentes.

De lo anterior se desprende que si un consejo técnico, a través de una valoración académica, determinó otorgar la equivalencia de grado respecto de los estudios realizados por algún integrante del personal académico, dicha equivalencia y exclusivamente para ese grado deberá ser respetada y/o tomada en cuenta, tanto por la comisión dictaminadora como por el consejo técnico, para posteriores valoraciones académicas donde se requiera el mismo grado.

Situación diferente ocurre cuando el grado requerido, en el concurso de oposición, es diferente al que con anterioridad se otorgó en la equivalencia de grado, en este supuesto, será necesario que ambas instancias -comisión dictaminadora y consejo técnico- consideren los antecedentes académicos del aspirante para proponer y decidir, según corresponda, si se otorga o no la equivalencia al grado requerido.

AGEN/DGEL/937/00 (10/XI/00)
7.1/0791 (21/IV/93)

Consejos técnicos

Son los encargados de llevar a cabo las autorizaciones y ratificaciones para la contratación del personal académico

De conformidad con el artículo 51 del Estatuto del Personal Académico, el consejo técnico es el órgano encargado de llevar a cabo las autorizaciones y ratificaciones para la contratación de personal académico, por tal motivo y en virtud de que las comisiones formadas en el seno de los consejos técnicos únicamente coadyuvan en las atribuciones de los mismos.

Por lo que, deberá ser el propio consejo técnico, a través de su presidente o su secretario el encargado de emitir los comunicados de las autorizaciones y ratificaciones antes citadas, para el efecto de que sea procedente la realización del trámite.

7.1/0465 (4/III/93)

Consejos técnicos

Son los órganos facultados para decidir las modalidades de titulación

Según lo dispuesto en los artículos 49, fracción III, del Estatuto General; 2°, fracción XI, del Título Transitorio al Estatuto General de los Consejos Académicos de Área y del Consejo Académico del Bachillerato; 14 del Reglamento General para la Presentación, Aprobación y Modificación de Planes de Estudios; 18, 19, 20 y 21 del Reglamento General de Exámenes, y 2°, fracción XI del Reglamento Interno de los Consejos Académicos de Área, los exámenes profesionales podrán comprender una prueba escrita y una oral, esta última sustituible -a juicio de los consejos técnicos- por otra escrita.

La prueba escrita podrá consistir -según resuelva el propio consejo técnico- en una tesis, un trabajo realizado en un seminario, laboratorio o taller, que forme parte del plan de estudios, o un informe satisfactorio del servicio social, realizado una vez acreditadas todas las asignaturas del plan de estudios y siempre que implique el ejercicio profesional.

La prueba oral -sustituible por otra escrita- podrá versar, por decisión del consejo técnico respectivo, sobre la tesis -siempre y cuando el consejo técnico no hubiese decidido previamente que la prueba escrita consista en alguna de las otras alternativas previstas- o sobre conocimientos generales de la carrera, pero en todo caso deberá ser una exposición general de los conocimientos del estudiante, su capacidad para aplicarlos y su criterio profesional, dicho examen deberá ajustarse a los lineamientos aprobados por el propio consejo técnico.

AGEN/CN/7.1/197/98 (28/IX/98)

Consejos técnicos

Son los órganos facultados para definir las equivalencias de las asignaturas cursadas en el extranjero

Con fundamento en lo dispuesto por los artículos 3° y 12 de la Ley Orgánica; 45 y 49, fracciones I y III, del Estatuto General, los consejos técnicos son autoridades universitarias y órganos de consulta necesaria de las entidades académicas, competentes para estudiar y determinar los proyectos o iniciativas que les presente el Rector, el director, los profesores, los alumnos y aquéllos que surjan en su seno.

De lo anterior, se desprende que los consejos técnicos son las autoridades indicadas para definir las equivalencias de las asignaturas cursadas en el extranjero por los estudiantes de esta Universidad, con base en las impartidas dentro del plan de estudios de su carrera; es decir, es competente para decidir si atribuye los mismos créditos a las materias impartidas por las universidades extranjeras.

7.1/0210 (08/11/95)

Consejos técnicos

Sus presidentes tienen voto de calidad

De conformidad con los artículos 41, fracción V, 48, 50 y 54, fracción I del Estatuto General; 2°, fracción I y 27, numeral 1 del Reglamento Interno del Consejo Técnico de la Investigación Científica; 2°, fracción I del Reglamento Interior del Consejo Técnico de Humanidades; 14, fracciones IX y X del Reglamento de la Escuela Nacional Preparatoria, y 8°, fracción I del Reglamento de la Escuela Nacional Colegio de Ciencias y Humanidades, los presidentes de los consejos técnicos están facultados para presidir, con voz y voto, las sesiones de los mismos. Por lo anterior, independientemente de que los reglamentos internos de cada entidad académica así lo establezcan, los presidentes de dichos órganos pueden emitir un voto de calidad, en casos de empate insuperable en las decisiones del pleno del consejo, a fin de evitar la paralización de las actividades de tales órganos de autoridad.

7.1/1938 (27/X/94)

Consejos técnicos

Únicamente ratifican la contratación de los profesores de asignatura en el posgrado

Conforme a una interpretación lógico-integral de lo dispuesto en los artículos 12, 35, inciso f), y 46 del Reglamento General de Estudios de Posgrado, en la contratación de profesores de asignatura para la impartición de cursos de posgrado, los consejos técnicos única y exclusivamente ratifican los nombramientos puestos a su consideración por el coordinador del programa correspondiente, por conducto del titular de la entidad académica, previa opinión del comité académico.

Así, los consejos técnicos como órganos de autoridad colegiados de naturaleza consultiva y resolutive, en este caso, pueden decidir si ratifica o no los nombramientos sometidos a su consideración, en cuyo caso, éste último, podrá solicitar que se formulen nuevas propuestas en los términos reglamentarios.

OAG/7.1/211/00 (1°/VI/00)

Consejos técnicos de facultades y escuelas

Son los órganos facultados para dividir por grupos las asignaturas que integran el plan de estudios respectivo

Conforme a una interpretación integral de lo dispuesto en los artículos 46 del Estatuto General; 1°, 19, fracción II, y 20 del Reglamento para la Elección de Consejeros Universitarios y Técnicos Representantes de Profesores y Alumnos, los consejos técnicos de las facultades y escuelas, en su calidad de autoridad electoral, son los órganos facultados para dividir por grupos las asignaturas que integran el plan de estudios de la entidad académica correspondiente, con el objeto de tener una mejor representatividad de su comunidad académica en su propio seno.

Así, la agrupación mencionada deberá realizarse por las asignaturas de impartición de clases, ya que de esta manera se garantiza y respeta el principio de representatividad en los procesos electorales.

7.1/1333 (4/VI/93)

Consejos técnicos. Concursos de oposición

En forma excepcional, podrán solicitar el auxilio de otras comisiones dictaminadoras para la realización de determinada valoración

Realizando una interpretación analógica de lo previsto en el artículo 91 del Estatuto del Personal Académico, cuando a juicio del consejo técnico correspondiente, no exista una comisión dictaminadora con especialistas en determinada área o el número de plazas a concursar no justifiquen la integración de una nueva comisión, dicho cuerpo colegiado podrá solicitar el auxilio de una comisión dictaminadora perteneciente a otra entidad académica de la propia Universidad en la que sí participen especialistas en esa materia o área determinada. Lo anterior, con el objeto de poder contar con un dictamen que les permita realizar una adecuada valoración académica, cuidando en todo momento que se cumplan los procedimientos contemplados en la propia legislación universitaria para el desarrollo de los concursos de oposición.

7.1/1544 (26/VIII/94)

Consejos técnicos. Concursos de oposición

No es procedente crear por analogía, en reglamentos especiales complementarios al Estatuto del Personal Académico, comités o consejos asesores para que intervengan en dichos procedimientos

El artículo 81 del ordenamiento mencionado señala limitativamente los órganos facultados para intervenir en el ingreso y promoción del personal académico, por lo cual, resulta improcedente crear por analogía con los jurados calificadores, en reglamentos especiales complementarios al Estatuto del Personal Académico, comités o consejos asesores que tengan injerencia en los concursos.

Lo anterior, debido a que los jurados calificadores, previstos en el artículo 87 del mismo estatuto, cuentan con una función específica –auxiliar en la calificación referente a los concursos para los profesores de asignatura-, en tanto que la existencia y funcionamiento de los comités o consejos asesores no se encuentran previstos dentro de la legislación universitaria, sin tener validez sus intervenciones dentro de los concursos de oposición, constituyéndose por tanto un vicio en el procedimiento, que deberá subsanarse con la reposición de los mismos.

7.1/1544 (26/VIII/94)
7.1/1088 (5/VII/94)

Consejos técnicos. Consejos académicos de área

Competencia para conocer y aprobar los planes y programas de estudios

Con fundamento en los artículos 49, fracción III, del Estatuto General, 14 y 15 del Reglamento General para la Presentación Aprobación y Modificación de los Planes de Estudios; 2°, fracción XI del Título Transitorio al Estatuto General de los Consejos Académicos de Área y del Bachillerato, con relación al Apartado III, numerales 10 y 14, del Marco Institucional de Docencia y los artículos 16 y 17, inciso b), del Reglamento General de Estudios Técnicos y Profesionales, tanto los requisitos extracurriculares como las actividades sin valor en créditos, necesarios para la inscripción o la acreditación de un determinado ciclo escolar, deben especificarse en los planes de estudios; éstos así como los programas de las materias o asignaturas que los conforman son revisados y aprobados en primera instancia por los consejos técnicos de cada entidad académica y enviados a los consejos académicos de área, según corresponda, para su revisión y, en su caso, aprobación.

OAG/7.1/128/00 (2/V/00)

Contrato de prestación de servicios profesionales

Para efectos de antigüedad no es posible computar el tiempo durante el cual se prestaron servicios mediante su firma

De acuerdo con lo dispuesto en los artículos 5°, 49 y 50 del Estatuto del Personal Académico, las personas contratadas por la UNAM mediante un contrato para la prestación de servicios profesionales, sostienen con la Institución una relación de carácter estrictamente civil y no laboral, de ahí que legalmente no sea posible derivar alguna consecuencia laboral de dicha relación. Por lo tanto, no podrá computarse ese lapso para efectos de antigüedad laboral ni, por ende, para el pago de prestaciones como la compensación por antigüedad, o la gratificación por jubilación, pensión o renuncia.

7.1/2040/96 (28/VI/96)

Definitividad

Cuando se trate de un grupo más en la misma materia, no procede concursar para obtenerla

De conformidad con el artículo 70 inciso b) del Estatuto del Personal Académico, no es necesario ni procedente la apertura de concurso, cuando un profesor de asignatura, nombrado a través de concurso, solicite un grupo más en la materia que imparta, toda vez que no se evalúa en función del número de grupos en los que se vaya a impartir una materia sino en la capacidad para hacerlo, misma que fue acreditada en el primer concurso, así mismo se debe aclarar que el consejo técnico, tomando en cuenta las necesidades de la dependencia determinará el número de grupos que sobre la misma materia se podrán asignar a los profesores, correspondiendo al director realizar dicha designación.

7.3/1255(11/VIII/94)

Definitividad

No les da derecho a la asignación de un número determinado de grupos

Debe distinguirse entre definitividad y adscripción de un número determinado de grupos; la primera es una calidad académica que se adquiere, en cuanto a los profesores de asignatura, respecto de una asignatura determinada, pero no de un número específico de grupos; la segunda es una facultad discrecional de la Institución de acuerdo con las necesidades de cada dependencia, en consecuencia, el número de grupos asignados a cada profesor puede variar, toda vez que la definitividad no da derecho a la asignación de un número determinado de ellos.

AGEN/DGEL/936/00 (7/XI/00)
7.1/2202(8/VIII/95)
7.1/1584 (1°/VI/95)
7.1/1666 (12/IX/94)
7.1/1038 (12/V/93)

Definitividad

Surte efectos en todas las dependencias de la UNAM

Los nombramientos definitivos que se otorguen en una dependencia universitaria surte en las otras, si se trata de la misma materia y los planes de estudio coinciden.

En todo caso, el nombramiento ha de ser puesto a la consideración del consejo técnico. Ha de sostenerse que la definitividad la otorga la Institución y no una de sus dependencias en lo particular.

OAG/7.1/151/00 (4/V/00)

Definitividad. Personal académico de carrera interino

La apertura de un segundo concurso de oposición para promoción o cerrado, se llevará a cabo al año de efectuado el primero, a fin de que se determine si es el caso de otorgarla o no

Con fundamento en los artículos 79, inciso g) y 106 del Estatuto del Personal Académico, el personal académico de carrera interino que habiendo participado en un concurso de oposición para promoción o cerrado, a fin de que se determinara si era el caso de otorgarle o no la definitividad, haya obtenido una resolución definitiva desfavorable, tendrá una segunda oportunidad para participar en un concurso para el mismo fin, dicho concurso deberá efectuarse al año de celebrado el anterior.

7.1/1209/96(19/VI/96)

Directores

No es procedente que deleguen su facultad de firma de los nombramientos

Conforme a lo dispuesto en los artículos 41, fracciones III y IV, y 53, fracciones XI, del Estatuto General, corresponde a los directores de las facultades, escuelas e institutos, en su calidad de titular de su entidad académica, la facultad de proponer al secretario con aprobación del Rector y proponer a éste la designación de personal técnico y administrativo, lo que conlleva la atribución de firma de los documentos relacionados con las altas y bajas del personal.

Por lo cual, resulta improcedente que los titulares de las entidades deleguen en los secretarios u otro colaborador cercano la facultad de firma de los nombramientos del personal de esta Institución.

7.1/089/00 (30/III/00)

Directores de facultades o escuelas

Atribución de los consejos técnicos en su designación

Conforme a lo dispuesto en los artículos 11 de la Ley Orgánica; 34, fracción VI, y 37 del Estatuto General, la facultad de los consejos técnicos con respecto a la designación de los directores de facultades o escuelas, es únicamente para impugnar la terna, total o parcialmente, que les somete el Rector, si uno de los candidatos no satisface alguno de los requisitos establecidos en el artículo 39 del citado ordenamiento.

De lo anterior se desprende que la única impugnación posible durante el proceso de la designación de un director se da exclusivamente en el momento en que el Rector presenta la terna al consejo técnico respectivo, siendo solamente este órgano colegiado el facultado legalmente para realizar dicha impugnación.

7.1/184/00 (29/V/00)

Directores de facultades o escuelas

Cómo debe ser interpretada la expresión poseer un grado equivalente

Conforme a lo dispuesto en el artículo 39, fracción IV, del Estatuto General, para poder ser designado director de facultad o escuela, el candidato deberá *poseer uno de los títulos que otorgue la facultad o escuela respectiva o un grado equivalente*.

La posesión del título en referencia tiene como finalidad, la de que quien vaya dirigir alguna de estas entidades académicas, esté en plena capacidad de conocer y comprender la problemática propia no sólo de dicha entidad, sino también la de la profesión de quienes participan en el desarrollo de las actividades de la misma y, desde luego, de aquellos que en ella se están formando.

Por lo cual, con la expresión: *o un grado equivalente*, el legislador universitario hizo posible que el título o grado correspondiente haya sido obtenido en alguna otra entidad académica de la Universidad, y aún en otra institución educativa nacional o extranjera; en este último caso, siempre que el título o grado respectivo haya sido revalidado conforme a la legislación universitaria.

7.1/530/97 (26/11/97)

Directores de facultades o escuelas

En sus ausencias serán sustituidos por el más antiguo de los consejeros técnicos profesores

Conforme a lo dispuesto en los artículos 40 y 48 del Estatuto General, los directores de las facultades o escuelas serán sustituidos, si la falta no excede de dos meses, por el más antiguo de los consejeros técnicos representantes de los profesores, el cual presidirá las sesiones del respectivo consejo técnico con voz y voto.

Según lo establecido en los artículos 3°, numeral 6, y 12, último párrafo, de la Ley Orgánica; 12, fracción VI, 45 y 49 del Estatuto General, los consejos técnicos son autoridades universitarias y sus decisiones inciden única y exclusivamente hacia el interior de la propia entidad académica, por lo que, la designación o reconocimiento como miembro más antiguo deberá hacerlo dicho cuerpo colegiado, verificando para tal efecto que el cómputo de la antigüedad a considerar sea la que se haya acumulado dentro de la facultad o escuela respectiva, en razón de que esa persona tiene el mayor antecedente de la problemática de la entidad correspondiente, y en caso de existir dos consejeros en igualdad de circunstancias, se tomará en consideración la antigüedad académica generada en la UNAM.

AGEN/DGEL/330/00 (11/VII/00)
OAG/7.1/164/00 (8/V/00)
OAG/7.1/161/00 (5/V/00)
7.1/2502 (24/VIII/95)
7.1/2252 (18/VII/95)

Directores de facultades y escuelas

Están facultados para emitir la convocatoria para la elección de miembros de las comisiones dictaminadoras designados por el personal académico

Conforme a lo dispuesto por el artículo 41, fracciones VI y VII del Estatuto General, en relación con lo establecido en los artículos 84 y 85 del Estatuto del Personal Académico, corresponde a los directores de facultades y escuelas velar por el cumplimiento de las disposiciones y acuerdos que normen la estructura y funcionamiento de la Universidad, en consecuencia, son los directores quienes ponen en práctica o realizan las acciones derivadas de los acuerdos del consejo técnico y es, por lo tanto, la instancia competente para, una vez acordada por esos cuerpos colegiados la sustitución de algunos o de la totalidad de los integrantes de la o las comisiones dictaminadoras de la entidad académica, realizar las acciones que permitan al consejo académico de área respectivo, consejo técnico y a las asociaciones, colegios o claustros de profesores y/o investigadores, ejercer el derecho que se les confirió en el citado artículo 84.

Por lo tanto, para el caso de estos últimos, corresponde al director de la entidad correspondiente, emitir la convocatoria para la elección respectiva.

Cabe mencionar que este derecho se ejerce mediante la emisión del voto universal, libre, secreto y directo de todos los miembros del personal académico, integrantes o no de cualquier organización de dicho personal.

7.1/1065/96 (28/III/96)

7.1/1053/96 (28/III/96)

Directores de facultades o escuelas

No es procedente computar dentro de la antigüedad para ser designado, el tiempo que se desempeñó como ayudante de profesor

Conforme a lo dispuesto por el artículo 39, fracción III del Estatuto General, los directores de facultades o escuelas, a efecto de ser designados, deberán haber prestado servicios docentes en la facultad o escuela de que se trate, por lo menos ocho años; dicho lapso deberá computarse a partir del momento en que se obtiene el nombramiento de profesor ordinario, ya sea de asignatura o de carrera, y estar sirviendo en la facultad o escuela una cátedra.

