
INFORME DE LA DEFENSORA UNIVERSITARIA

AL CLAUSTRO UNIVERSITARIO DE 17 DE DICIEMBRE DE 2009

D E F E N S O R U N I V E R S I T A R I O

UN I V E R S I D AD PO L I T É CN I C A D E MADR I D

2008/2009
2009/2010

MEMORIA DE ACTIVIDADES

2

INDICE

1. INTRODUCCIÓN 3

2. TERMINOLOGÍA 5

3. ÁREAS DE ACTIVIDAD 8

4. GRÁFICOS 25

5. LISTADO DE SOLICITUDES 31

6. SIPNOSIS DE ASUNTOS TRATADOS 40

7. INFORMES, ESTUDIOS Y DOCUMENTOS 54

3

IN

INDICE

d
efensor universita

rio MEMORIA DE ACTIVIDADES

2008/2009
2009/2010

1

INTRODUCCIÓN

4

Presentamos la Memoria Anual de actividades de los dos últimos cursos académicos, como se establece en
el artículo 185 h) de los Estatutos de la Universidad Politécnica de Madrid y en el artículo 37 del
Reglamento de funcionamiento del Defensor Universitario.

No podemos esconder que nos encontramos inmersos en una crisis mundial que sobre todo hace que
florezcan, como si nunca hubieran existido, toda clase de crisis de valores y sobre todo, crisis de derechos,
y nuestra universidad, no es una excepción.

En este caminar, hacia un mismo objetivo, nos hemos olvidado que somos animales sociales, que
necesitamos de la interacción con los demás, que el individualismo, sobre todo, lo que da lugar es a lo que
los Sociólogos llamarían Analfabetismo relacional, consistente en ausencia de habilidades sociales, que nos
avoca a desigualdades, injusticias, falta de libertad, opresión, incapacidad para afrontar los conflictos,
incapacidad para la introspección. Éste es el contexto social en el que nos encontramos, duro, pero real.

Para actuar como Universidad debemos recuperar, aún sin contar con Códigos deontológicos de profesión,
de la ética entendida como cualidad humana que permite a quien la posee tomar y llevar a término las
decisiones correctas en las situaciones más adversas para cambiarlas a su favor, el que posee un
razonamiento moral es el que está en camino de ser sabio, porque sabe cómo llegar a sus metas sin pisar
la de los otros, porque pone a los demás de su lado y los lleva a alcanzar un objetivo común.

5

d
efensor universita

rio MEMORIA DE ACTIVIDADES

2008/2009
2009/2010

 TERMINOLOGÍA

6

2.1. CONSULTA
Se reproduce el artículo 21 del Reglamento de Funcionamiento del Defensor Universitario, donde queda
claramente definido el carácter de una consulta:

Artículo 21.

1. El interesado podrá plantear directamente una queja relativa al asunto o bien formular una consulta
previa dirigida a conocer el alcance de sus derechos o de las obligaciones de los servicios
universitarios, así como del procedimiento de intervención del Defensor Universitario y la naturaleza
de sus funciones.

2. Con ocasión de la consulta el Defensor Universitario podrá informar al interesado sobre las diferentes
vías que considere oportunas para hacer valer sus derechos e intereses legítimos, caso de que a su
entender hubiera alguna, y sin perjuicio de que el interesado utilice las que considere pertinentes.

La consulta es, pues, el mecanismo por el cual un miembro de la comunidad universitaria puede
indagar sobre el alcance de sus derechos sobre cualquier asunto derivado de su relación con la
Universidad Politécnica de Madrid.

2.2. QUEJA
Artículo 20.

1. Cualquier persona física, miembro de la comunidad universitaria, que haya entablado relación con los
órganos de gobierno, autoridades académicas o servicios universitarios en el ejercicio de las funciones que
les son propias, y considere que se ha producido un mal funcionamiento que lesiona sus derechos o
intereses legítimos o que resulta contrario a la legalidad que preside la actuación de la Administración
pública, podrá acudir al Defensor Universitario y solicitar su intervención.

La Queja, en cambio, es en sí la discrepancia planteada por un miembro de la comunidad
universitaria respecto de una decisión adoptada por un órgano o servicio universitario que
presuntamente supone la vulneración o lesión de sus derechos o la restricción de sus libertades.