Al respecto, según lo establecido en los artículos 20, 21 y 28 del Estatuto del Personal Académico, la ayudantía constituye un proceso de capacitación para la función docente, limitada a tiempos o porcentajes que impiden responsabilizar a quienes la desempeñan de una cátedra o curso; por lo tanto, para efectos de dicho cómputo de antigüedad requerido para ser director, debe tomarse en cuenta, únicamente, el tiempo de servicio prestado como profesor, es decir, como responsable de una cátedra o curso.

7.1/294/97 (6/11/97)

Directores de facultades o escuelas

Un profesor que se encuentra en año sabático es elegible para ser designado

Conforme a lo dispuesto en los artículos 39, fracción III del Estatuto General y 58 del Estatuto del Personal Académico, debe entenderse que un profesor que se encuentra disfrutando del año sabático no pierde su derecho a ser elegible para ocupar el cargo de director de facultad o escuela, en virtud de que las actividades realizadas durante dicho periodo no suspenden ningún derecho de tipo académico. Si bien la mencionada fracción III, establece como requisito para ocupar el cargo referido, el estar sirviendo una cátedra en la facultad o escuela de que se trate, el espíritu de esta disposición es el de que quien pueda resultar electo para el cargo de director esté vinculado a las tareas académicas de la misma, pues si solamente se exigiera el haber prestado servicios docentes por lo menos ocho años, una persona podría resultar electa aun en el supuesto de ya no prestar dichos servicios docentes en la facultad o escuela correspondiente.

OAG/CA/7.1/252 (17/VI/98)

Elección de consejeros técnicos

No es procedente solicitar la cancelación del registro de las fórmulas o de anulación de las elecciones, cuando éstas ya fueron calificadas

Según lo dispuesto en los artículos 19, fracción V, en relación con el 14, segundo párrafo, ambos del Reglamento para la Elección de Consejeros Universitarios y Técnicos Representantes de Profesores y Alumnos, compete a los consejos técnicos de las diversas entidades académicas, realizar la calificación de las elecciones de consejeros técnicos y la declaratoria de fórmulas ganadoras.

Por lo cual, las solicitudes de cancelación de registro de las fórmulas o de anulación de las elecciones, solamente podrán ser interpuestas hasta antes de efectuarse la sesión en que los consejos técnicos lleven a cabo la calificación y declaratoria antes referida.

AGEN/CN/7.1/534/98 (4/XII/98)

AGEN/CN/7.1/469/98 (21/X/98)

Elección de consejeros universitarios y técnicos

En caso de anulación, procede el registro de nuevas fórmulas

Conforme a los lineamientos establecidos en el artículo 26 Reglamento para la Elección de Consejeros Universitarios y Técnicos Representantes de Profesores y Alumnos, en caso de anulación de las elecciones para designar consejeros universitarios o técnicos, durante el desarrollo de las nuevas elecciones deberá permitirse el registro de nuevas fórmulas, pues de lo contrario se estaría limitando el derecho de los alumnos, que satisfagan los requisitos, a ser propuestos y, en su caso, electos para integrar esos órganos de autoridad -consejos Universitario y técnicos- y además, porque pudiera suceder que alguno de los integrantes de las fórmulas que originalmente participaron, hubiese dejado de satisfacer los requisitos establecidos, o bien que, por alguna razón personal prefirieran no participar en esas nuevas elecciones.

7.1/0316 (22/I/96)

7.1/3843 (7/XII/95)

Elección de integrantes de los cuerpos colegiados universitarios

Es impropio votar a través de correo o sobre cerrado

El sufragio es un acto personalísimo que solamente puede realizar cada elector individualmente considerado, durante la jornada electoral, es decir, dentro del periodo establecido en la convocatoria para recibir la votación y que debe efectuarse ante los funcionarios de casilla, previa identificación plena del elector respectivo.

Por lo cual, no es posible que los votos emitidos a través de correo -escrito o electrónico- o se dejen en sobre cerrado por los académicos o alumnos, aún y cuando satisfagan los requisitos para sufragar y se encuentren registrados en el padrón electoral, sean considerados en el momento de realizar el escrutinio correspondiente, toda vez que el ejercicio del derecho de sufragio exige la presencia física del votante.

OAG/7.1/250/00 (5/VI/00)

Elecciones

Como deben ser considerados los días cuando no se determina su carácter de hábil o natural

Con fundamento en lo dispuesto en los artículos 3º, fracciones III y IV, y 30 del Reglamento para la Elección de Consejeros Universitarios y Técnicos Representantes de Profesores y Alumnos, cuando el legislador universitario, al fijar los plazos para la realización de algún acto electoral, no hubiera señalado expresamente el carácter –hábil o natural- de los días y las horas, y considerando los horarios normalmente establecidos en las entidades académicas para las actividades de esta naturaleza; los actos electorales deberán efectuarse:

- Exclusivamente en días hábiles, y
- Hasta la hora límite expresamente señalada en la convocatoria respectiva para el funcionamiento de la comisión de vigilancia de la elección de que se trate, o normalmente establecida en la entidad académica respectiva para la realización de las actividades académicas, en tratándose de los actos de propaganda electoral.

AG/7.1/103/00 (31/III/00)

Elecciones

No es procedente establecer requisitos adicionales para el registro de las fórmulas

Ni en el Estatuto General, ni el Reglamento para la Elección de Consejeros Universitarios y Técnicos Representantes de Profesores y Alumnos o algún otro ordenamiento de la legislación universitaria se establece como requisito para el registro de una fórmula el anexar un número determinado de firmas de profesores o alumnos, según sea el caso; por lo anterior no debe de ser contemplado como requisito en las convocatorias.

OAG/7.1/116/00 (6/IV/00)

7.1/1913 (11/X/93)

7.1/1885 (5/X/93)

Elecciones

No es procedente incluir en las boletas electorales el nombre que identifique a las fórmulas participantes

De conformidad con lo dispuesto en los artículos 3°, fracción V, y 11 del Reglamento para la Elección de Consejeros Universitarios y Técnicos Representantes de Profesores y Alumnos, resulta improcedente incluir en las boletas electorales el nombre que identifique a las fórmulas participantes, dado que éste se considera como parte de la propaganda electoral.

7.1/0975 (6/V/93)

Elecciones

No es procedente que los consejos técnicos modifiquen el plazo para el registro de las fórmulas

De conformidad con lo establecido en el artículo 3º, fracción II del Reglamento para la Elección de Consejeros Universitarios y Técnicos Representantes de Profesores y Alumnos, el periodo de registro de fórmulas deberá ser de 10 días hábiles siguientes a aquél en que se expida la convocatoria respectiva, por lo que no es procedente que los consejos técnicos modifiquen este plazo.

7.1/1534 (18/V/95)

7.1/0309 (2/III/94)

7.1/1913 (11/X/93)

7.1/1885 (5/X/93)

Elecciones de consejeros representantes del personal académico y de los alumnos

No es procedente registrar dos fórmulas con los mismos candidatos variando únicamente el cargo de propietario y suplente

Uno de los principales objetivos del procedimiento que establece la legislación universitaria para la elección de representantes del personal académico y de los alumnos ante los diversos órganos colegiados universitarios -consejos Universitario, técnicos, académicos de área, internos y asesores- consiste en garantizar que las elecciones se realicen de manera democrática, a través de votación directa, universal, libre y secreta, características que inspiran el sentido de los artículos 7° y 12 de la Ley Orgánica; 15, 16, 17, 19, 46, 47, 51, 51-A, 52-C, 52-D y 54-D del Estatuto General, y 5°, 8°, 9° y 10 del Título Transitorio al Estatuto General de los Consejos Académicos de Área y del Consejo Académico del Bachillerato.

Para tales efectos la normatividad universitaria busca fomentar que las fórmulas que se inscriban y cumplan con los requisitos normativos, reflejen las diversas opciones disponibles para la comunidad de cada entidad académica, de ahí que no se considera viable la existencia de fórmulas que dupliquen a sus candidatos, aún cuando presenten diferencia en los cargos de propietario y suplente, toda vez que ello tendería a reducir el número de opciones disponibles.

Así, no habiendo disposición jurídica que permita la duplicación de fórmulas, es de considerarse jurídicamente inadecuado que se permita su registro; en caso contrario, podría invocarse en perjuicio de la elección, la causa de anulación que se establece en los artículos 25, fracción III, del Reglamento para la Elección de Consejeros Universitarios y Técnicos Representantes de Profesores y Alumnos, y 32, fracción III, del Reglamento para la Elección de Consejeros Académicos de Área y del Bachillerato Representantes de Profesores, Investigadores y Alumnos.

AGEN/7.1/131/00 (11/IV/00)

Errores administrativos

No invalidan las disposiciones del Estatuto del Personal Académico

Con fundamento en los artículos 14 de la Ley Orgánica; 83, párrafo segundo, del Estatuto General; 15, 19, 23, 25, 66, 68, 71, 73 y 78 del Estatuto del Personal Académico, un error administrativo mediante el cual se atribuya a una persona una plaza de figura, categoría y/o nivel que no le correspondan, por no haber sido evaluada para ello, no puede tener ningún efecto jurídico, por ser contrario a la normatividad antecitada.

AGEN/DGEL/843/00 (23/X/00)

Estudios de posgrado

Cada entidad académica esta facultada para establecer los requisitos de ingreso y egreso del programa

Conforme a lo dispuesto en los artículos 5°, incisos b) y c); 7°, inciso a), y 46 proemio e inciso a), del Reglamento General de Estudios de Posgrado, en los planes de estudios de cada programa de posgrado, cada entidad académica podrá establecer, con la aprobación del o los consejos técnicos correspondientes, los requisitos académicos que consideren necesarios para que los aspirantes puedan ingresar y, en su caso, optar por los grados académicos de maestro o doctor.

DGELU/7.3/1249/98 (29/V/98)

Estudios de posgrado

Cómo debe interpretarse la expresión: programas de estructura flexible

El sentido que debe darse a la expresión *programas de estructura flexible* contenida en el artículo 1° del Reglamento General de Estudios de Posgrado, se refiere a que la organización de los planes y programas de estudios del posgrado deben estar enfocados de tal forma que los mismos sean susceptibles de adecuarse o modificarse según el cambio de las circunstancias para las cuales han sido creados.

Lo anterior, en virtud de que el Sistema Universitario de Posgrado se sustenta principalmente en la flexibilidad que debe tener la configuración de los programas de posgrado, asegurando de esta manera un rigor académico dentro del marco estructural establecido por el Consejo Universitario, así como en los lineamientos generales de cada área, propuestos por los consejos académicos, y en las disposiciones específicas dadas por los consejos técnicos correspondientes.

7.1/1765/97 (20/VIII/97)

Estudios de posgrado

Los diplomados no pueden ser considerados como

Conforme a lo dispuesto en los artículos 1°, 13, 20 y 40 del Reglamento General de Estudios de Posgrado, la Universidad reconoce como estudios de posgrado los que se realizan después de la licenciatura y tienen como finalidad la formación de académicos y profesionales del más alto nivel. Al término de los mismos se podrá otorgar grado de maestro, grado de doctor o diploma de especialización.

De lo anterior se desprende que por no regularse en la legislación universitaria como estudios de posgrado, la realización de los cursos denominados *diplomados* únicamente legitima a los estudiantes que los realicen para solicitar que se les otorgue un documento oficial, sin que ello implique un reconocimiento de estudios de posgrado.

AGEN/DGEL/890/00 (26/X/00)
7.1/3041/96 (7/X/96)
7.1/1555 (2/IX/94)

Estudios de posgrado

Para su ingreso, no se requiere revalidación de los certificados de estudios

El artículo 7° del Reglamento General de Estudios de Posgrado, establece los requisitos para el ingreso al nivel de posgrado, sin que en el mismo se exija la obligación de obtener la revalidación del certificado de estudios correspondiente al ciclo inmediato anterior, que se requería en el reglamento de la materia aprobado el 11 de septiembre de 1986.

Lo anterior debido a que el legislador universitario sustituyó la necesidad de revalidación, con el objeto de dar lugar al fortalecimiento de la evaluación académica como requisito para el ingreso al posgrado, lo que implica que para tal efecto no se requiera de la revalidación de estudios sino del dictamen aprobatorio de suficiencia académica expedido por el comité académico del programa de posgrado correspondiente.

7.1/165/98 (3/IV/98)

Exámenes de grado

Integración del jurado

La legislación universitaria no prevé norma que regule la integración del jurado de los exámenes de grado, cuando concurren académicos de alta investidura dentro de la Institución; sin embargo, se considera que se deben tomar en cuenta –previo acuerdo de los integrantes del jurado- las siguientes hipótesis:

- a) Si se encuentra un ex-rector, éste presidirá el jurado;
- b) Si participa un director o ex-director de entidad académica, éste presidirá el sínodo;
- c) Si concurren más de un director o ex-directores, presidirá el de mayor antigüedad;
- d) Si asisten un ex-rector y directores o ex-directores; presidirá el que haya ocupado el cargo de más alta investidura, seguido en este caso, de los ex-directores en orden de prelación por antigüedad, y
- e) Los demás miembros designados sinodales, ocuparan el lugar que corresponda de acuerdo a su antigüedad.

7.1/193/00 (16/V/00)

Exámenes extraordinarios

Improcedencia de que su aplicación sea realizada por una tercera persona

Conforme a lo establecido en los artículos 15 y 17 del Reglamento General de Exámenes, los exámenes extraordinarios serán realizados por dos sinodales, que deberán ser profesores definitivos de la asignatura correspondiente o de una afín. De lo anterior se desprende que los profesores, designados previamente como parte del sínodo, deberán estar presentes en la aplicación de los exámenes, dado que la intención del precepto legal es que sean los académicos nombrados quienes elaboren, apliquen, califiquen y, en su caso, rectifiquen los exámenes en cuestión. Cabe señalar que en caso de que un sinodal no pueda presentarse a la aplicación, el director de la facultad o escuela tiene la facultad de nombrar a un profesor sustituto, quien deberá realizar todos los actos inherentes a la realización del examen.

7.1/3068(23/X/95)

Exámenes extraordinarios

Los alumnos cuyo plan de estudios es anual pueden presentar hasta cuatro

Conforme a lo establecido en el artículo 16 del Reglamento General de Exámenes, los estudiantes tendrán derecho a presentar hasta dos materias por semestre mediante exámenes extraordinarios. Solamente el Secretario General de la Universidad podrá conceder un número mayor de exámenes extraordinarios, previo informe favorable de la dirección de la facultad o escuela y de la Dirección General de Administración Escolar.

Para dar un debido cumplimiento a lo antes señalado, es procedente que a los alumnos que cursan asignaturas en periodos anuales, se les confiera el derecho a presentar cuatro exámenes extraordinarios en el periodo señalado para tal efecto, con el propósito de no ubicarlos en desigualdad con aquéllos que cursan sus estudios dentro de un plan de estudios integrado por semestres y que por tal motivo, pueden presentar dos exámenes de esta naturaleza en cada uno de ellos.

7.1/3113/96 (11/X/96)

7.1/3044/96 (7/X/96)

7.1/2180 (22/XI/94)

Funcionario académico-administrativo. Personal académico de carrera

No es procedente diferir o acumular la remuneración a que tiene derecho si acepta otro cargo directivo

Conforme a lo establecido en los artículos 84 del Estatuto General; 6° fracción XIX, 57 inciso c) y 59 del Estatuto del Personal Académico, el personal académico de carrera designado por la Junta de Gobierno para desempeñar algún cargo directivo, tiene derecho a reintegrarse a su entidad de adscripción al término de éste, con su misma categoría y nivel y sin menoscabo de sus demás derechos. Lo anterior tiene por objeto facilitar su reintegración a las actividades académicas.

Esos académicos tendrán derecho a recibir durante los tres años siguientes a la terminación de su encargo, la remuneración mensual que estuviesen recibiendo en ese momento, siempre y cuando se encuentre dentro de los supuestos contemplados en los numerales 1 y 2 del citado artículo 59 y sigan formando parte del personal académico de tiempo completo en forma ininterrumpida.

En el supuesto de que antes de concluir ese plazo, los citados académicos fueran designados por la Junta de Gobierno para un nuevo cargo directivo, se interrumpiría su labor cotidiana como profesor o investigador, condición expresa para el disfrute de tal estímulo, por lo tanto, no puede diferirse ni acumularse con el siguiente periodo de tres años que eventualmente tendría derecho, de cubrir los supuestos estatutarios, al concluir el último encargo encomendado.

AG/7.1/102/00 (3/IV/00)

Ingresos extraordinarios

Las cuotas por concepto de uso de laboratorios se consideran

Conforme a lo dispuesto en el artículo 2º, fracción I, del Reglamento sobre los Ingresos Extraordinarios, con relación a lo establecido en el 41, fracción VI, y 49, fracción I, del Estatuto General, el cobro de cuotas por concepto de uso de laboratorios debe ser considerado como parte de los ingresos extraordinarios de las entidades académicas. Por lo cual, corresponde a los directores someter a la consideración y, en su caso, aprobación de los consejos técnicos, los proyectos e iniciativas para el establecimiento y monto de cuotas por concepto de uso de laboratorios.

7.1/562/97 (5/III/97)

Instituciones educativas incorporadas

Los alumnos que iniciaron sus estudios en la UNAM, podrán concluirlos en esas instituciones a través de exámenes extraordinarios

Conforme una interpretación lógico-integral de lo dispuesto en los artículos 12 y 13 del Reglamento General de Incorporación y Revalidación de Estudios; 14, inciso b), del Reglamento General de Exámenes y a lo establecido en la disposición 129, inciso c), del Manual de Disposiciones y Procedimientos Relativos a las Instituciones con Estudios Incorporados a la UNAM, los alumnos que habiendo iniciado sus estudios en nuestra Universidad deseen ingresar a una institución con estudios incorporados para terminar su plan de estudios, les asiste el derecho de concluir sus estudios cursando las asignaturas faltantes o, en su caso, a través de exámenes extraordinarios. La decisión sobre que posibilidad ejercer será potestad exclusiva del propio alumno, según sus propios y particulares intereses.

AGEN/257/00 (23/VI/00)

Investigadores

Tienen la obligación de profesar cátedra

Conforme a lo establecido en los artículos 61, inciso a), numeral 1 y 62 del Estatuto del Personal Académico, los investigadores tienen la obligación de profesar cátedra y realizar investigación, según la distribución de tiempo efectuada por el consejo técnico correspondiente, sin que dicha distribución sea menor a tres horas a la semana o las correspondientes a una asignatura, ni mayor a seis horas semanales o las que se asignen a labores de tutoría.

Ahora bien, cuando haya causa justificada, el consejo interno respectivo, de acuerdo con el director de la facultad o escuela de que se trate, podrá eximir a los investigadores de la obligación de impartir clases por tiempo determinado.

7.1/0721 (12/V/94)

Jurados calificadores

Cuando se integren por tres miembros, sus resoluciones pueden dictarse con el acuerdo de dos de ellos

En consideración a lo establecido en los artículos 87 del Estatuto del Personal Académico y 12 del Reglamento de las Comisiones Dictaminadoras del Personal Académico, cuando un jurado calificador se instale con tres miembros y el consejo técnico respectivo no se haya pronunciado sobre el quórum de votación, las determinaciones de aquél pueden dictarse con el voto de dos de sus integrantes por constituir mayoría, siendo analógicamente aplicable lo preceptuado, respecto al particular, para las comisiones dictaminadoras del personal académico. En la inteligencia de que tanto los jurados calificadores como las comisiones dictaminadoras son órganos auxiliares de los consejos técnicos en los concursos de oposición.

7.1/0218 (2/11/94)

Jurados calificadores

No es procedente integrarlos para conocer sobre la evaluación del personal de carrera

De conformidad con lo establecido en el artículo 87 del Estatuto del Personal Académico, los jurados calificadores son órganos auxiliares de los consejos técnicos y de las comisiones dictaminadoras, única y exclusivamente para calificar los concursos de oposición de los profesores de asignatura, por lo cual, jurídicamente no es procedente integrarlos para conocer sobre la evaluación académica de los miembros del personal académico de carrera.

AGEN/DGEL/754/00 (2/X/00)
AGEN/DGEL/423/00 (21/VII/00)
7.1/1228 (3/V/95)
7.1/2199 (22/XI/93)
7.1/1903 (7/X/93)
7.1/1466 (21/VI/93)

Jurados Calificadores

Puede ser miembro de ellas un profesor jubilado

Siguiendo los lineamientos establecidos en el artículo 87 del Estatuto del Personal Académico, no existe impedimento jurídico en la legislación universitaria para que un profesor jubilado que continúe prestando sus servicios en la UNAM, por medio de contrato conforme lo señala el artículo 103 del citado ordenamiento, pueda formar parte de los jurados calificadores a los que se refiere el estatuto, lo anterior siempre y cuando cumpla con la reglamentación que para su funcionamiento haya determinado el consejo técnico correspondiente.

COJ/015 (18/I/99)

Jurados calificadoros. Concursos de oposición. Competencia

No está previsto su funcionamiento para conocer sobre la valoración del personal académico de carrera

Conforme lo dispuesto en el artículo 87 del Estatuto del Personal Académico, los consejos técnicos pueden integrar jurados calificadoros que les auxilien tanto a ellos como a las comisiones dictaminadoras en la calificación de los concursos de oposición de los profesores de asignatura. Por lo cual, dichos órganos auxiliares no podrán funcionar para conocer sobre la valoración del personal académico de carrera.

7.1/123/98 (24/III/98)

Licencias al personal académico

Deben ser solicitadas y concedidas antes de empezar a disfrutarse

Conforme a lo dispuesto en el proemio del artículo 98 del Estatuto del Personal Académico, las licencias al personal académico deben ser solicitadas y concedidas antes de empezar a disfrutarlas, pues de lo contrario, se haría nugatorio el ejercicio de las atribuciones otorgadas tanto a los directores como a los consejos técnicos de las entidades académicas, particularmente la de estos últimos cuya facultad decisoria debe ejercerse según lo previsto en los diversos incisos del propio artículo en comento.

7.1/373/97 (4/VI/97)

Licencias al personal académico

Obligación de reincorporarse a su conclusión. Efectos de su incumplimiento

Conforme a lo dispuesto en los artículos 97, 98 y 101 del Estatuto del Personal Académico y en las cláusulas 65, 69, 70 y 123 del Contrato Colectivo de Trabajo del Personal Académico, dicho personal tiene la obligación de reincorporarse a sus labores, una vez concluida la licencia que le haya sido concedida, de no presentarse al término de la misma, no procede jurídicamente estimar el tiempo transcurrido después de dicha conclusión, como licencia sin goce de sueldo; en esta circunstancia, corresponderá al consejo técnico respectivo considerar la conveniencia, para la entidad, de la reincorporación del académico interesado –en la misma categoría y nivel que tenía a la fecha de la separación- siempre y cuando exista posibilidad presupuestal para ello.

7.1/1681/97(2/VII/97)

7.1/373/97 (4/VI/97)

Licencias al personal académico

Para ser rector de otra universidad

Conforme a lo establecido en el artículo 97, inciso d) del Estatuto del Personal Académico, podrán concederse licencias a los integrantes del personal académico que hayan sido designados rectores de cualquier universidad de la República. De lo anterior se desprende que el legislador universitario no contempló la existencia de alguna característica que deban tener esas instituciones para poder otorgar las licencias, por lo que, para su otorgamiento no debe considerarse si la universidad es pública o privada, autónoma o no, incorporada a la UNAM o a la Secretaría de Educación Pública, u otra alternativa similar.

7.1/1168 (28/V/93)

Licencias al personal académico

Supuestos en que se consideran como tiempo efectivo de servicios a la UNAM

Conforme a lo dispuesto en los artículos 58, 97, incisos a), b), c) y f) y 100 del Estatuto del Personal Académico, sólo aquellas licencias concedidas conforme a los supuestos previstos en los incisos citados, se considerarán como tiempo efectivo de servicios a la UNAM y, por lo tanto, no se interrumpirá el cómputo de la antigüedad para efectos académicos, entre otros, el disfrute del periodo sabático.

7.1/0010(18/1/95)

Licencias al personal académico para concluir tesis de maestría o doctorado

Aspectos que deben considerarse para concederlas dentro de una misma entidad académica

Con fundamento en la cláusula 69, fracción V del Contrato Colectivo de Trabajo del Personal Académico, la posibilidad de otorgar licencias para concluir la tesis de maestría o doctorado dentro de la misma entidad académica a varios integrantes de su personal académico, se determinará atendiendo al efecto que ello provoque en las actividades de la entidad académica correspondiente; y en caso de que las actividades o programas se vieran afectados al otorgar dichas licencias, las mismas deberán concederse escalonadamente.

7.1/2211(29/IX/93)

Licencias al personal académico para concluir tesis de maestría y doctorado

Se consideran como tiempo efectivo de servicios, si se concluyen en tiempo y forma

Conforme a lo pactado en la cláusula 69, fracción V, del Contrato Colectivo de Trabajo para el Personal Académico, los trabajadores académicos tendrán derecho hasta 6 meses de licencia para la conclusión de la tesis de maestría o doctorado. Dichas licencias serán concedidas con goce de salario integrado, una sola vez por cada grado siempre que se demuestre que concluyó la tesis en dicho periodo. Al término de la licencia y habiéndose reincorporado a sus labores, tendrá un plazo máximo de 12 meses contados a partir de la terminación de este permiso para presentar la constancia de aprobación del examen de grado respectivo. En caso de que el trabajador académico no cumpla con las obligaciones anteriores, deberá efectuar la devolución a la UNAM de las remuneraciones que recibió, excepto que medie causa justificada.

De lo anterior se desprende que los integrantes del personal académico que hayan gozado una de esas licencias, que concluya su tesis y presente la constancia de aprobación del examen de grado respectivo en los términos señalados en dicha cláusula conservarán su antigüedad laboral y académica dentro de la Institución. Por lo que dicho lapso le será computable para efectos del periodo sabático.

De darse el supuesto en que los académicos no concluyan en forma y tiempo su tesis, quedan obligados a reintegrar a la Universidad los salarios devengados por dicha licencia -salvo que medie causa justificada- y por consiguiente, el lapso de su disfrute no podrá ser computado como tiempo efectivo de servicios dentro de su antigüedad.

7.1/3383/96 (7/XI/96)
7.1/036/96 (22/I/96)
7.1/0224 (8/II/93)

Licencias para concluir tesis de maestría y doctorado

No es procedente exigir al personal académico que se reincorporen a sus labores antes de concluir el plazo otorgado para ello

Conforme a lo pactado en la cláusula 69, fracción V, del Contrato Colectivo de Trabajo para el Personal Académico, los trabajadores académicos tendrán derecho hasta 6 meses de licencia para la conclusión de la tesis de maestría o doctorado. La intención de lo pactado en esta fracción, es que en el lapso de 6 meses no sólo se pueda concluir la tesis, sino que puedan realizarse y cumplir tanto los trámites como los requisitos inherentes para la presentación del examen correspondiente.

Así, la Institución esta obligada a respetar el término de hasta 6 meses para que los académicos concluyan su tesis, intentar que esos trabajadores se incorporen antes de concluir ese lapso, aún cuando hayan terminado su tesis, no es jurídicamente exigible; sin embargo, *a contrario sensu* si el trabajador lo desea puede reincorporarse a sus labores antes de agotado el plazo de seis meses, sin que exista impedimento legal para ello.

7.1/1384 (14/VII/93)

Licencias por motivos personales y comisiones encomendadas o conferidas al personal académico

Distinción existente entre

De acuerdo con lo dispuesto en los artículos 6º fracción XI, 56 inciso c), 95 inciso b) y 97 inciso g) del Estatuto del Personal Académico y cláusula 69 del Contrato Colectivo de Trabajo del Personal Académico, las licencias resultan de la petición expresa, que el personal académico bajo ciertas condiciones y requisitos, efectúa para ausentarse de sus labores, por diversos motivos, las cuales no serán remuneradas; por otra parte, las comisiones son un mandato que la Universidad hace a los trabajadores académicos para la realización de actividades determinadas, por cuyo motivo siempre son con goce de salario.

7.1/1486/97 (3/VI/97)

7.1/2105 (9/XI/93)

Licencias sin goce de salario y hasta por un año al personal académico definitivo

Los directores de las entidades académicas están facultados para, previo el inicio de su disfrute, autorizarlas

De acuerdo con lo convenido en las cláusulas 2°, fracción XIV, inciso a) y 69, fracción VII del Contrato Colectivo de Trabajo del Personal Académico, para el otorgamiento de las licencias sin goce de salario y hasta por un año, al personal académico definitivo, no basta que las soliciten dentro del término correspondiente, sino que se requiere autorización, previa al inicio del disfrute del director de la entidad académica respectiva; dicha autorización debe atender a que las licencias solicitadas no afecten las labores académicas de la entidad, ni excedan al 5% del personal académico. La facultad de autorizarlas no conlleva la negativa discrecional de la licencia, pero sí que pueda diferirse su inicio por el tiempo razonable requerido para evitar se produzca la afectación de las actividades académicas o el exceso del porcentaje fijado, en la entidad correspondiente.

7.1/0233(9/11/93)

Licencias sindicales

No requieren condicionamientos de tipo académico para su otorgamiento

Las licencias a que hace referencia el Contrato Colectivo de Trabajo para el Personal Académico, son de carácter estrictamente laboral, no requiriéndose de la materialización de condiciones académicas para su otorgamiento.

Ahora bien, para que estas licencias sean concedidas, el director deberá cerciorarse que el solicitante tenga la calidad de definitivo, se encuentre afiliado a la AAPAUNAM y haya solicitado la licencia, cuando menos, con un mes de anticipación, sin que éstas puedan exceder del 5% del personal académico de la dependencia, por lo cual, si reúne los requisitos antes señalados deberá concederse sin condición alguna.

AGEN/DGEL/006/00 (7/VII/00)

Licencias sindicales

Se requiere conocer la opinión del respectivo consejo técnico para su otorgamiento y/o prórroga

En los términos de lo pactado en la cláusula 123 del Contrato Colectivo de Trabajo vigente para el Personal Académico, la UNAM está obligada a otorgar un determinado número de licencias con goce de sueldo integrado al personal comisionado ante su organización sindical, con el fin de que aquellos atiendan asuntos de la propia organización.

Para la tramitación y el otorgamiento de dichas licencias deberá seguirse el procedimiento establecido en el artículo 98 del Estatuto del Personal Académico, es decir, el interesado está obligado a presentar la solicitud de licencia al director de la entidad académica, quien la enviará con su opinión al consejo técnico; este último como autoridad universitaria y, a su vez, órgano necesario de consulta, es quien conoce de las necesidades de la dependencia, y por tanto, su opinión es indispensable para decidir sobre el otorgamiento y prórroga de las licencias sindicales, lo anterior en virtud de que el goce de las mismas afecta tanto el desarrollo de los programas como la impartición de clases de cada entidad académica.

7.1/2174(14/XI/94)

Mención honorífica

Definición de antecedentes académicos, instancia competente para determinarlos y para evaluarlos, con el fin de otorgarla

Conforme a los artículos 49, fracciones I, II y III del Estatuto General; 2° inciso a) parte final, 5°, 9°, 12, 15 parte final, 19 a 24 y 27 del Reglamento General de Exámenes; 6°, 16 y 23 del Reglamento General de Estudios Técnicos y Profesionales; 33 incisos g), j), k) y l); 35, inciso e), 41, 42, 46 incisos a) y e), 47, 48 inciso b) y 51 incisos a) y c) del Reglamento General de Estudios de Posgrado; 3°, 14, 15 y 17 del Reglamento para la Presentación, Aprobación y Modificación de los Planes de Estudio, el consejo técnico de cada facultad o escuela resulta la instancia competente para determinar, respecto de cada programa y plan de estudios que se imparta en la misma, lo que debe entenderse por antecedentes académicos, a fin de que su resolución corresponda a las características específicas de dichos programas y planes y tenga el carácter de una disposición general aplicable a todos los alumnos inscritos en ellos.

Así, los jurados de examen profesional o de grado, en ejercicio de la atribución discrecional conferida, de acuerdo con lo conceptualizado como antecedentes académicos por el respectivo consejo técnico, son los competentes para evaluar y en su caso, determinar si los antecedentes académicos de un sustentante ameritan el otorgamiento de la mención honorífica.

AGEN/CN/7.1/195/98(11/V/98)

Mención honorífica

Los comités académicos de posgrado carecen de facultades para establecer requisitos adicionales para su otorgamiento

En razón de que los artículos 31 del Reglamento General de Exámenes; 2º, inciso c) y 12 del Reglamento del Reconocimiento al Mérito Universitario, regulan lo relativo a la mención honorífica, los comités académicos de posgrado de las diversas entidades académicas carecen de atribuciones para establecer requisitos adicionales a los que establece la norma para el otorgamiento de dicha distinción.

EM/7.3/171 (19/VIII/99)

Mención honorífica

Los comités académicos están facultados para definir los requisitos equivalentes a la calificación de nueve

Con fundamento en la aplicación analógica del artículo 33, inciso b) del Reglamento General de Estudios de Posgrado, que concede a los comités académicos la atribución para otorgar valor en créditos a las actividades académicas cursadas en el doctorado, en los casos de cambios de inscripción de este grado a la maestría, se considera que dichos comités académicos están facultados para definir los requisitos equivalentes a la calificación de nueve para los efectos de que los jurados de los exámenes de grado puedan otorgar la mención honorífica.

EM/294/99 (11/X/99)

Mención honorífica

Los consejos técnicos carecen de facultades para acordar no concederla

Conforme a lo establecido en los artículos 31 del Reglamento General de Exámenes y 2, inciso c) y 12 del Reglamento del Reconocimiento al Mérito Universitario, la mención honorífica es una distinción universitaria con la cual la UNAM honra a sus mejores estudiantes y opera en exámenes profesionales y de grado sólo si el jurado lo considera apropiado.

Así, la mención honorífica es una posibilidad que queda al arbitrio de los jurados de examen profesional y de grado, justificado por escrito únicamente ante el director de la entidad académica correspondiente.

Por lo cual, los consejos técnicos carecen de facultades para acordar no otorgar esta distinción, ya que ello contravendría la normatividad universitaria.

7.1/0878 (6/VI/94)

Mención honorífica

Los consejos técnicos no están facultados para establecer requisitos adicionales para su otorgamiento

Conforme a lo establecido en los artículos 31 del Reglamento General de Exámenes; 2º, inciso c) y 12 del Reglamento del Reconocimiento al Mérito Universitario, el otorgamiento de la mención honorífica se encuentra debidamente reglamentado en nuestra legislación universitaria, desprendiéndose que ésta, solo puede ser otorgada por un jurado para examen profesional o de grado, cuando a su juicio y tomando en cuenta los antecedentes académicos del sustentante, éste:

- Haya obtenido en la carrera un promedio general mínimo de nueve y,
- Realice un examen profesional o de grado de excepcional calidad.

En tales condiciones, los consejos técnicos carecen de atribuciones para establecer requisitos adicionales en el otorgamiento de dicha distinción.

COJ/454/98 (2/XII/98)
7.1/1833/97 (28/VIII/97)

Mención honorífica

No procede otorgarla en un examen de especialización

De conformidad con lo previsto en los artículos 31 del Reglamento General de Exámenes y 2°, inciso c) del Reglamento del Reconocimiento al Mérito Universitario, la Universidad distingue a sus mejores estudiantes otorgándoles la mención honorífica en caso de exámenes profesionales o de grado de excepcional calidad, es decir, aquellos sustentados para obtener la licenciatura, la maestría o el doctorado; por lo tanto, no procede concederla en un examen de especialización, toda vez que ésta no implica la obtención de un grado académico.

7.1/031/96 (15/I/96)
7.1/1260 (18/VIII/94)

Mención honorífica

Requisitos para su otorgamiento

De conformidad con lo dispuesto en los artículos 31 del Reglamento General de Exámenes; 2º, inciso c) y 12 del Reglamento del Reconocimiento al Mérito Universitario, los alumnos de licenciatura o de posgrado, serán distinguidos con la mención honorífica, en caso de exámenes profesionales o de grado de excepcional calidad y que hayan concluido los estudios correspondientes con un promedio mínimo de nueve.

EM7.3/171 (19/VIII/99)

Patronato Universitario

Es el encargado de administrar los donativos y fideicomisos que se constituyen

De conformidad con lo establecido en los artículos 10 y 15 de la Ley Orgánica, así como con los numerales I y XIX del Reglamento Interior del Patronato Universitario, corresponde a éste la administración del patrimonio de la Universidad, incluyendo los donativos y fideicomisos que se constituyan. Así, deberá ser esta autoridad universitaria la que decida la forma de recepción, administración y aplicación de esos recursos.