2.3. MEDIACION
Artículo 29.

1. Los miembros de la comunidad universitaria involucrados en un conflicto podrán acudir al Defensor
Universitario, de mutuo acuerdo, instando su mediación a efectos de solucionar el problema.

2. Los afectados dirigirán al Defensor Universitario un escrito firmado por todos ellos en el que se
identifiquen e indiquen el sector al que pertenecen, expongan los hechos y se inste la intervención del
Defensor Universitario.

2.4. ASUNTOS DE OFICIO
Son aquellos que como consecuencia de las actuaciones llevadas a cabo son iniciadas por el Defensor
Universitario de cara a la elaboración de Informes, Sugerencias o Recomendaciones.

Artículo.- 175 Competencias (Estatutos Universidad Politécnica de Madrid)

Corresponde al Defensor Universitario:
[…]
b) Actuar de oficio o a instancia de parte en relación con las quejas e irregularidades o

deficiencias observadas en relación con el respeto a los derechos, deberes y libertades que sean
formuladas por cualquier miembro de la comunidad universitaria.

7

Artículo 20. (Reglamento de Funcionamiento del Defensor Universitario)

1. Cualquier persona física, miembro de la comunidad universitaria, que haya entablado relación con los
órganos de gobierno, autoridades académicas o servicios universitarios en el ejercicio de las funciones que
les son propias, y considere que se ha producido un mal funcionamiento que lesiona sus derechos o
intereses legítimos o que resulta contrario a la legalidad que preside la actuación de la Administración
pública, podrá acudir al Defensor Universitario y solicitar su intervención.

2. El Defensor Universitario podrá actuar de oficio cuando tenga conocimiento de un asunto en el que
concurran las circunstancias del apartado anterior.

2.5. ADMISION A TRÁMITE
Es el acto por el cual se inician las actuaciones derivadas de la correspondiente solicitud de un miembro de
la comunidad universitaria y, a partir del cual, se solicitan los informes pertinentes y se efectúan las
consultas que sean necesarias. Según proceda, se elaborará la correspondiente Recomendación,
Sugerencia o respuesta al interesado.

2.6. INDIVIDUAL/COLECTIVA
Las solicitudes pueden presentarse de forma individual, consulta o queja que se presenta por un solo
miembro de la comunidad universitaria por la posible lesión de un derecho de manera individualizada o
bien de forma colectiva, consulta o queja planteada por más de un miembro de la comunidad
universitaria por la lesión de derechos o intereses legítimos.

2.7. ESTADO DE LA SOLICITUD
Se han considerado las siguientes situaciones a la hora de clasificar las solicitudes:

RESUELTA FAVORABLEMENTE
El fin de las actuaciones o de las consultas está en línea con las peticiones del interesado.

RESUELTA DESFAVORABLEMENTE
En este caso, las actuaciones no producen el efecto pretendido por el miembro de la comunidad
universitaria, o bien, analizada la petición en profundidad, no puede atenderse a lo solicitado.

ABIERTO
Las actuaciones aún no han finalizado por diversos motivos.

ARCHIVADO EXPEDIENTE
No se realiza actuación alguna en conexión con lo solicitado por el interesado, bien porque se haya
solicitado expresamente por el miembro de la comunidad universitaria que instó la actuación, bien por
algún otro motivo de los contemplados en el Reglamento de Funcionamiento.

EN SUSPENSO
A petición del interesado, algunas actuaciones se dejan en suspenso, bien porque se haya tenido noticias
de alguna acción en relación con el caso planteado, bien porque se haya considerado paralizar todas las
actuaciones para no interferir en algún tipo de proceso.

RECHAZADA
Cuando no pueda ser tramitada por el Defensor en atención a lo establecido en el Reglamento de
Funcionamiento del Defensor Universitario.

8

d
efensor universita

rio MEMORIA DE ACTIVIDADES

2008/2009
2009/2010

 ÁREAS
 DE ACTIVIDAD

9

3.1. ATENCION A LA COMUNIDAD UNIVERSITARIA
Los medios habilitados por los que cualquier miembro de la comunidad universitaria puede plantear
consultas y quejas al Defensor Universitario son los siguientes:

- Entrevista personal: Se puede concertar una entrevista con la Defensora Universitaria para la
exposición de un caso por parte de cualquier miembro de la comunidad universitaria.