7.1/807/96 (14/III/96)

Periodo sabático

Durante su disfrute, es improcedente seguir desarrollando las labores habituales de docencia y/o investigación

De conformidad con lo dispuesto en el artículo 58, primer párrafo del Estatuto del Personal Académico, el disfrute del periodo sabático consiste en que el investigador o profesor definitivo de tiempo completo se separe de sus labores durante un año, con goce de salario y sin pérdida de su antigüedad, para dedicarse al estudio y a la realización de actividades tendientes a la superación académica. En consecuencia, quien se encuentre disfrutando dicho periodo no debe continuar dedicándose a sus actividades académicas habituales.

Para el caso de profesores de carrera que tengan un nombramiento de profesor de asignatura en una entidad académica diferente de aquella que autoriza el disfrute del periodo sabático, deberá solicitar al consejo técnico de esta segunda adscripción su autorización para separarse de sus labores bajo el nombramiento de asignatura, para que así esta autoridad universitaria resuelva lo conducente.

COJ/323/98 (19/VIII/98)

7.1/1937 (27/X/94)

7.1/0881 (7/VI/94)

Periodo sabático

El personal académico designado funcionario académico o que desempeñe un cargo de supervisión o coordinación, podrá diferirlo al término de su encargo, hasta por dos años

De conformidad con lo dispuesto en el artículo 58 inciso d) del Estatuto del Personal Académico, existen tres supuestos para poder diferir el disfrute del periodo sabático, y en cuyo caso, el lapso que se hubiere laborado después de adquirido ese derecho se tomará en consideración para conferir el subsecuente, y estos son:

- A petición de los interesados, por no más de dos años.
- Cuando sea designado funcionario académico.
- Por desempeñar un cargo de supervisión o coordinación en alguna dependencia.

En los dos últimos supuestos, el diferimiento opera hasta el momento de dejar el cargo, al extremo, inclusive, de ser acumulable tal derecho. Asimismo, no es necesario solicitar al respectivo consejo técnico el diferimiento del periodo sabático, ya que el referido inciso lo regula de manera obligatoria para todo el personal académico que se ubique en tales supuestos.

Finalmente, si los miembros del personal académico que hubieran sido designados funcionarios académicos o desempeñado un cargo de supervisión, coordinación, inspección, vigilancia y fiscalización en la Universidad, no ejercieron su derecho al disfrute del periodo sabático una vez concluido el cargo, el tiempo transcurrido con posterioridad no será computable para el subsecuente, salvo que concluido dicho cargo, se hubiera solicitado el diferimiento, con base en el primer párrafo del citado inciso d), supuesto en el cual si es necesario obtener la autorización del consejo técnico correspondiente y, en tal caso, el diferimiento no puede exceder de dos años.

7.1/1693/97 (7/VII/97)
7.1/1367/97 (21/V/97)
7.1/0334 (22/II/93)

Periodo sabático

El tiempo durante el cual se disfrutó de este derecho no es computable para el subsecuente

Con fundamento en el artículo 58 del Estatuto del Personal Académico, por cada seis años de servicios ininterrumpidos los profesores e investigadores ordinarios de tiempo completo definitivos gozarán de un año sabático, que tiene como finalidad la superación académica; dicho periodo consiste en separarse de sus labores con goce de sueldo por espacio de un año y sin pérdida de su antigüedad; sin embargo, esto no implica que dicho periodo sea computado para otorgar el subsecuente, toda vez que el artículo comentado establece claramente en su inciso b), que deberán cumplirse seis años ininterrumpidos de servicios para poder disfrutar de éste derecho.

Lo anterior debido a que, de computarse el año sabático disfrutado para el otorgamiento del siguiente, se estaría reduciendo a cinco años el requisito establecido en el citado artículo 58.

7.1/1287 (2/VI/93)

Periodo sabático

Es incompatible con la ocupación de una cátedra especial

De conformidad con lo establecido en el artículo 58, párrafo primero del Estatuto del Personal Académico, el periodo sabático constituye un instrumento para la superación académica. Es un beneficio otorgado a los investigadores y profesores de tiempo completo definitivos, con seis años de servicios ininterrumpidos, para separarse de sus labores cotidianas, a fin de hacer posible su dedicación al estudio y realización de actividades que les permitan superarse académicamente. En consecuencia, durante su disfrute, es impropio seguir dedicándose a actividades habituales de docencia y/o investigación.

Por otra parte, según lo establecido en el artículo 1° del Reglamento del Sistema de Cátedras y Estímulos Especiales, dicho sistema tiene por objeto incentivar económicamente a profesores de carrera y técnicos académicos que se hayan distinguido particularmente en el desempeño de sus actividades académicas.

Por lo anterior, resulta incompatible el disfrute del periodo sabático con la ocupación de una cátedra especial, en virtud de que aquél derecho tiene como finalidad principal que el personal de carrera se separe de sus labores cotidianas de docencia y/o investigación para dedicarse exclusivamente a actividades que le permitan superarse académicamente, en tanto que la designación de un académico para ocupar una cátedra presupone el desarrollo de las labores docentes que corresponde realizar cotidianamente a los mismos.

DGELU/7.3/372/00 (16/III/00)

Periodo sabático

Es necesario que el consejo técnico conozca y autorice las solicitudes para su diferimiento por motivos personales

Conforme a lo dispuesto en el artículo 58, inciso d), párrafo primero del Estatuto del Personal Académico, la posibilidad para diferir el periodo sabático por no más de dos años, a partir del momento en el cual se adquiere este derecho, implica necesariamente que el consejo técnico correspondiente conozca y resuelva la solicitud respectiva. Lo anterior, con el objeto de poder considerar, para el subsecuente periodo, el lapso laborado con posterioridad.

Asimismo, la petición de diferimiento de ninguna manera puede ser posterior al otorgamiento del año sabático, pues si éste ya fue disfrutado, no hay posibilidad alguna de autorizar su diferimiento, dado que es un hecho jurídico consumado.

7.1/0010/98 (26/I/98)

7.1/1549 (14/IX/94)

7.1/0111 (31/I/94)

Periodo sabático

Incompatibilidad de los estímulos por asistencia con el ejercicio de este derecho

Según lo establecido en el artículo 58, inciso e), del Estatuto del Personal Académico, durante el disfrute del periodo sabático, los profesores e investigadores recibirán su salario íntegro. Al respecto, la cláusula 2, fracción XIX, del Contrato Colectivo de Trabajo para el Personal Académico, define como salario íntegro a aquél que se paga regularmente al trabajador y que no comprende ninguna prestación de carácter excepcional, entendiéndose por tal, la que no se incluye en su percepción periódica quincenal.

Por su parte, conforme a lo dispuesto en el artículo 3° del Reglamento del Estímulo por Asistencia al Personal Académico, para tener derecho al estímulo se requiere que el personal académico cumpla con un mínimo del 90% de asistencia durante todo el periodo lectivo intersemestral o interanual según corresponda.

De lo anterior se desprende que el objetivo del otorgamiento del estímulo por asistencia es premiar la asistencia habitual a las labores encomendadas al personal académico; situación contraria a la que persigue el ejercicio del disfrute del periodo sabático, es decir, que los académicos se separaren de sus labores habituales de docencia y de investigación para dedicarse a actividades que les permitan superarse académicamente, resultando incongruente premiar por asistencia, a quien por el hecho de estar disfrutando del periodo sabático, debe separarse de sus labores académicas habituales, lo que implica necesariamente su inasistencia a las mismas.

7.1/049/00 (8/III/00)

Periodo sabático

La no aprobación de los informes anuales por parte del consejo técnico no es motivo para negar este derecho

El artículo 58 del Estatuto del Personal Académico, establece que por cada seis años de servicios ininterrumpidos, los investigadores y profesores de carrera de tiempo completo definitivos gozarán de un año sabático, el cual consiste en separarse de sus labores habituales de docencia e investigación, con goce de sueldo y sin pérdida de su antigüedad, para dedicarse al estudio y a la realización de actividades que les permitan superarse académicamente, de acuerdo con las reglas establecidas en el mismo precepto.

Si durante esos seis años de servicios ininterrumpidos uno o varios de los informes anuales de actividades de los profesores o investigadores no han sido aprobados por el consejo técnico respectivo, no es razón suficiente para negar o condicionar la posibilidad de ejercer el derecho de disfrutar el año sabático, en todo caso para subsanar este incumplimiento se deberá seguir el procedimiento establecido en los artículos 108 a 111 del estatuto en comento.

7.1/134/98 (20/IV/98)

Periodo sabático

Las comisiones para realizar estudios o investigaciones en instituciones nacionales o extranjeras no interrumpen la antigüedad académica

Las comisiones previstas en los artículos 95, inciso b) y 96 del Estatuto del Personal Académico, son otorgadas al personal académico -por los directores de las entidades académicas con la aprobación del consejo técnico- para realizar actividades que contribuyan al desarrollo de la docencia o la investigación y llenen una necesidad de la entidad académica.

Al respecto, es importante destacar que conforme a su naturaleza jurídica, fines y características, las comisiones al personal académico, por ser un mandato de la UNAM, encomendado o conferido, concurrentemente, por los directores y los consejos técnicos de las entidades académicas, su incumplimiento es susceptible de ser sancionado.

Razones por las cuales -siempre que hayan sido encomendadas o conferidas por las instancias competentes, conforme a los procedimientos, requisitos y características establecidos- el personal académico comisionado conserva todos sus derechos y, el lapso durante el cual se desempeña una de dichas comisiones se considera como tiempo efectivo de servicios, es decir, como servicios ininterrumpidos y por consiguiente su desempeño no suspende la antigüedad académica para efectos del disfrute del periodo sabático.

7.1/200/97 (24/1/97)

Periodo sabático

Los consejeros representantes y representantes-invitados del personal académico ante los Consejos Técnicos de la Investigación Científica y de Humanidades, pueden diferirlo

En los términos del artículo 58, inciso d) del Estatuto del Personal Académico, los consejeros representantes y representantes-invitados del personal académico ante los consejos técnicos de la Investigación Científica y de Humanidades, pueden ser autorizados a diferir el disfrute del periodo sabático, hasta la conclusión de su encargo como tales, ya que al no haber consejeros suplentes, la falta de alguno de ellos, sólo podría cubrirse mediante el procedimiento de elección extraordinaria. Situación diferente a los restantes integrantes de cuerpos colegiados, para quienes la legislación universitaria sí prevé la figura de consejero suplente.

Lo anterior, sin perjuicio de que, si el consejero técnico interesado prefiere disfrutar de su periodo sabático, lo podrá hacer, caso en el cual deberá procederse a la elección extraordinaria respectiva.

AGEN/DGEL/840/00 (19/X/00)

7.1/2752 (20/IX/95)

Periodo sabático

Los profesores e investigadores de carrera de tiempo completo, definitivos, que ejerzan este derecho deberán presentar un informe anual de actividades incluidas las realizadas durante dicho periodo

Conforme a lo dispuesto en los artículos 56, inciso b), 58, inciso d), y 60 del Estatuto del Personal Académico, los profesores e investigadores de carrera de tiempo completo, definitivos, deben solicitar ante el director de la dependencia de adscripción el disfrute del año sabático, así como presentar un plan de actividades a realizar durante dicho periodo, una vez que hayan disfrutado del mismo, deben presentar –al reincorporarse a sus actividades académicas cotidianas- su informe anual de labores, incluso las realizadas en el periodo citado, ante el consejo técnico, interno o asesor correspondiente.

Nuestra legislación señala específicamente el tiempo en cual debe rendirse el informe de actividades, no existiendo posibilidad de solicitarlo con anterioridad, ya que ello vulneraría lo establecido en la propia normatividad universitaria.

7.1/0029 (12/1/94)

Periodo sabático

Los profesores que sean integrantes de algún cuerpo colegiado no pueden ser considerados como funcionarios académicos por lo que no pueden acumular este derecho

En términos de lo dispuesto en el artículo 58, inciso d), segundo párrafo del Estatuto del Personal Académico, los integrantes de los cuerpos colegiados de esta Universidad representantes del personal académico no pueden acumular el disfrute del periodo sabático a que tengan derecho debido a que:

- La figura de consejero ni las funciones que desempeña son equiparables a las del cargo de funcionario académico, de supervisión o coordinación en la UNAM, previstas en el antecitado párrafo, y
- Existe la figura de consejero representante de profesores suplente quien, en caso de que el propietario decida disfrutar este derecho, está en aptitud jurídica de asumir las funciones del cargo durante el periodo que dure aquél.

Por lo cual, conforme al primer párrafo del mencionado inciso d), los integrantes los diversos órganos colegiados de esta Universidad pueden diferir el disfrute del periodo sabático a que tengan derecho, únicamente a petición del interesado y por no más de dos años, debiendo para ello formular la solicitud correspondiente ante el consejo técnico respectivo y, en caso de ser autorizado, el lapso que hubiese trabajado después de adquirido ese derecho se computará para otorgar el siguiente periodo sabático.

AGEN/DGEL/840/00 (19/X/00)
AGEN/DGEL/605/00 (12/IX/00)
AGEN/DGEL/432/00 (16/VII/00)
AGEN/DGEL/422/00 (21/VI/00)
7.1/1816/97 (28/VIII/97)
7.1/1650/97 (25/VII/97)
7.1/1099/97 (5/V/97)
7.1/2752 (20/IX/95)
7.1/2043 (3/VII/95)
7.1/0225 (21/II/95)
7.1/1464 (21/VI/93)
7.1/1044 (14/V/93)
7.1/0549 (12/III/93)

Periodo sabático

No es procedente exigir al académico interesado que manifieste las razones para solicitar el diferimiento de su disfrute

De conformidad con lo establecido en el artículo 58, inciso d) del Estatuto del Personal Académico, los profesores e investigadores, que se encuentren en posibilidad de ejercer este derecho, podrán diferir el disfrute del año sabático por no más de dos años, y el lapso que hubiesen trabajado después de adquirirlo, se tomará en consideración para otorgar el subsecuente, para lo cual bastará únicamente la solicitud del interesado; en consecuencia, no es procedente que el consejo técnico respectivo exija se justifiquen o manifiesten las razones para solicitarlo.

7.1/812/96 (8/III/96)

Periodo sabático

No es procedente que un integrante del personal académico que disfrute de ese derecho pueda ser consejero técnico

Conforme a lo establecido en el artículo 58 proemio del Estatuto del Personal Académico, los profesores que disfruten de su periodo sabático deben separarse de todas sus labores para dedicarse única y exclusivamente al estudio y a la realización de actividades que les permitan superarse académicamente, debiendo relevárseles de todas sus responsabilidades como consejero técnico durante el periodo que dure dicho derecho.

Por lo cual, no es posible que un profesor que disfruta de ese periodo sea propuesto al mismo tiempo para figurar en una fórmula en la elección de consejeros técnicos, ya que de resultar electo no estaría en posibilidad de ejercer el cargo por la incompatibilidad de las funciones propias de los consejeros técnicos con el disfrute del periodo sabático.

AGEN/DGEL/801/00 (12/X/00)
AGEN/DGEL/432/00 (16/VII/00)
7.1/1146/97 (6/V/97)
7.1/2043 (3/VII/95)
7.1/0225 (21/II/95)

Periodo sabático

Para su otorgamiento se deben salvaguardar los proyectos de investigación bajo la responsabilidad de los académicos que ejerzan este derecho

Debido a que conforme a lo dispuesto en el artículo 58, párrafo primero, del Estatuto del Personal Académico, es necesario que los académicos –en posibilidad de ejercer este derecho- se separen de sus labores habituales de docencia e investigación para dedicarse en forma exclusiva, a actividades tendientes a su superación académica. Para su otorgamiento deberán salvaguardarse los proyectos y programas de investigación que tengan bajo su responsabilidad los académicos, pudiendo contemplarse lineamientos y criterios aplicables en el reglamento interno de cada dependencia.

De no existir normatividad al respecto, con objeto de proteger el buen desarrollo de los proyectos y programas de investigación y que los mismos no sean abandonados en perjuicio de la UNAM, el consejo técnico correspondiente deberá nombrar un responsable temporal para coordinar los trabajos, o bien, instrumentar un mecanismo que armonice las actividades propias del sabático y aquéllas que permitan una supervisión indirecta de los proyectos por los propios académicos, cuidando que ello no constituya una labor habitual de trabajo.

7.1/1256 (4/X/94)

Periodo sabático

Podrá diferirse hasta dos años, independientemente de las funciones que se estén realizando

Conforme a lo dispuesto en el artículo 58 proemio e inciso d), párrafo primero, del Estatuto del Personal Académico, los profesores e investigadores de carrera, definitivos, de tiempo completo que hayan laborado como mínimo seis años de servicios ininterrumpidos gozarán de un año sabático, el cual a solicitud expresa del interesado podrá diferirse hasta por un lapso de dos años y el periodo que se hubiere trabajado después de adquirido el derecho se tomará en consideración para otorgar el subsecuente.

De lo anterior se desprende que todos los integrantes del personal académico de carrera que se encuentren en aptitud de ejercer este derecho tendrán la posibilidad de diferirlo hasta por dos años, independientemente de las funciones que se encuentren realizando.

AGEN/DGEL/767/00 (3/X/00)
AGEN/DGEL/422/00 (21/VI/00)
7.1/1650/97 (25/VII/97)

Periodo sabático

Podrá solicitarse en varias ocasiones su diferimiento siempre y cuando no se rebase el límite de dos años

De conformidad con lo establecido con el artículo 58, inciso d), párrafo primero del Estatuto del Personal Académico, los investigadores y profesores de carrera en posibilidad de ejercer este derecho, podrán solicitar el diferimiento del periodo sabático por un lapso no mayor de dos años, y el tiempo que hubiese trabajado después de haberlo adquirido se tomará en consideración para otorgar el subsecuente.

Lo cual significa que es factible que los interesados puedan solicitar en varias ocasiones se difiera el disfrute de este derecho, siempre y cuando no se rebase el lapso de dos años establecidos en el precepto antes aludido. Lo anterior, en virtud de que la legislación universitaria no prevé un número límite de solicitudes de diferimiento de un mismo periodo sabático.

7.1/0533 (13/IV/1994)

Periodo sabático

Procede su acumulación cuando el consejo técnico haya revocado la autorización por necesidades de la dependencia

Con fundamento en el artículo 58 inciso d) párrafo segundo del Estatuto del Personal Académico, este periodo sólo será acumulable en los casos de los profesores o investigadores designados funcionarios académicos y los que desempeñen un cargo de supervisión en alguna dependencia, debido a que los mismos deberán diferir el disfrute del año sabático hasta el momento en que dejen el cargo. En el supuesto de que un miembro del personal académico haya suspendido el disfrute del periodo sabático cuando el consejo técnico haya revocado la autorización, basado en las necesidades de la dependencia procede la acumulación, a pesar de que las funciones no sean de índole académico-administrativa.

7.1/1479 (23/VI/93)

Periodo sabático

Procedimiento cuando se está disfrutando o se ha disfrutado sin cumplir el requisito de contar con seis años de servicios ininterrumpidos

Conforme a lo establecido en el artículo 58, primer párrafo del Estatuto del Personal Académico, el personal académico de tiempo completo, definitivo, por cada seis años de servicios ininterrumpidos gozará de un año sabático. Si se concedió a quien aun no había cubierto el citado requisito de antigüedad, haya o no llegado a su término dicho periodo, para poder disfrutar del subsecuente deberá acumularse a la antigüedad requerida, el tiempo que faltó cubrir para gozar de esta prestación. En su caso y con el propósito de no afectar el programa académico, deberá permitirse la conclusión del año otorgado.

7.1/0314 (4/III/94)

Periodo sabático

Sólo los profesores o investigadores definitivos de carrera pueden ejercer este derecho

De conformidad con el artículo 58, inciso f) del Estatuto del Personal Académico, el tiempo que haya laborado ininterrumpidamente como investigador o profesor de tiempo completo, interino o por contrato, se computará para los efectos del año sabático. No obstante, el sólo hecho de haber acumulado seis años de servicios ininterrumpidos no les da derecho a disfrutar de esa prestación, sino hasta el momento en que dicho personal alcance su definitividad.

Por lo tanto, los investigadores y profesores de tiempo completo que ya tienen acumulados seis años de servicios ininterrumpidos adquirirán automáticamente el derecho a disfrutar del referido año sabático en el momento de alcanzar su definitividad.

7.1/118/00 (11/V/00)

7.1/113/00 (6/IV/00)

7.1/83/00 (24/III/00)

7.1/2041 (27/VI/95)

Periodo sabático

Sólo será acumulable si se está desempeñando un cargo de funcionario académico, de supervisión o coordinación en la UNAM

Con fundamento en el artículo 58, inciso d), segundo párrafo del Estatuto del Personal Académico, el periodo sabático sólo será acumulable cuando deba diferirse su disfrute, debido a que los investigadores o profesores de tiempo completo, y con definitividad estén fungiendo como funcionarios académicos o se encuentren desempeñando un cargo de supervisión o coordinación en alguna dependencia de la UNAM, hasta el momento en que dejen el cargo.

Al referirnos al personal académico de carrera que tengan cargos de coordinación o supervisión, debemos entender que son de tipo académico, como la supervisión o coordinación de proyectos de investigación, actividades muy comunes que se llevan a cabo en las diversas dependencias universitarias ya que en caso contrario, el Estatuto del Personal Académico no haría su distinción con los funcionarios académicos administrativos.

7.1/1928 (22/VI/95)

7.1/1795 (7/VI/95)

7.1/0226(9/II/93)

Periodo sabático

Tiempo no computable para el otorgamiento del segundo

Con fundamento en los artículos 45 y 58 del Estatuto del Personal Académico, si al momento de adquirir la definitividad y con ésta el derecho a disfrutar de un año sabático, el interesado ha acumulado más de seis años de servicios ininterrumpidos, el tiempo excedente no es computable para el otorgamiento del siguiente periodo sabático.

7.1/118/00 (11/V/00)

Personal académico

Antigüedad para ser sinodal en los exámenes profesionales

La legislación universitaria no regula de manera expresa la antigüedad docente para ser sinodal en un examen profesional, por lo tanto los directores y los consejos técnicos son las instancias adecuadas para decidir sobre el particular; al respecto, debemos aclarar que la fecha a partir de la cual debe computarse la antigüedad, en su caso, será la del ingreso o adscripción del académico a la facultad o escuela respectiva.

7.1/2000 (20/X/93)

Personal académico

Aspecto académico-laboral de las asistencias del

El porcentaje de asistencia que establece el artículo 96 fracción II del Estatuto General, tiene un carácter académico-laboral. El aspecto académico lo adquiere cuando la labor docente no es realizada óptimamente, en razón de las inasistencias de quien debe cumplir los horarios y programas, de acuerdo con lo establecido en la legislación universitaria y el carácter laboral se deriva de la facultad de rescindir la relación laboral al acumular más de tres faltas injustificadas en un periodo de treinta días, de acuerdo con la fracción X del artículo 47 de la Ley Federal del Trabajo y la cláusula 22 del Contrato Colectivo de Trabajo para el Personal Académico.

Atento a lo anterior, puede darse el supuesto de que no se incurra en la causal de rescisión de la relación de trabajo, no obstante el porcentaje de asistencia contribuya a determinar el rendimiento docente, mismo que, para efectos estrictamente académicos, pueda ser un factor a valorarse.

7.1/1038/97(7/V/97)

Personal académico

Consecuencias de las sanciones

Conforme al espíritu del artículo 109, inciso b), del Estatuto del Personal Académico, la sanción de suspensión que reciben los integrantes del personal académico trae como consecuencia el no ejercicio de sus derechos y cumplimiento de sus obligaciones, tanto de carácter académico como laboral, en razón de que dicha sanción consiste en una separación temporal de sus labores. Por lo cual, resulta improcedente que durante el tiempo que dure la suspensión se realicen actividades de dirección de tesis y exámenes profesionales.

7.1/0327(11/III/94)

Personal Académico

El pago de la gratificación por antigüedad deberá pagarse en forma nominal

Conforme a lo pactado en la cláusula 47 del Contrato Colectivo de Trabajo del Personal Académico, la UNAM otorgará a sus trabajadores académicos diversos estímulos económicos como gratificación por los años de prestación de servicios a la misma, independientemente de los que estén consagrados en la legislación universitaria. Dichos estímulos deberán otorgarse con base en el salario tabular que el académico tenga asignado en el momento de cumplir la antigüedad requerida, esto es, el salario que se obtenga en forma nominal, independientemente de gozar del beneficio de una beca o cualquier otra ayuda económica.

7.1/2961/96 (26/IX/93)

Personal académico

Es jurídicamente posible tener dos figuras académicas, siempre y cuando se hayan adquirido mediante los procedimientos estatutarios

La legislación universitaria considera las figuras de profesor de asignatura y de carrera como nombramientos diferentes, esto es, se trata de figuras académicas diversas que requieren de valoraciones y procedimientos de ingreso, promoción y permanencia distintos, por ello la adquisición de una no genera la pérdida automática de la otra y es jurídicamente factible conservar ambas.

Lo anterior, a menos que para ingresar como profesor de carrera se haya renunciado o se haya admitido fehacientemente ser dado de baja como profesor de asignatura o viceversa.

7.1/2869/96 (23/IX/96)

7.1/2107/96 (5/VIII/96)

Personal académico

Es una obligación dejar su plaza cuando alcancen la edad de 70 años

Como se desprende de lo establecido en el artículo 102 del Estatuto del Personal Académico, cuando algún integrante del personal académico alcance la edad de 70 años deberá dejar su plaza. En consecuencia, no es potestativo el hecho de hacerlo, dado que el legislador universitario expresamente lo contempló como una obligación, sobre la cual opera -después de hacerlo- la salvedad de contratación anual prevista en el mismo precepto, para lo cual se requiere el previo acuerdo del consejo técnico correspondiente, quien, en su caso, tomará en cuenta la opinión del consejo interno o asesor.

7.1/1288 (2/VI/93)

Personal académico

Formas de reincorporarse a la Institución cuando hayan renunciado

De conformidad con lo establecido en el artículo 107 inciso a) del Estatuto del Personal Académico, la renuncia de un integrante del personal académico implica para la UNAM una causa justificada de terminación de la relación de trabajo, por la voluntad expresa del académico. En consecuencia, no existe obligación alguna por parte de la Universidad para volver a contratar a dicho personal.

Por lo anterior, los integrantes del personal académico que hayan renunciado y deseen volver a pertenecer a la Institución con tal carácter, deberán sujetarse a los medios de ingreso o contratación establecidos en la legislación universitaria, es decir, los concursos de oposición para ingreso o abiertos, regulado en los capítulos I y II del Título Quinto del Estatuto del Personal Académico, o bien, por medio de un contrato, en los términos de los artículos 49, 50 y 51 del citado ordenamiento.

7.1/1513 (29/VI/93)

Personal Académico

Las horas que excedan el límite máximo de jornada laboral semanal, no se computarán para efectos del reconocimiento y estímulo económico del

Conforme a lo pactado en la cláusula 47 del Contrato Colectivo de Trabajo del Personal Académico, la UNAM se obliga a otorgar el reconocimiento y estímulo económico a los trabajadores académicos por concepto de antigüedad. En virtud de lo anterior, al personal académico que tenga comprometidas 48 horas laborales semanales -dicha jornada- le será computable como tiempo efectivo de servicios, para la antigüedad. Sin embargo, las horas que excedan de ese límite máximo, no podrán tomarse en cuenta para los efectos de los estímulos y reconocimientos de la mencionada cláusula.

7.1/1653 (12/VIII/93)

Personal académico

Libertad para organizarse en asociaciones o colegios

Según lo dispuesto en los artículos 6°, fracción XX, 113 y 114 del Estatuto del Personal Académico, el personal académico tiene el derecho para organizarse en asociaciones o colegios, conforme a los principios de autonomía, libertad de cátedra e investigación; en el entendido que dichas asociaciones no pueden asumir funciones correspondientes a otros órganos colegiados o funcionarios universitarios, ni pueden realizar actividades contrarias a los principios establecidos en la legislación universitaria.

Por lo anterior, las autoridades y funcionarios universitarios no están facultados para efectuar ningún tipo de reconocimiento, registro o trámite a dichas asociaciones o colegios.

7.1/815/96 (11/III/96)

Personal académico

No prescriben las sanciones que se les imponen

Las sanciones que impone el Tribunal Universitario a los integrantes del personal académico son definitivas y permanentes si no se interpone algún recurso en defensa o bien, si éste es declarado improcedente, como consecuencia, dichas sanciones no pierden su efectividad por el simple transcurso del tiempo, es por ello que no se puede hablar de prescripción respecto de las sanciones que impone el Tribunal Universitario.

AG/7.1/107/00(3/IV/00)

Personal académico

No procede el trámite referente al pago sin la firma del

Atento a lo establecido en la legislación universitaria y en el Contrato Colectivo de Trabajo del Personal Académico, el nombramiento de los integrantes del personal académico no se encontrará debidamente requisitado sin la firma del propio trabajador académico, como consecuencia no se podrá efectuar el trámite correspondiente al pago ante la Dirección General de Personal sin la referida firma.

Para el caso de que los académicos reiteradamente se negaran a firmar su nombramiento, podría darse el supuesto que dicho nombramiento quedara sin efecto.

7.1/1345(22/VI/93)

Personal académico

Prestaciones. Ayuda para guardería

Conforme a lo pactado en la cláusula 87 del Contrato Colectivo de Trabajo para el Personal Académico, la prestación *ayuda para guardería* únicamente se concederá cuando no exista cupo en las guarderías de la Universidad y deberá aplicarse exclusivamente para ese fin, por lo que no debe otorgarse cuando los menores han ingresado a la educación primaria, independientemente de que tengan seis años cumplidos o menos.

7.1/1630 (12/VIII/93)

Personal académico de carrera

Conserva todos sus derechos si, por una decisión de las autoridades de su entidad de adscripción, es cambiado a otra área académica

De acuerdo con los artículos 56 y 60 del Estatuto del Personal Académico, los profesores de carrera tienen la obligación de prestar sus servicios de acuerdo a lo establecido en los planes y programas de labores y reglamentos aprobados por el consejo técnico, llevando a cabo tareas docentes según la distribución de tiempo que esa autoridad universitaria determine; por lo cual, si un académico es ubicado en un área del conocimiento distinta de aquella a la que originalmente se refiere su nombramiento, por decisión de las autoridades de la entidad de su adscripción, deben mantenerse inalterables sus prerrogativas como si permaneciera en el área de origen, tanto para los efectos de su participación en los concursos de oposición, como para sus demás derechos de índole académico.

7.1/1688 (11/X/94)

Personal académico de carrera

Distribución de tiempo para labores docentes y de investigación

En términos de lo previsto en los artículos 1º, 6º, 12 y 13 del Reglamento General de Estudios Técnicos y Profesionales; 1º y 2º del Reglamento General de Estudios de Posgrado; y 15 del Estatuto del Sistema de Universidad Abierta, el legislador universitario, al precisar el concepto y las características de los diversos niveles de estudios, de los sistemas escolarizado y abierto, no señaló diferencia alguna entre el personal académico que imparte cátedra en dichos niveles, y aquéllos que lo hacen en el sistema escolarizado o en el sistema abierto, en consecuencia les son aplicables a todos ellos, los límites de tiempo para labores docentes y de investigación señalados en el inciso a) del artículo 61 del Estatuto del Personal Académico.

7.1/633/96 (28/11/96)

7.1/591/96 (20/11/96)

Personal académico de carrera

Está obligado a someter a la consideración del consejo técnico correspondiente, su programa anual de actividades así como el informe sobre el desarrollo de las mismas

De conformidad con lo dispuesto en los artículos 56, inciso b); 57 proemio y 60 del Estatuto del Personal Académico, con relación a lo señalado en el 49, fracción I, y 51-B, fracciones III y VIII, del Estatuto General, los consejos técnicos de las entidades académicas son los órganos encargados para conocer y, en su caso, aprobar los programas anuales de actividades de su personal académico de carrera que vayan a desarrollar, así como para conocer el informe sobre el desarrollo de las mismas.

Lo anterior, significa que dichos cuerpos colegiados pueden requerir a un integrante del personal académico para que presente su programa anual de labores y/o informe sobre el mismo. La negativa de los académicos de cumplir con esta obligación traería como consecuencia sancionarlo conforme a lo previsto en el Título Décimo Primero del Estatuto del Personal Académico.

7.1/33/99 (27/I/99)
7.1/2869/96 (23/IX/96)

Personal académico de carrera

Las asesorías extraclase deben ser consideradas labores de tutoría

Conforme a lo dispuesto en el numeral 16 de la fracción II del Marco Institucional de Docencia, las actividades docentes de la UNAM, a nivel formal, se ejercen conforme a los planes y programas de estudios establecidos en cada entidad académica, las cuales deben comprender entre sus requisitos, el valor en créditos de cada asignatura y a nivel no formal por todas aquellas actividades académicas no normadas específicamente por un plan de estudios.

Así, con objeto de ajustarse a los límites para impartir clases o desarrollar labores de tutoría, contenidos en el artículo 61 del Estatuto del Personal Académico, las asesorías extraclases que impartan los profesores, en las cuales no se registra asistencia, no tiene valor en créditos y no se imparte en un aula específica de la Institución, deben ser consideradas como labores de tutoría, ya que constituyen actividades académicas informales, debido a no encontrarse normadas por un plan de estudios, por lo que resultan ser actividades complementarias.

7.1/1908(8/X/93)

Personal académico de carrera

Límite de horas que podrá laborar a la semana

Con fundamento en los artículos 6º, fracciones VI, VII y VIII, 57, inciso b) y 61 del Estatuto del Personal Académico, el personal académico de tiempo completo que conforme a su figura o tipo académico y el nivel escolar correspondiente, cumpla con los requisitos mínimos establecidos para impartir clases o desarrollar labores de tutoría, podrá ser autorizado por el consejo técnico de la entidad académica a la cual se encuentre adscrito, para impartir cátedras remuneradas como profesor de asignatura, por un límite máximo de ocho horas adicionales a la semana, en la propia entidad académica o en otra distinta. En todo caso, el tiempo total de servicios que preste a la Universidad no podrá exceder de cuarenta y ocho horas semanales.

7.1/020/99 (29/I/99)

7.1/0479 (8/IV/94)

7.1/0110 (4/II/94)

7.1/0023 (11/I/94)

Personal académico de carrera

Límites de tiempo para impartir clases o desarrollar labores de tutoría

Conforme a lo establecido en el artículo 61 del Estatuto del Personal Académico, tanto el personal académico de carrera de medio tiempo como el de tiempo completo, tienen la obligación de cubrir los límites de tiempo para impartir clases o desarrollar labores de tutoría que corresponden en los niveles de bachillerato, profesional y posgrado, por lo que, no procede llevar a cabo una reducción de los mismos respecto del personal de medio tiempo.

AGEN/DGEL/329/00 (4/VII/00)

7.1/0209 (6/II/95)

7.1/1927(28/X/94)

Personal académico de carrera

No les asiste el derecho de impartir determinada asignatura

Con fundamento en los artículos 41 fracción VI y 49 fracción III del Estatuto General; 38, 55 inciso b), 57 proemio, 60 y 61 inciso a) numerales 1 y 2 del Estatuto del Personal Académico, los consejos técnicos de las entidades académicas tienen la facultad de aprobar o no los proyectos de actividades académicas presentados por el personal académico de carrera, en los que éste puede solicitar se le asigne una o varias materias o asignaturas específicas, siempre que las mismas estén agrupadas en el área académica a la que ingresó, sin que lo anterior signifique que los profesores de carrera tengan el derecho de exigir que se les asignen siempre la o las mismas materias de dicha área, ni asignatura alguna distinta a ellas.

7.1/1791/96(12/VII/96)

Personal académico de carrera. Comisiones y licencias

Procedimiento para solicitarlas si se desempeñan como funcionarios académicos y académicos-administrativos

Conforme lo establecido en los artículos 95, inciso a), 97 y 98 del Estatuto General y a lo pactado en la cláusula 69 del Contrato Colectivo de Trabajo para el Personal Académico, los miembros del personal académico podrán solicitar permisos o licencias para ausentarse de sus labores, por los motivos y por la temporalidad ahí previstos.

Para su otorgamiento, los interesados deberán presentar una solicitud por escrito al director de la entidad académica de su adscripción, quién la enviará con su opinión al respectivo consejo técnico, para que éste, de acuerdo a las necesidades propias de la entidad académica resuelva lo conducente.

Al respecto, debemos señalar que dicho contrato colectivo también es aplicable para regular los derechos y obligaciones de los funcionarios académicos y académico-administrativos universitarios; por lo que, tanto los integrantes del personal académico -incluidos los profesores de carrera- como los funcionarios de esta Institución que deseen solicitar un permiso o licencia, independientemente de las labores que desarrollen dentro de la entidad académica de su adscripción, deberán sujetarse al procedimiento referido en el párrafo anterior.