- Carta: Mediante un escrito explicando detalladamente la consulta o queja que desea transmitirse

al Defensor Universitario, que puede enviarse a:

Oficina del Defensor Universitario
Universidad Politécnica de Madrid

c/ Ramiro de Maeztu, 7
Madrid 28040

- Fax: Para la recepción de los escritos de quienes deseen solicitar la actuación del Defensor y
opten por este medio, el número de fax es el siguiente:

91 336 62 68

- Correo electrónico: A la dirección defensor.universitario@upm.es

- Registro de los Centros y Registro General de la Universidad: Cualquier miembro de la

comunidad universitaria podrá tramitar su solicitud a través del Registro de su Centro o a través
del Registro General de la Universidad. No obstante, hay que resaltar que este trámite es
potestativo y que la actividad del Defensor no puede encuadrarse estrictamente dentro de la Ley
de Régimen Jurídico de la Administración Pública y del Procedimiento Administrativo Común.

- Atención telefónica: A través de este medio de contacto se orienta sobre las funciones del

Defensor Universitario o sobre los pasos que deben darse para solicitar su actuación, pero no
para la resolución de un caso o el planteamiento directo de la queja o consulta.

Una vez recibida en la oficina una consulta/queja por cualquiera de los medios descritos en el apartado
anterior, se procede de la siguiente manera:

Estudio previo de admisibilidad de la queja o consulta, donde se analiza si se han aportado
todos los datos necesarios (Nombre, apellidos, DNI, dirección a efectos de notificación, sector al
que pertenece y centro al que está adscrito).

Verificado que constan todos los datos de acuerdo con el artículo 22.1 del Reglamento del
Defensor Universitario y que la personas o personas que instan la intervención del Defensor
pertenecen a la comunidad universitaria, se procede a estudiar la queja o consulta. En todos los
casos se comprueba que no se trata de cuestiones acaecidas hace más de cuatro años, que no esté
abierto un expediente disciplinario o que se origine un perjuicio a derechos legítimos de terceros.

Es fundamental que se concrete con suficiente claridad el derecho que se estima lesionado o el
alcance pretendido. En caso de duda, se solicita mayor concreción.
En el caso excepcional de no pertenecer ya a la comunidad universitaria o que la vinculación a la
comunidad universitaria sea indirecta (convalidaciones, acceso a Grado, pruebas específicas,
etc.…) se estudia la conveniencia de instruir un expediente de oficio.

Si es Admitida a trámite, se asigna un número de expediente y se remite un acuse de recibo al
interesado.

10

Casos Reservados

Cuando por deseo expreso de quien insta la intervención, un caso deba ser considerado como
extremadamente confidencial o reservado, la instrucción del mismo se realiza sin dejar constancia
de los datos personales de la persona en ninguno de los ficheros al efecto.

3.2. ACTUACIONES DE OFICIO
El Defensor Universitario actuará de oficio cuando en el curso de sus actuaciones observe indicios de lesión
de derechos y libertades de miembros de la comunidad universitaria, o para evitar su producción, cuando
a su juicio se esté elaborando una norma limitativa de derechos.

Las actuaciones de Oficio se concretan en la decisión adoptada por la Defensora Universitaria que
establece el marco de las mismas, su objeto y alcance. En este sentido, se concreta en las siguientes fases:

a) Decisión por la que se declara una actuación de Oficio con expresión de su alcance y de las
actuaciones que se llevarán a cabo.

b) Establecimiento de código o número de expediente para su seguimiento.
c) Petición de informes a las autoridades pertinentes y búsqueda de datos para la confección de un

informe propio.
d) Solicitud a terceros de pareceres al respecto.
e) Puesta en conocimiento a las personas implicadas.
f) Elaboración de Recomendación y/o Sugerencia al respecto.
g) Seguimiento y supervisión.

3.3. RELACIONES CON OTROS DEFENSORES UNIVERSITARIOS
Las reuniones a las que se ha asistido durante los cursos académicos correspondientes a esta memoria son:

CURSO ACADÉMICO 2008/2009

- Octubre 2008 - Reunión de la Comisión Ejecutiva de Defensores Universitarios. Universidad

Complutense de Madrid.

- Noviembre 2008 - XI Encuentro Estatal de Defensores Universitarios. Universidad de Oviedo.

- Diciembre 2008 - Reunión de la Comisión Ejecutiva de Defensores Universitarios. Universidad

de Sevilla.

- Diciembre 2008 - Reunión de los Defensores Universitarios con la Dirección General de

Universidades del Ministerio de Ciencia e Innovación.