AGEN/DGEL/910/00 (7/XI/00)

Personal académico definitivo. Derechos

Asignación de grupos y de otras actividades académicas propias del nombramiento

Conforme a lo dispuesto en los artículos 55, inciso b) y 57 del Estatuto del Personal Académico y la cláusula 1 del Contrato Colectivo de Trabajo para el Personal Académico, dicho personal tienen derecho a conservar su horario de labores; por lo tanto, si existe un número mayor de profesores solicitantes al de grupos disponibles, tendrán derecho a impartir la materia en el mismo grupo y horario, aquéllos cuya antigüedad sea mayor, en tanto que, a quienes no se les otorgue grupo tienen la posibilidad de desempeñar otras actividades propias de su nombramiento, las cuales deberán ser sometidas a la consideración del consejo técnico respectivo. En consecuencia no es violatorio de algún derecho laboral adquirido, el no otorgarles los grupos en cuestión, debido a que la definitividad obtenida en una materia no implica que la dependencia deba otorgar forzosamente un grupo a cada académico definitivo, si se rebasan las necesidades de la misma.

7.1/654/96 (5/III/96)

Personal académico extranjero

Mientras mantengan vigente su estancia legal en el país conservan todos sus derechos

Conforme a lo pactado en la cláusula 21 del Contrato Colectivo de Trabajo para el Personal Académico, los académicos extranjeros que hayan cumplido previamente las correspondientes disposiciones migratorias en vigor dentro de la república mexicana y se hubieran sujetado a los requisitos que para el ingreso del personal académico establece la legislación universitaria, gozarán de los mismos beneficios que los nacionales, siempre y cuando mantengan vigente su legal estancia.

Por lo tanto, los académicos extranjeros que hayan presentado la solicitud de cambio de calidad migratoria deben ser considerados con una calidad legal en el país, aún cuando esté en trámite su cambio de calidad migratoria, por lo que les es aplicable lo señalado en el pacto colectivo mencionado.

7.1/091/00 (27/III/00)

Personal académico interino

La duración de las comisiones o licencias que les otorgue el respectivo consejo técnico no podrá exceder de la fecha de terminación de su nombramiento

Conforme a una interpretación analógica de lo dispuesto en el artículo 47 del Estatuto del Personal Académico, los derechos y obligaciones de los profesores interinos serán los mismos que los de los otros integrantes del personal académico ordinario *en cuanto sean compatibles con su carácter temporal*.

De lo anterior se desprende que los profesores interinos de asignatura o de carrera se encuentran en posibilidad de solicitar al consejo técnico de la entidad académica de su adscripción, les concedan licencias o comisiones de acuerdo a los lineamientos establecidos en la normatividad universitaria. En la resolución de dicha solicitud los consejos técnicos deberán tener en consideración, el carácter interino de los académicos, por lo cual la duración de las comisiones o licencias no podrá exceder de la fecha de terminación del nombramiento del académico interino, lo anterior, en virtud de que de otorgarse por un lapso mayor la Institución estaría renovando en forma automática el nombramiento respectivo, sin sujetarse a los procedimientos de ingreso y permanencia contemplados en el propio Estatuto del Personal Académico.

AGEN/DGEL/935/00 (7/XI/00)
AGEN/7.1/285/98 (4/VIII/98)
COJ/163/98 (14/V/98)
AGEN/7.1/188/98 (7/V/98)
AGEN/7.1/124/98 (24/III/98)
7.1/0257 (17/II/94)

Personal académico jubilado

No es procedente que desempeñen un cargo directivo dentro de la UNAM

Conforme a lo establecido en el artículo 103 del Estatuto del Personal Académico, el personal académico que se encuentre jubilado podrá seguir prestando sus servicios en la UNAM, a través de un contrato de prestación de servicios profesionales, siempre y cuando el consejo técnico de la dependencia otorgue su autorización para ello, y sin que ocupe cargo directivo alguno.

Al respecto, debemos considerar por cargo directivo aquéllos donde las labores realizadas se relacionen con funciones de organización, decisión, coordinación, supervisión y ejecución en lo académico y administrativo, así como la dirección, representación o mandato dentro de la Institución.

Por lo que, no es posible que un académico jubilado ocupe un cargo directivo, a través de un contrato de prestación de servicios profesionales.

7.1/1138/97 (16/V/97)

Personal académico por contrato

El lapso laborado bajo esta figura podrá ser considerado como antigüedad académica

Conforme a lo previsto en los artículos 5°, 11, 46, 49 y 50, con relación al 19, 48, 58, inciso f) y 78, numeral 1, todos ellos del Estatuto del Personal Académico, cuando los miembros del personal académico hayan ingresado o laboren en la Institución mediante contrato de prestación de servicios profesionales, deberá considerarse el periodo laborado bajo ese contrato para efectos de su antigüedad académica, siempre y cuando, el consejo técnico correspondiente haya aprobado con antelación dicha contratación.

AGEN/DGEL/298/00 (27/VI/00)

Personal académico por contrato en casos excepcionales o para la realización de una obra determinada

Instancias facultadas para intervenir en su contratación

Conforme a los artículos 41, fracciones IV y VI, 49, fracción VI del Estatuto General; 51 y 75 del Estatuto del Personal Académico, es el director de la entidad académica correspondiente el funcionario encargado de tramitar los contratos del personal académico en casos excepcionales o para la realización de una obra determinada, conforme a los términos de la contratación previamente aprobados por el consejo técnico, interno o asesor, oyendo la opinión de la comisión dictaminadora respectiva.

7.1/2281/97 (10/XII/97)

Personal académico. Concurso de oposición

No existe obligación de la Universidad de reservar la plaza, de no presentarse el ganador

De acuerdo con la definición de caducidad, a saber: *es la pérdida de un derecho por falta de voluntad*, la Universidad no queda obligada a reservar la plaza al participante declarado ganador, en consecuencia, no existe impedimento jurídico alguno para convocar a un nuevo concurso y asignarle la plaza a quien resulte ganador.

7.1/1654 (28/V/96)

Personal académico. Concursos de oposición para ingreso o abierto

Podrán participar, para el solo efecto de su promoción dentro de la misma figura académica, a la categoría y nivel convocados

En los términos del artículo 66, último párrafo, en relación con el 78, ambos del Estatuto del Personal Académico, los integrantes de dicho personal podrán participar en los concursos de oposición para ingreso o abiertos que sean convocados, con el solo objeto de ser promovidos de categoría o nivel.

Lo anterior no implica contradicción alguna entre ambos artículos, por tratarse de procedimientos debidamente diferenciados por el legislador universitario; para los concursos de oposición para ingreso, basta con satisfacer los requisitos previstos para la categoría y nivel sujetos a concurso, en tanto que, para los concursos de oposición para promoción se debe, además, contar con tres años de antigüedad en la misma categoría y nivel que se ocupa al momento de solicitar dicho concurso.

AGEN/DGEL/332/00 (5/VII/00)

7.1/1257 (30/VIII/94)

7.1/0554 (16/III/93)

Personal académico. Concursos de oposición para promoción o cerrado

El cómputo de los tres años de servicios ininterrumpidos, deberá iniciarse a partir de la fecha en que el consejo técnico respectivo, resolvió en definitiva, respecto al recurso de revisión interpuesto

Conforme a una interpretación integral de los artículos 78, 79, inciso f) y 106 del Estatuto del Personal Académico, si un integrante de dicho personal presenta un concurso de oposición cerrado, y el consejo técnico resolvió que no era procedente otorgarle la promoción, puede volver a solicitar la apertura del citado concurso, una vez transcurridos tres años de servicios ininterrumpidos. En el supuesto de que el interesado haya interpuesto el recurso de revisión previsto en el artículo 106 mencionado, el cómputo del periodo aludido deberá iniciarse a partir de la fecha en que ese órgano de autoridad resolvió, en definitiva, el recurso presentado.

7.1/312/97 (11/II/97)
7.1/1565/96 (21/V/96)

Personal académico. Pensión por jubilación

Es compatible con un trabajo remunerado dentro de la UNAM

De conformidad con el artículo 103 del Estatuto del Personal Académico, cuando un miembro del personal académico de la Universidad se haya jubilado, el consejo técnico respectivo podrá autorizar que continúe laborando por contrato, sin cargo directivo, en la entidad académica en que estaba adscrito; dicha autorización podrá ser renovada anualmente. Lo anterior es congruente con lo establecido en el artículo 51, antepenúltimo párrafo, de la Ley del ISSSTE, conforme al cual la pensión por jubilación es compatible con el desempeño de un trabajo remunerado, siempre y cuando no implique la incorporación al régimen del señalado Instituto.

7.1/0637 (25/III/93)

Personal académico. Reincorporación

Corresponde a los consejos técnicos considerar su conveniencia

Con fundamento en el artículo 101 del Estatuto del Personal Académico, cuando un miembro de este personal se separe de la Universidad sin causa justificada durante un lapso mayor de los especificados, no procede su reingreso automático a la misma. La reincorporación quedará sujeta a la consideración del consejo técnico correspondiente, según sea conveniente para la institución y haya posibilidad presupuestal.

COJ/014/99 (18/I/99)

7.1/0474 (26/III/94)

Personal administrativo

El reconocimiento por antigüedad solamente podrá ser otorgado cuando se cumplan los años de servicios requeridos

De conformidad con lo establecido en la cláusula 69 del Contrato Colectivo de Trabajo para el Personal Administrativo, la Institución otorgará un reconocimiento económico a los trabajadores administrativos que cumplan determinados años de servicios de acuerdo a la tabla que ahí mismo se señala.

Al respecto, es importante destacar que para hacerse acreedor a tal estímulo, es requisito indispensable ubicarse en el supuesto jurídico, es decir, haber cumplido precisamente los años de servicios indicados; atento a lo anterior, en estricto derecho la Universidad no está obligada a cubrir estímulo alguno cuando no se actualice dicho supuesto jurídico.

AGEN/DGEL/477/00 (30/VIII/00)

Personal administrativo de base

Cuando pasen a ocupar una plaza académica o de confianza, no podrán acumular la antigüedad así generada, para ejercer derechos propios de esas plazas

La procedencia de la prima de antigüedad, pactada en la cláusula 77, con relación a la 76, ambas del Contrato Colectivo de Trabajo para el Personal Administrativo, supone la existencia de una separación definitiva del trabajo, esto es, sin posibilidad de regresar a laborar, separación que puede ser por renuncia, jubilación u originada por despido justificado o injustificado, o bien, por muerte del trabajador. En este orden de ideas, cuando se trata de un cambio de categoría, esa separación no puede considerarse definitiva, en tanto subsista la relación de trabajo.

Por lo anterior, cuando los trabajadores administrativos de base, dejen de serlo para pasar a ocupar una plaza de diversa naturaleza y no soliciten la gratificación por su renuncia, la antigüedad genérica, que es la que se produce de manera acumulativa mientras la relación contractual esta vigente, subsistirá únicamente para su pago en los supuestos de jubilación, pensión o renuncia, pero de ninguna manera para acumularla a la antigüedad de categoría u oficio. Lo anterior es así, porque se tiene que distinguir la antigüedad genérica de la antigüedad de categoría -académica o de confianza- base para el reconocimiento de los derechos y obligaciones derivados de la naturaleza de la nueva contratación.

DGAJ/SALC/0888/98 (15/IV/98)

Personal administrativo de base

El tiempo durante el cual ocupen una plaza de confianza o académica, no se puede computar para efectos de otorgamiento de vacaciones adicionales

Conforme a lo pactado en la cláusula 77 del Contrato Colectivo de Trabajo para el Personal Administrativo, cuando los trabajadores administrativos sindicalizados que, dejando de serlo, pasen a ocupar una plaza de distinta naturaleza y no hagan uso de la gratificación por jubilación, pensión o renuncia, mantendrán su antigüedad en la Institución únicamente para los efectos de pago de la prima de antigüedad y el cálculo de prestaciones por jubilación, pensión o renuncia. Así, si un trabajador sindicalizado de base pasa a ocupar una plaza, ya sea de confianza o académica, la antigüedad que genere en esas plazas no podrá ser computada para efectos del otorgamiento de vacaciones adicionales.

Por lo tanto, las vacaciones adicionales sólo podrán ser otorgadas al personal que acumule la antigüedad requerida, computándose para ello exclusivamente los periodos de servicio en la plaza administrativa de base.

7.1/815 (19/IV/93)

Planes de estudios

Las asignaturas sin valor en créditos podrán ser incluidas en la tira de materias siempre y cuando aparezcan en el plan de estudios respectivo

De conformidad con lo establecido en el capítulo III, numerales 1 y 10, del Marco Institucional de Docencia, los planes y programas de estudios aprobados en lo general por el Consejo Universitario son la norma básica sobre la que se sustenta el quehacer docente en la Institución y constituyen la vía obligatoria a seguir por parte de los docentes y de los alumnos, por lo cual, todo plan de estudios debe especificar los requisitos extracurriculares o sin valor en créditos para su inscripción y acreditación, así como los prerrequisitos para cursar los asignaturas o módulos que lo integran.

Así, una asignatura podrá ser incluida en la tira de materias de los alumnos siempre y cuando aparezca en el plan de estudios correspondiente como requisito para concluir el mismo, aunque no tenga valor en créditos.

7.1/2495/96 (26/VIII/96)

Planes de estudios

Órganos académicos que intervienen en su presentación, aprobación y modificación

Conforme a lo dispuesto en los artículos 49 fracción III del Estatuto General; 3º, 14 y 15 del Reglamento General para la Presentación, Aprobación y Modificación de Planes de Estudio; 16 del Reglamento General de Estudios Técnicos y Profesionales; 1º y 2º fracciones X y XI del Título Transitorio al Estatuto General de los Consejos Académicos de Área y del Consejo Académico del Bachillerato, y base VIII numeral 1 de las Bases para el Funcionamiento de las Comisiones del H. Consejo Universitario, la presentación, aprobación y modificación de los planes de estudio es una función puramente académica, cuya diligencia corresponde a los consejos técnicos, en lo particular, y al Consejo Universitario, en lo general, con el apoyo de los consejos académicos de área.

7.1/1542/97 (1º/VII/97)

Profesor de carrera e investigador

En las convocatorias de los concursos de oposición para ingreso o abierto deberá señalarse el área, más no la materia o asignatura

Con fundamento en los artículos 66, párrafo primero y 73 incisos a) y b) del Estatuto del Personal Académico, en los concursos de oposición para ingreso o concursos abiertos, tratándose de profesores de carrera, quien resulte ganador desarrollará sus funciones en un área del conocimiento y no en una materia o asignatura en específico, dicha área estará integrada de acuerdo con el agrupamiento que de las materias haga el consejo técnico respectivo, al elaborar el plan de estudios correspondiente.

Por lo cual, en las convocatorias de este tipo de concursos, siempre deberá señalarse el área académica por la cual concursarán los aspirantes, de otra manera, si se menciona la materia o asignatura por su nombre específico, se estaría equiparando con el concurso que corresponde a un profesor de asignatura.

7.1/870 (11/IV/97)

Profesor de carrera e investigador

Sentido de la expresión materia o área de su especialidad

Conforme a lo establecido en los incisos b) de los artículos 40, 41 y 43 del Estatuto del Personal Académico, la expresión en la materia o área de su especialidad, contenida como requisito a satisfacer por quienes pretenden ingresar o ser promovidos en las diversas categorías y niveles de investigador o profesor de carrera, no puede ser entendida sino en el sentido de que la materia o área de especialidad aludida es la propia del aspirante a ingresar o ser promovido.

AGEN/CN/7.1/127/98 (27/III/98)
7.1/1723 (5/IX/93)

Profesores de asignatura

Los consejos técnicos podrán dispensar el requisito de tener título de licenciatura

Conforme a lo dispuesto en el artículo 36, inciso a) y numeral 1 del Estatuto del Personal Académico, esos órganos de autoridad, únicamente en el ciclo de bachillerato, podrán dispensar el requisito de contar con título de licenciatura, cuando concurren aspirantes que no tengan título y que hayan aprobado el cien por ciento de los créditos del plan de estudios de su licenciatura.

Por lo cual, resulta improcedente exigir a los interesados un promedio mínimo en los estudios realizados para poder ingresar como profesores de asignatura.

7.1/0227 (3/III/95)

Profesores de asignatura

No se pueden dedicar a la investigación

De conformidad con lo dispuesto en los artículos 78 del Estatuto General y 35 del Estatuto del Personal Académico, son profesores de asignatura aquellos a los que se remunera en función del número de horas clase que imparte, de acuerdo con la categoría que fije su nombramiento; por lo cual, el objetivo de esta figura académica es dedicarse única y exclusivamente a la docencia y no a la investigación.

7.1/1650/97 (25/VI/97)

Profesores de asignatura

Prioridad en la asignación de materias

Con fundamento en lo dispuesto en los artículos 56 y 60 del Estatuto del Personal Académico y en virtud de que a los profesores de asignatura y de carrera les asisten los mismos derechos inherentes a sus actividades, no es posible determinar prioridad alguna para la impartición de una asignatura específica, sin embargo, para poder asignar alguna materia es conveniente que las entidades académicas consideren que el ámbito de ejercicio del personal de carrera es más amplio, ya que puede realizar funciones diferentes a la cátedra frente a un grupo, no así los profesores de asignatura quienes necesariamente realizan su función de impartir cátedra frente a un grupo. Lo anterior de ninguna manera significa que existan preferencias por alguno de ellos en la asignación de materias.

7.1/0011 (9/III/95)

Profesores de asignatura

Sólo debe pagárseles en función del número de horas de clases que impartan

Con fundamento en el artículo 35, primer párrafo del Estatuto del Personal Académico, son profesores de asignatura quienes de acuerdo con la categoría que fije su nombramiento, sean remunerados en función del número de horas de clases que impartan, por lo que resulta improcedente que un profesor de asignatura que no imparta cátedra, perciba un salario que no ha devengado.

7.1/0011 (9/III/95)

Profesores de asignatura definitivos

Tienen derecho a conservar su horario de labores y a ser adscritos sólo a materias afines cuando por reformas se modifiquen o supriman asignaturas

De conformidad con lo establecido en el artículo 55, incisos b) y c) del Estatuto del Personal Académico y en la cláusula 34 del Contrato Colectivo de Trabajo para el Personal Académico, los profesores de asignatura definitivos tienen derecho a conservar su horario de labores y pueden ser adscritos a materias afines, sólo cuando por reformas se modifiquen o supriman asignaturas, por lo tanto, corresponde al director resolver, a petición del interesado, un cambio de horario de acuerdo con las necesidades de la dependencia.