- Enero 2009 - Reunión de los Defensores Universitarios de la CAM (Comunidad de Madrid) y

CACLM (Comunidad de Castilla La Mancha). Universidad Europea de Madrid.

- Marzo 2009 - Reunión de la Comisión Ejecutiva de Defensores Universitarios. Universidad
Católica San Antonio de Murcia.

- Marzo 2009 - 7Th Enohe AnnuaL Conference. Hamburg

- Mayo 2009 - Reunión de la Comisión Ejecutiva de Defensores Universitarios. Universidad de

Valladolid.

- Julio 2009 - Reunión de los Defensores Universitarios de la CAM (Comunidad de Madrid) y
CACLM (Comunidad de Castilla La Mancha). Almagro.

- Julio 2009 - Reunión de la Comisión Ejecutiva de Defensores Universitarios. Universidad Rovira

i Virgili.

11

- Septiembre 2009 - VI Reunión Ordinaria de la REDDU: Red de Defensores, Procuradores y
Titulares de Organismos de defensa de los derechos universitarios. México.

CURSO ACADÉMICO 2009/2010

- Octubre 2009 - Reunión de la Comisión Ejecutiva de Defensores Universitarios. Universidad

Politécnica de Madrid.

- Octubre 2009 - XII Encuentro Estatal de Defensores Universitarios. Universidad de Zaragoza.

- Marzo 2010 - Reunión de la Comisión Ejecutiva de Defensores Universitarios. Universidad

Europea de Madrid.

- Marzo 2010 - 8Th Enohe AnnuaL Conference. Viena.

- Septiembre 2010 - Reunión de la Comisión Ejecutiva de Defensores Universitarios. Universidad

de Barcelona.

- Septiembre 2010 - VII Reunión Ordinaria de la REDDU: VII Sesión Ordinaria de la REDDU y I

Seminario Internacional sobre Derechos Humanos y Derechos Universitarios. México.

XI ENCUENTRO ESTATAL DE DEFENSORES UNIVERSITARIOS

Los Defensores Universitarios de las universidades españolas mantienen anualmente una reunión,
denominada Encuentro Estatal, donde se abordan temas de interés general, se exponen diversas
problemáticas de alcance global y se comparte información entre unos y otros.

Oviedo. 12, 13 y 14 de noviembre de 2008

1. CONFERENCIAS IMPARTIDAS DURANTE EL ENCUENTRO

- “La guía docente como documento de garantía de derechos y deberes en la Comunidad
Universitaria.”
Prof. Mario de Miguel Díaz – Universidad de Oviedo
- “De la coexistencia a la convivencia en las universidades: La mediación como sistema de
transformación de relaciones interpersonales"
Prof. Leticia García Villaluenga – Universidad Complutense de Madrid
- “La propiedad intelectual de los trabajos realizados en el seno de la Universidad”
Prof. Fernando Bondía Román – Universidad Carlos III de Madrid

2. MESAS DE TRABAJO

MESA de TRABAJO 1. Absentismo Laboral
Coordinadores:
Sr. D. Luis Espada Recarey (Universidad de Vigo)
Sr. D. Joan Miró Ametller (Universidad de Girona)

CONCLUSIONES

EL ABSENTISMO ESTUDIANTIL UNIVERSITARIO

Introducción a modo de prólogo
PARTE I: SEGUIMIENTO DE LA ASISTENCIA DEL ALUMNADO A CLASE

1. Objetivos
2. Metodología aplicada
3. Tendencias observadas

12

PARTE II: MOTIVOS QUE SEÑALAN LOS ALUMNOS PARA NO ASISTIR A LAS CLASES LECTIVAS

1. Objetivos
2. Metodología aplicada
3. Tendencias observadas

A) Frecuencia de asistencia

- Tendencias observadas
- Asistencia a clases
- Género
- Ámbito académico
- Curso
- Nota media
- Opción de matrícula
- Traslado a otra localidad

B) Motivaciones

1. Motivos para no asistir a clase

- Afirmaciones con mayor grado de acuerdo
- Afirmaciones con mayor grado de desacuerdo

2. Motivos para asistir a clase

3. Sobre los horarios

4. Abandono de asignaturas

- Momento del abandono
- Motivos del abandono

INTRODUCCIÓN A MODO DE PRÓLOGO
La Universidad de Vigo en el curso 2007-2008 tenía 20.315 alumnos matriculados, de los cuales 19.306
(95,0%) realizan sus estudios en centros propios de esta institución.