7.1/0151 (2/11/93)

Profesores de asignatura interinos

Cuándo no procede la prórroga de su nombramiento

Con fundamento en el artículo 46 del Estatuto del Personal Académico, corresponde al director de una facultad o escuela designar a los profesores interinos cuando no exista uno definitivo para impartir una materia. Si los designados como interinos no cumplen con los requisitos establecidos por el Estatuto del Personal Académico, se deberá respetar el término de la contratación, pero el consejo técnico está facultado para formular la observación de no prorrogar los nombramientos correspondientes.

7.1/2276/96 (5/VIII/96)

Profesores de asignatura interinos

El derecho a la apertura de un concurso abierto, consiste en que se convoque para cubrir un número determinado de plazas

De conformidad con lo dispuesto en los artículos 48, último párrafo y 71 del Estatuto del Personal Académico, los profesores de asignatura con tres años de servicios ininterrumpidos, tienen derecho a la apertura de un concurso de oposición para ingreso, lo cual no significa que se abra un concurso a cada profesor que se encuentre en tal supuesto cuando se trata de la misma materia, sino que se convoque a un concurso en la asignatura que se trate, para ocupar el número de plazas requerido por la dependencia y autorizado por el consejo técnico respectivo.

7.1/0269 (22/11/94)

Profesores de asignatura interinos

En las materias de adiestramiento, los consejos técnicos pueden dispensarles el requisito de poseer título

Conforme lo dispone el numeral 2 del artículo 36 del Estatuto del Personal Académico, esos órganos colegiados pueden dispensar el requisito de poseer título profesional para ser nombrado profesor de asignatura interino en materias de adiestramiento, siendo indispensable para tal efecto, que los aspirantes hayan aprobado los cursos propios de la especialidad, o en su caso, hayan sido favorablemente evaluados mediante el procedimiento señalado por el consejo técnico correspondiente.

7.1/1247 (9/VIII/94)

7.1/1827 (22/IX/93)

7.1/0968 (23/IV/93)

Profesores de asignatura interinos

Es indispensable que la comisión dictaminadora recomiende la prórroga de su nombramiento

De conformidad con lo dispuesto en el artículo 48 del Estatuto del Personal Académico, los profesores interinos de asignatura con antigüedad mayor de un año, deberán presentarse a los concursos de oposición para ingreso que se convoquen en la materia que impartan. Los que no cumplan esta obligación o no sean seleccionados, no tendrán derecho a que se les asigne grupo, salvo que la comisión dictaminadora los declare aptos para la docencia y recomiende la prórroga de su nombramiento.

Por lo anterior, resulta improcedente realizar una prórroga de contrato a los profesores que el consejo técnico, tras haber realizado su valoración académica, haya resuelto considerarlos no aptos para la docencia, en razón de que se estaría desvirtuando el espíritu de la valoración a través de los concursos de oposición y no se cumpliría con los elementos necesarios para poder realizar dicha prórroga, es decir, que la comisión dictaminadora los haya declarado aptos para la docencia y recomiende la prórroga de su nombramiento al consejo técnico respectivo.

AGEN/DGEL/457/00 (23/VIII/00)

Profesores de asignatura interinos

La prórroga del contrato que recomienda la comisión dictaminadora, no puede considerarse como una renovación automática del nombramiento

De conformidad con lo establecido en el artículo 48 del Estatuto del Personal Académico, dentro de un concurso de oposición para ingreso, la comisión dictaminadora puede declarar apto para la docencia a un profesor de asignatura interino que no sea seleccionado en el mismo, y recomendar la prórroga de su nombramiento, sin embargo, esta situación no lo exime de su obligación estatutaria de presentarse a los concursos de oposición para su ingreso, en consecuencia, no puede ni debe considerarse como renovación anual automática de su nombramiento.

7.1/2040 (27/VI/95)

7.1/1882 (4/X/93)

7.1/0560 (18/III/93)

Profesores de asignatura interinos. Concurso de oposición para ingreso o abierto

Si cuentan con por lo menos tres años de servicios tienen derecho a solicitarlo para alcanzar su definitividad

De conformidad con lo dispuesto en el segundo párrafo del artículo 48, con relación al primer párrafo del 66, ambos del Estatuto del Personal Académico, los profesores de asignatura interinos con por lo menos tres años de docencia tendrán derecho a que se abra un concurso de oposición abierto con el objeto de alcanzar la definitividad en la asignatura que impartan, es decir, el personal académico en este supuesto cuenta ya con derechos adquiridos.

Al respecto, la fracción XI de la cláusula 13 del Contrato Colectivo de Trabajo para el Personal Académico, establece que todo miembro del personal académico que tenga derecho a la definitividad por virtud del cumplimiento del Estatuto del Personal Académico podrá solicitar el concurso correspondiente, el cual se abrirá en los términos previstos en dicho ordenamiento y no podrá ser afectado en su situación académica ni en su situación de trabajo en tanto no se conozca el resultado final del concurso.

Por lo cual, pretender dar de baja en la materia que impartan, a los profesores de asignatura interinos que cuenten con tres años de servicios, implica una modificación a su situación académico-laboral, lo que podría traducirse en una transgresión de sus derechos adquiridos.

AGEN/DGEL/601/00 (25/IX/00)

AGEN/DGEL/248/00 (28/VI/00)

Profesores de asignatura interinos. Definitividad

Deben someterse a un concurso de oposición abierto o para ingreso, a fin de obtenerla

Con fundamento en los artículos 48 y 66, primer párrafo del Estatuto del Personal Académico, los profesores de asignatura interinos que deseen obtener la definitividad y con antelación hayan sido declarados aptos para la docencia, por lo cual se decidió prorrogar su contrato, deben someterse a un concurso de oposición abierto o para ingreso.

7.1/1552 (29/VIII/94)

7.1/0326 (22/III/94)

7.1/0229(11/II/94)

Profesores de asignatura. Concursos de oposición para promoción o abierto

Es la única vía a través de la cual obtienen su definitividad

De conformidad con lo establecido en el artículo 78, numeral 1, en relación con el 66, párrafo primero, ambos del Estatuto del Personal Académico, los profesores e investigadores interinos o por contrato, al cumplir con tres años de servicios en cualquier categoría y nivel, previa a la presentación y aprobación de un concurso de oposición abierto o para ingreso, tienen el derecho a solicitar la apertura de un concurso cerrado o para promoción, con el fin de obtener la definitividad o ser promovidos, supuesto que sólo puede actualizarse en el caso de técnicos académicos, profesores de carrera e investigadores.

Así, para el caso de profesores de asignatura el procedimiento aplicable para obtener su definitividad será a través de un concurso de oposición para ingreso o abierto, según lo establecido en los artículos 48, segundo párrafo , y 66, primer párrafo *in fine* del mismo ordenamiento.

AGEN/DGEL/397/00 (18/VII/00)

Profesores de asignatura. Concursos de oposición para promoción o cerrado

Deben ser definitivos para obtener la promoción

De conformidad con los artículos 66, párrafo segundo y 78, numeral 2 del Estatuto del Personal Académico, los profesores de asignatura que no poseen la calidad de definitivos no tienen derecho a solicitar ser evaluados en un concurso de oposición para promoción o cerrado. Tienen, en todo caso, la obligación de presentarse a los concursos de oposición abiertos que se convoquen en la materia que impartan, cuando tienen más de un año de antigüedad, y el derecho a solicitar que se convoque a concurso de oposición abierto cuando tengan tres años de docencia, según dispone el artículo 48 del mismo estatuto.

AGEN/DGEL/397/00 (18/VII/00)

AGEN/DGEL/332/00 (5/VII/00)

Profesores de asignatura. Definitividad

El alcanzarla en alguna asignatura no la otorga en las demás materias que impartan y es independiente del número de horas asignadas o que se asignen

Según lo dispuesto en los artículos 78 del Estatuto General, y 35, 45 y 66, párrafos primero y segundo del Estatuto del Personal Académico, los profesores de asignatura declarados ganadores en un concurso de oposición para ingreso o abierto -por el cual adquirieron la definitividad como tales- obtienen dicha definitividad únicamente en la asignatura o materia para la cual concursaron; tal definitividad no se hace extensiva a las demás asignaturas por él impartidas y es independiente del número de horas asignadas o que en el futuro se le asignen, en virtud de que tal calidad académica se remunera en función del número de horas que imparta.

AGEN/DGEL/292/00 (22/VI/00)

COJ/156(22/V/98)

7.1/1659/96(30/V/96)

7.1/1564/96(23/V/96)

7.1/1465(21/VI/93)

7.1/1346 (15/VI/93)

7.1/1789(14/IV/93)

Profesores de asignatura. Definitividad

Surte sus efectos en todas las entidades académicas

Según lo dispuesto en los artículos 35 y 66, párrafo primero, parte segunda, *in fine* del Estatuto del Personal Académico, los profesores de asignatura adquieren la definitividad en una asignatura o materia específica; definitividad que es otorgada por la Institución, y no por sus entidades académicas, en razón de lo cual surte efectos en todas las entidades universitarias, siempre y cuando se trate de la misma asignatura o materia y los programas de estudio coincidan; en todo caso, será el consejo técnico respectivo quien -al considerar el nombramiento correspondiente- resuelva si se cumplen tales condiciones.

7.1/3713(21/XI/96)

7.1/1672(31/V/96)

Profesores de carrera e investigadores. Concursos de oposición para promoción o cerrado. Definitividad y/o promoción

Requisitos para solicitar su apertura: Ingreso mediante concurso de oposición abierto, tres años de servicios ininterrumpidos, forma de computarlos según el efecto pretendido, e inexcusabilidad

Conforme lo disponen los artículos 51, 66, párrafo segundo y 78 del Estatuto del Personal Académico, los profesores de carrera y los investigadores, para poder solicitar la apertura de un concurso de oposición para promoción o cerrado, deberán:

- Haber participado y obtenido resolución favorable en un concurso de oposición para ingreso o abierto –conforme a una interpretación lógico-integral y funcional- y
- Contar con, por lo menos, tres años de servicios ininterrumpidos.

Dicho lapso debe computarse a partir de la fecha en la cual el interesado comenzó a desempeñar su labor como profesor o investigador de carrera, independientemente de que su ingreso haya sido a contrato, interino o en alguna otra forma.

Asimismo, según lo expresamente dispuesto por el legislador y de acuerdo con lo que el interesado pretenda obtener, ya sea:

- La definitividad, se computará la antigüedad acumulada en cualquiera categorías y/o niveles que durante ese periodo hubiera podido tener. Si las instancias competentes consideran procedente el otorgamiento de la definitividad, el interesado la obtendrá en la categoría y nivel que tenga al momento de formular su solicitud, o
- La promoción a la categoría y/o nivel inmediato superior, o bien, ésta y la definitividad; se computará únicamente la antigüedad acumulada en una misma categoría y nivel.

Los solicitantes no podrán ser eximidos, por ningún órgano de autoridad o instancia, del cumplimiento de los citados requisitos.

AGEN/DGEL/770/00 (17/X/00)
7.1/090/00 (24/III/00)

Profesores de carrera e investigadores. Concursos de oposición para promoción o cerrado

Es la única vía para que puedan adquirir la definitividad

Conforme a lo previsto en los artículos 66, párrafo segundo y 78 del Estatuto del Personal Académico, el concurso de oposición para promoción o cerrado es el procedimiento por medio del cual los profesores de carrera y los investigadores adquieren su definitividad. Por ello, mientras no se obtenga la citada calidad académica, únicamente se les debe considerar como interinos, si ingresaron a través de un concurso de oposición para ingreso o abierto; o bien, a contrato, en los casos de incorporación a esta Universidad por vía excepcional.

AGEN/DGEL/843/00 (23/X/00)

Profesores e investigadores de carrera

Están obligados a desempeñar actividades docentes y de investigación

De conformidad con lo dispuesto en los artículos 79 de Estatuto General y 38 del Estatuto del Personal Académico, son profesores e investigadores de carrera quienes dedican a la Universidad medio tiempo o tiempo completo en la realización de labores académicas, las cuales comprenden la docencia y la investigación, quedando primordialmente a cargo de los profesores el desarrollo de la primera y de los investigadores la segunda.

Por lo tanto, el personal de carrera está obligado a desempeñar actividades docentes y de investigación conforme a la distribución de tiempo que le haga el consejo técnico correspondiente, dentro de los límites mínimos y máximos establecidos en el artículo 61 del Estatuto del Personal Académico; resultando con esto improcedente eximir a los profesores de su obligación de impartir clases.

7.1/1650/97 (25/VI/97)

Profesores e investigadores de carrera

Los consejos técnicos pueden emitir reglas y criterios para determinar lo que debe entenderse por grado equivalente, estudios similares o conocimientos y experiencia equivalentes

Conforme a una interpretación analógica de lo dispuesto en el artículo 13, último párrafo, y para efectos de lo previsto en los artículos 39, 40, 41, 42, en sus respectivos incisos a), y por remisión, 43 y 44 del Estatuto del Personal Académico, los consejos técnicos de facultades y escuelas pueden emitir reglas y criterios para determinar lo que debe entenderse por grado equivalente, estudios similares o conocimientos y experiencia equivalentes.

Los conocimientos y la experiencia equivalentes no implican una excepción, sino una posibilidad más para enriquecer el criterio de selección por el cual la Universidad pueda contratar al personal con la preparación idónea, independientemente que cuente o no con el título o grado respectivo.

Así, las comisiones dictaminadoras y el consejo técnico deberán tener presente que cada categoría y nivel señalan diversos requisitos a cubrir, los cuales serán atendidos para su valoración -con fundamento en lo establecido en el artículo 68 del citado ordenamiento- para cada caso que se les presente y por única ocasión, conforme al artículo 78 del referido estatuto.

7.1/363/98 (13/VIII/98)

7.1/3079/96 (11/X/96)

7.1/590 (21IV/95)

7.1/1782 (10IX/93)

Profesores e investigadores de carrera

No deben ser incluidas actividades administrativas en sus informes anuales

De conformidad con lo contemplado en los artículos 56 inciso b) y 60 del Estatuto del Personal Académico, el personal académico de carrera tiene la obligación de rendir anualmente a las autoridades de su dependencia un informe de sus actividades académicas, debiendo entenderse por éstas todas aquellas que integraron inicialmente su proyecto de actividades y que, una vez aprobadas por el consejo técnico, constituyeron su programa anual de labores; en tal virtud, el informe debe versar única y exclusivamente sobre dichas actividades. Ahora bien, si dicho personal académico al presentar su informe incluye actividades de índole administrativo, las autoridades encargadas de su evaluación no deben tomarlas en cuenta.

7.1/1563/96 (22/V/96)

Profesores e investigadores de carrera

Sentido que debe darse al requisito: Haber demostrado capacidad para dirigir grupos de docencia o de investigación

El requisito de haber demostrado capacidad para dirigir grupos de docencia o de investigación contemplado en el inciso b) del artículo 43 del Estatuto del Personal Académico, debe ser interpretado en el sentido de que la acción de dirigir equivale a guiar, conducir, encaminar la intención y las operaciones a determinado fin. Dicha acción podrá acreditarse mediante la prueba fehaciente, a juicio de los órganos competentes -comisiones dictaminadoras y consejos técnicos-, de haber sido capaces los académicos de guiar, conducir o encaminar actividades de docencia o de investigación.

7.1/2295/96 (5/VIII/96)

7.1/1543 (21/IX/94)

Profesores e investigadores de carrera

Sentido que debe darse al requisito: Haber demostrado capacidad para formar personal especializado en su disciplina

El requisito de haber demostrado capacidad para formar personal especializado en su disciplina contemplado en el inciso c) del artículo 42 del Estatuto del Personal Académico, debe ser interpretado en el sentido de que la acción de formar, para el caso de profesores de carrera, equivale a educar, instruir, transmitir los conocimientos o las destrezas necesarios para dominar un área o disciplina determinada. Esta acción podrá acreditarse mediante la prueba fehaciente que, a juicio de los órganos competentes -comisiones dictaminadoras y consejos técnicos-, demuestre la capacidad del académico en la labor de formación.

7.1/1133/97 (7/V/97)

Profesores e investigadores de carrera. Requisitos: grado y título

Los consejos técnicos pueden emitir reglas o criterios para determinar lo que debe entenderse por grado equivalente, estudios similares o conocimientos y experiencia equivalentes

Conforme a una interpretación analógica de lo dispuesto en el artículo 13, último párrafo, y para efectos de lo previsto en los artículos 39, 40, 41, 42, en sus respectivos incisos a), y por remisión 43 y 44 del Estatuto del Personal Académico, los consejos técnicos de facultades y escuelas pueden emitir reglas y criterios para determinar lo que debe entenderse por grado equivalente, estudios similares o conocimientos y experiencia equivalentes.

El momento para que los mencionados cuerpos colegiados ejerzan las atribuciones referidas, es antes de que la comisión dictaminadora reciba, para su estudio, los expedientes respectivos, debido a que el dictamen emitido por esa comisión deberá ajustarse a las directrices que para tal efecto establezcan los consejos.

7.1/1107/96 (19/IV/96)

Profesores o investigadores eméritos

Pueden ser propuestos académicos que ya no presten sus servicios en la Universidad

De conformidad con lo establecido en los artículos 82 del Estatuto General; 33 del Estatuto del Personal Académico y 5° del Reglamento del Reconocimiento al Mérito Universitario, para ser designado profesor o investigador emérito se requiere que el candidato haya prestado cuando menos 30 años de servicios a la Institución, con gran dedicación y haber realizado una obra de valía excepcional.

Así, resulta procedente proponer como candidato a un profesor o investigador que ya no preste sus servicios en la Universidad, siempre y cuando cumpla con los requisitos antes mencionados.

7.1/1001/97 (22/IV/97)

Publicaciones

Facultades del Comité Editorial

Conforme a lo dispuesto en los artículos 15, 22 y 23 de las Disposiciones Generales a las que se sujetarán los Procesos Editorial y de Distribución de Publicaciones de la UNAM, el Comité Editorial es el único órgano con carácter resolutivo, al que corresponde la resolución definitiva, ya que después de realizar un análisis, indicará si es procedente o no la publicación de una obra, emitiendo sus dictámenes de manera independiente a cualquier otro órgano colegiado, en todo caso, el Consejo Asesor del Patrimonio Editorial coadyuvará cuando se trate de controversias.

7.1/522/96 (13/II/96)

Recurso de reconsideración

Es improcedente conformar una comisión especial revisora para atender su desahogo

Conforme a lo dispuesto en los artículos 104 y 105 del Estatuto del Personal Académico, los integrantes del personal académico que se consideren afectados en su situación académica por decisiones de las autoridades universitarias podrán presentar este recurso dentro de los 10 días hábiles siguientes a la fecha en que se haya dado a conocer tales resoluciones.

Dicho recurso deberá interponerse, por escrito y debidamente fundado, ante el director de la entidad académica de adscripción del recurrente, cuando el director no haya dictado la resolución impugnada correrá traslado a la autoridad señalada en el escrito de reconsideración.

De lo anterior se desprende que resulta improcedente e innecesario formar una comisión especial revisora que atienda el desahogo de los recursos de reconsideración, en virtud de que será la propia autoridad universitaria que dictó la resolución recurrida, la única encargada de conocer y resolver -por si misma- el recurso de reconsideración

7.1/2047 (9/VIII/95)

7.1/2044 (29/VI/95)

Recurso de reconsideración

Los consejeros técnicos alumnos también pueden participar en el desahogo de dicho recurso, aunque sean interpuestos por los miembros del personal académico

Conforme a lo previsto en los artículos 12 de la Ley Orgánica; y 45 a 50 del Estatuto del Personal Académico, el legislador universitario al determinar la integración y las atribuciones de los consejos técnicos, no reservó determinadas funciones para cada tipo de representante al interior de esos cuerpos colegiados, por lo cual, del estudio de los preceptos mencionados se puede concluir que el conjunto de los consejeros deben conocer de la totalidad de los asuntos que sean de su competencia. En consecuencia, es procedente que los consejeros técnicos alumnos participen en el desahogo de los recursos de reconsideración presentados por el personal académico, si así lo decide el propio consejo por mayoría.

7.1/124/00 (3/V/00)

Recurso de reconsideración

No procede contra la resolución emitida por los consejos técnicos en los concursos de oposición

Acorde a lo previsto en el artículo 104 del Estatuto del Personal Académico, los integrantes del personal académico pueden interponer el recurso de reconsideración, cuando se consideren afectados en su situación académica por las decisiones de las autoridades universitarias. Por tal motivo, no es procedente ese recurso para inconformarse por el resultado emitido en un concurso de oposición, toda vez que de obtener una resolución desfavorable del consejo técnico respectivo, la situación académica del participante no resulta afectada, en todo caso conservará inalterados su categoría y nivel académicos que ya ostentaba.

7.1/1326/97 (19/V/97)

Recurso de revisión

Deberá versar sobre aspectos de fondo o hechos constitutivos del resultado del concurso respectivo

De acuerdo con el procedimiento establecido en el artículo 106 del Estatuto del Personal Académico, los participantes en un concurso de oposición, cuya resolución les haya sido desfavorable, tienen derecho a interponer el recurso de revisión, en el entendido de que no podrán utilizar como sustento del mismo, resolutivos de casos análogos o cuestiones que no sean sustanciales; en consecuencia, la solicitud de revisión deberá interponerse a título personal sobre aspectos de fondo o hechos constitutivos del resultado del concurso de oposición que se recurre, y sólo deberá circunscribirse a ellos, rechazando lo que sea improcedente.

7.1/0227 (9/11/94)

Recurso de revisión

Es procedente interponerlo cuando el consejo técnico sólo autorizó la promoción y no otorgó la definitividad

De conformidad con lo previsto en el artículo 106 del Estatuto del Personal Académico, es procedente que un académico interponga el recurso de revisión, cuando el dictamen del consejo técnico sólo autorizó la promoción y no otorgó la definitividad, en virtud de que el referido recurso es un derecho que tiene el personal académico para efectos de impugnar las resoluciones emitidas por el consejo técnico respectivo, como resultado de un concurso de oposición, total o parcialmente desfavorable, siempre y cuando se satisfagan los requisitos y se realice el procedimiento que para este fin señala el artículo citado.

7.1/0480 (25/III/94)

Recurso de revisión

Es procedente interponerlo por segunda vez, cuando se recurre sobre un nuevo resultado, derivado de un concurso de oposición diverso al que originó la primera inconformidad

Según lo señalado en el artículo 106 del Estatuto del Personal Académico, los miembros de ese personal tienen derecho a presentar el recurso de revisión, en los concursos de oposición donde participen, cuando la resolución del consejo técnico les sea desfavorable. Si una vez concluida esta revisión, el recurrente es declarado apto para la docencia, pero sin plaza, puede presentar un segundo concurso de oposición. En el supuesto de obtener otro resultado desfavorable, tiene derecho a interponer nuevamente el recurso de revisión comentado, en virtud de que, no obstante el académico en cuestión ha concursado dos veces por la misma plaza, los concursos de oposición son distintos; en consecuencia, la segunda inconformidad es procedente, debido a que la misma versa sobre una nueva resolución y no sobre el concurso presentado la primera vez, el cual fue resuelto en su oportunidad.

7.1/1583 (29/V/95)

Recurso de revisión

La comisión especial debe revisar todos los expedientes, tanto del recurrente, como los de aquellos concursantes que pudieran ser afectados con el resultado de la revisión

Conforme a lo establecido en el artículo 106, en relación con los artículos 68 y 69, todos ellos del Estatuto del Personal Académico, la comisión especial conformada para revisar la resolución emitida respecto a un concurso de oposición, deberá estudiar los expedientes, tanto del recurrente como de los demás participantes, si su opinión razonada pudiese afectarlos en su interés jurídico. Así, en el supuesto de que los expedientes del concurso estén incompletos, al no encontrarse parte de la documentación, la propia comisión deberá comunicarlo al consejo técnico respectivo, para que éste determine reponer los expedientes respectivos. Tal pérdida no constituye errores del procedimiento, que impliquen la reposición total del mismo, sólo deberán repetirse las pruebas y documentos faltantes.

7.1/2253 (7/VIII/95)

Recurso de revisión

La resolución del consejo técnico es definitiva e inimpugnable

Conforme a lo dispuesto en el artículo 106 inciso e) del Estatuto del Personal Académico, cuando en los concursos de oposición se haya agotado el recurso de revisión, la resolución emitida por los consejos técnicos -después de haber recibido y considerado la opinión razonada de la comisión especial revisora- será definitiva, en consecuencia, no es procedente interponer recurso alguno contra tal decisión.

7.1/0021 (8/XII/93)

Recurso de revisión

Opera tanto en el concurso de oposición para ingreso o abierto, como en el de promoción o cerrado

El legislador universitario al establecer el recurso de revisión, previsto en el artículo 106 del Estatuto del Personal Académico, para ser ejercido por los participantes en un concurso de oposición cuando la resolución del consejo técnico respectivo les haya sido desfavorable, no hizo distinción respecto al tipo de concurso cuyo resultado podría recurrirse; consecuentemente, el mencionado recurso opera tanto en el concurso de oposición para ingreso o abierto, como en el de promoción o cerrado.

7.1/0526 (6/IV/94)

Recurso de revisión

Si el consejo técnico lo declara vencedor, debe ocupar la plaza el recurrente inconforme

Según el artículo 106, inciso e) del Estatuto del Personal Académico, si el consejo técnico respectivo, al resolver un recurso de revisión, declara vencedor al concursante inconforme, deberá ser éste quien ocupe la plaza correspondiente, por ser definitiva tal resolución, consecuentemente, si indebidamente se hubiere realizado algún trámite en favor del concursante declarado inicialmente ganador, deberá cancelarse dicho trámite, para otorgarle la plaza en cuestión al recurrente que, conforme a la resolución definitiva tiene derecho a ocuparla.

Por lo cual, debe instruirse a los funcionarios de las entidades académicas para tramitar los nombramientos que se deriven de los concursos de oposición hasta después de haber transcurrido los diez días que señala el Estatuto del Personal Académico para la interposición del recurso de revisión.

7.1/3730 (15/X/95)

7.1/0728 (14/IV/93)

Recursos de revisión

Uno de los miembros del personal académico adscrito a la entidad donde se desarrolló el concurso, debe formar parte de la comisión especial cuando se interpongan

De conformidad con el artículo 106, inciso c) del Estatuto del Personal Académico, el recurso de revisión forma parte del procedimiento que se sigue para el concurso y está expresamente previsto para los concursantes y no para los integrantes del personal académico de la Universidad, sin embargo, se ha interpretado en el sentido de que la parte final se refiere a la entidad a la cual pretende ingresar el concursante, por lo que debe entenderse que formará parte de la comisión especial el integrante del personal académico adscrito a la entidad donde se desarrolló el concurso, que sea designado por el concursante que solicitó la revisión.

Esta interpretación es incluso aplicable a los concursantes que ya forman parte del personal académico, en virtud de que puede darse el caso de que presenten un concurso abierto para ingresar a una entidad diversa a la de su adscripción.

7.1/1930 (27/VI/95)

Recurso de revisión. Comisión especial

De ser varios los recurrentes, podrán designar un representante común, de no ser así, la comisión podrá integrarse con el representante de cada recurrente

Conforme al artículo 106 del Estatuto del Personal Académico, no es necesaria la participación de un representante por cada recurrente en la integración de la comisión especial, pues la revisión que realiza la citada comisión debe entenderse como académica y elaborada por un órgano independiente de los que participaron en la calificación del concurso respectivo; sin embargo, es conveniente cuando haya pluralidad de apelantes, que en conjunto designen un representante común quien en unión de un integrante de la comisión dictaminadora y otro del consejo técnico integrará la comisión especial.

Si los recurrentes no designan un representante común, entonces la comisión podrá quedar integrada con los representantes de todos y cada uno de ellos.

7.1/115 (17/III/98)

Recurso de revisión. Comisión especial. Integrantes

No es procedente designar a un académico que tenga algún tipo de parentesco o relación afectiva con el recurrente

Con fundamento en lo establecido en el artículo 106 inciso c) del Estatuto del Personal Académico, el consejo técnico, la comisión dictaminadora y la asociación o colegio académico al que pertenezca el recurrente, designarán a uno de sus integrantes para formar una comisión especial. Cuando el recurrente no pertenezca a ninguna asociación o colegio académico tendrá la facultad de nombrar a su representante para integrar la comisión especial de entre los profesores e investigadores definitivos de la entidad académica de su adscripción.

Por lo cual, en virtud de que uno de los principales objetivos buscados al formar una comisión especial es que sus integrantes actúen con la imparcialidad debida en la revisión del concurso de oposición, resulta improcedente, a la luz de ese principio general del derecho, que alguno de esos órganos colegiados o el recurrente designen a un profesor o investigador que tenga algún tipo de parentesco o relación afectiva con el recurrente, en razón de que tal hecho podría influir en el resultado a favor del recurrente, contraviniendo la característica de imparcialidad que debe imperar en todos los procedimientos de valoración dentro de la Universidad.

7.1/1541 (22/V/95)
7.1/0589 (21/IV/95)
7.1/0872 (26/V/94)

Recurso de revisión. Comisión especial. Integrantes

No es procedente que el recurrente designe a un técnico académico

De conformidad con el artículo 106, inciso c) del Estatuto del Personal Académico, es facultad personal del recurrente nombrar a su representante para integrar la comisión especial, cuando no pertenece a ninguna asociación o colegio académico, y para tal efecto podrá designar a uno de los profesores o de los investigadores definitivos de la entidad académica de su adscripción.

En virtud de que dicho artículo es categórico al establecer que el representante deberá contar con la calidad académica de ser profesor o investigador definitivo, resulta improcedente que el recurrente designe a un técnico académico o a persona alguna que no reúna esas calidades académicas.

7.1/1541 (22/V/95)

7.1/0589 (21/IV/95)

Recurso de Revisión. Comisiones especiales

Forma en que deben integrarse

En el artículo 106, inciso c), del Estatuto del Personal Académico, el legislador universitario estableció el derecho de los siguientes cuerpos colegiados a designar a uno de sus miembros para formar una comisión especial:

- Consejos técnicos.
- Comisiones dictaminadoras.
- Asociaciones o colegios académicos a que pertenezcan los recurrentes.

En los primeros supuestos será el pleno de dichos órganos colegiados quien está facultado para nombrar, bajo sus propuestas y procedimientos, a su representante ante esa comisión.

Para el tercer supuesto, el propio legislador facultó, en primer término a la asociación o colegio académico al que pertenece el recurrente, para hacer la designación respectiva, por lo que si el recurrente pertenece a alguna de dichas instancias, deberá ser la organización académica a la que le corresponda realizar la designación.

Ahora bien, si el recurrente no pertenece a ninguna asociación o colegio académico, a él compete efectuar la designación, misma que deberá recaer única y exclusivamente en uno de los miembros definitivos de la entidad académica de su adscripción.

7.1/1851/97 (26/VIII/97)

7.1/1134 (7/V/97)

7.1/197 (24/I/97)

7.1/2632 (13/IX/95)

7.1/2047 (9/VIII/95)

7.1/2175 (6/VII/95)

Recurso de revisión. Comisiones especiales

No tienen facultades de decisión, por ello no se puede interponer recurso alguno contra su opinión razonada

De conformidad con el artículo 106, incisos c) y e) del Estatuto del Personal Académico, las comisiones especiales no tienen facultades de decisión, sino únicamente pueden emitir una opinión razonada; su función consiste en oír los argumentos de quien no está conforme con el resultado de un concurso de oposición, con el objeto de dar una opinión a efecto de que sea el consejo técnico el que resuelva en definitiva.

La finalidad del establecimiento de esa comisión es la de asegurar un derecho al recurrente, dándole la oportunidad de volver a plantear su situación en un órgano en el cual esté representado, por lo tanto, no es posible presentar recurso alguno contra la opinión razonada emitida por ese cuerpo colegiado, debido a que no se trata de una decisión de carácter definitivo.

7.1/2047 (9/VIII/95)

Recurso de revisión. Comisiones especiales

Sus integrantes continuarán siéndolo, aunque dejen de pertenecer al cuerpo colegiado que los designó

En cumplimiento a lo previsto en el artículo 106, incisos c), d) y e) del Estatuto del Personal Académico, si un miembro de la comisión especial, conformada para revisar un concurso de oposición, deja de pertenecer al órgano que lo designó, no dejará de formar parte de dicha comisión, hasta concluir totalmente con el encargo para el cual fue designado, debido a que el citado inciso e), establece la obligación para los integrantes de las comisiones especiales, de emitir la respectiva opinión razonada, dentro del plazo establecido; en consecuencia, se trata de un deber, no de una opción, por lo que su desacato conduce a la aplicación de una sanción, de conformidad con lo señalado en el Título Décimo Primero del ordenamiento referido.

7.1/1226/96 (13/V/97)

Servicio Social

No es procedente realizarlo en una entidad de carácter privado

Conforme a lo señalado en los artículos 53 de la Ley Reglamentaria del artículo 5º Constitucional, relativo al Ejercicio de las Profesiones en el Distrito Federal, 9º y 12 del Reglamento General del Servicio Social, el servicio social se coordina a través de programas que concerta la UNAM con instituciones del sector público y social. Por lo que, no es procedente establecer un programa de servicio social entre la UNAM y una entidad que tiene una naturaleza de carácter estrictamente privado.

7.1/2003 (20/X/93)

Sistema Universidad Abierta

Corresponde a los jefes de las divisiones proponer el nombramiento del personal académico y administrativo

Conforme a lo previsto en el artículo 14, fracción II, del Estatuto del Sistema Universidad Abierta, corresponde única y exclusivamente a los jefes de las divisiones del Sistema Universidad Abierta proponer al director de la entidad académica respectiva, los nombramientos del personal académico y administrativo. Facultad que por estar debidamente reglamentada en la legislación universitaria, resulta indelegable.

7.1/2303 (14/XII/93)

Técnicos académicos. Concursos de oposición para ingreso o abierto

Mediante tales concursos pueden promoverse pero no obtener la definitividad

Conforme a lo dispuesto en los artículos 19 y 66 del Estatuto del Personal Académico, los técnicos académicos ganadores de un concurso de oposición para ingreso o concurso abierto, pueden presentarse en aquellos concursos para ingreso que se convoquen a fin de promoverse, sin que por este hecho adquieran la definitividad, pues ésta sólo se obtiene mediante concurso de oposición para promoción o concurso cerrado, cuya apertura se tiene derecho a solicitar una vez cumplidos tres años de servicios ininterrumpidos en una misma categoría o nivel.

7.1/1670 (3/X/94)

Técnicos Académicos. Concursos de oposición para promoción o cerrado. Definitividad o promoción

Requisitos para solicitar su apertura: Ingreso mediante concurso de oposición abierto. Tres años de servicios ininterrumpidos, forma de computarlos según el efecto pretendido, e inexcusabilidad

A pesar de que el artículo 19 del Estatuto del Personal Académico, únicamente se limita a determinar el tipo de concurso por medio del cual los técnicos académicos pueden obtener su definitividad o ser promovidos de categoría y nivel, sin señalar ninguna reglamentación específica, dichos concursos deben realizarse de acuerdo a los principios generales que el propio ordenamiento establece en los capítulos I y III de su título quinto.

Por lo que, conforme lo disponen los artículos 51, 66, párrafo segundo y 78 del estatuto en comento, los técnicos académicos, para poder solicitar la apertura de un concurso de oposición para promoción o cerrado, deberán:

- Haber participado y obtenido resolución favorable en un concurso de oposición para ingreso o abierto –conforme a una interpretación lógico-integral y funcional– y
- Contar con, por lo menos, tres años de servicios ininterrumpidos.

Dicho lapso debe computarse a partir de la fecha en la cual el interesado comenzó a desempeñar su labor como técnico académico, independientemente de que su ingreso haya sido a contrato, interino o en algún otra forma.

Asimismo, según lo expresamente dispuesto por el legislador y de acuerdo con lo que el interesado pretenda obtener, ya sea:

- La definitividad, se computará la antigüedad acumulada en cualesquiera categorías y/o niveles que durante ese periodo hubiera podido tener. Si las instancias competentes consideran procedente el otorgamiento de la definitividad, el interesado la obtendrá en la categoría y nivel que tenga al momento de formular su solicitud, o
- La promoción a la categoría y/o nivel inmediato superior, se computará únicamente la antigüedad acumulada en una misma categoría y nivel.

Los solicitantes no podrán ser eximidos, por ningún órgano de autoridad o instancia, del cumplimiento de los antecitados requisitos.

EM/296/99 (14/X/99)
7.1/3043/96 (7/X/96)