Esta Universidad pública gallega está constituida por tres Campus: Ourense, Pontevedra y Vigo que
acogen, respectivamente, el 17,09%, 23,21% y 59,69% del estudiantado matriculado.

Por ámbitos académicos, el 48,6% de los estudiantes están matriculados en titulaciones del ámbito
jurídico-social, el 33,8% en el ámbito tecnológico, el 8,9% en el de las ciencias experimentales y de la
salud y el 8,7% en el de las humanidades.

PARTE I: SEGUIMIENTO DE LA ASISTENCIA DEL ALUMNADO A CLASE

1. OBJETIVOS
Esta parte pretende dar un reflejo fidedigno del estado actual del grado de asistencia a las aulas por
parte del estudiantado de la Universidad de Vigo, en cada uno de los centros de sus tres campus.

2. METODOLOGÍA APLICADA
Para determinar el seguimiento de la asistencia a clase, se contabilizó el número de alumnos existentes en
el interior de las aulas de teoría, laboratorios de prácticas (de ser el caso), biblioteca y/o salas de
estudio, sala de Internet y cafetería.

A tal efecto, en cada cuatrimestre, se tomó una muestra por centro a lo largo de cinco días en diferentes
semanas consecutivas, desde las 9:00h hasta las 21:00h.

13

A partir de los datos de asistencia obtenidos en cada centro y, de forma agregada, se determinaron los
índices de asistencia global, por campus y ámbito académico.

3. TENDENCIAS OBSERVADAS
- El estudio dio como resultado una tasa de asistencia global a clase del 51,26% de los alumnos

matriculados, desglosada:
- Clases: 35,7%
- Laboratorios: 5,1%
- Biblioteca: 6,3%
- Cafeterías: 3,0%
- Aulas de Internet: 1,1%

- Si se tiene en cuenta solamente la asistencia a aulas de teoría y laboratorios prácticos, el nivel de

asistencia se reduce al 40,88% (35,7% en aulas y 5,1% en laboratorios). Por campus, los valores
encontrados fueron: Ourense (44,8%), Pontevedra (44,7%) y Vigo (38,2%).

- Por ámbitos académicos, presentan un mayor grado de asistencia a clase el estudiantado de las

Humanidades (68,55%), seguido del de las Ciencias Experimentales y de la Salud (52,91%), del
Tecnológico (52,13%) y del Jurídico-Social (47,55%).

- Las titulaciones del ámbito Humanístico presentan un considerable grado de asistencia, alcanzando la

Facultad de Filología y Traducción y la Facultad de Bellas Artes, el 74,59% y 68,55%,
respectivamente.

- En general se observa que los centros que presentan un mayor grado de asistencia poseen una

matrícula inferior a los 1000 estudiantes.

- La proporción de estudiantes en las bibliotecas y/o salas de estudio es siempre superior que en las

cafeterías, salvo en dos titulaciones.

PARTE II: MOTIVOS QUE SEÑALA LOS ESTUDIANTES PARA NO ASISTIR A LAS CLASES LECTIVAS

1. OBJETIVOS
Los objetivos de este estudio fueron:

− Conocer los motivos más relevantes que inducen al alumnado tanto a asistir a clase como a no
asistir.

− Determinar distintas variables relacionadas con los motivos para la no asistencia:

1. Características de la asignatura.
2. Actitud del profesorado ante la docencia, referida a su interés y motivación.
3. Competencia docente del profesorado y tipo de metodología.
4. Aprovechamiento de las clases, entendiendo como tal todo lo relacionado con el aprendizaje del

estudiantado.
5. Dificultad intrínseca de la asignatura.
6. Importancia de la asistencia a clase como valor agregado, por parte del profesorado.
7. Relación profesor-alumno y entre los propios alumnos.
8. Organización (horarios y solapamiento de asignaturas).
9. Tipo de evaluación.
10. Razones de los motivos de abandono de algunas asignaturas.

Para la recogida de datos, se aplicó el cuestionario homólogo realizado en el Instituto de Ciencias
Sociales de la Educación (ICE) de la Universidad de Oviedo, estructurada de la siguiente forma:

1. Preguntas relativas a datos personales y académicos.
2. Pregunta directa sobre la asistencia a clase: “de modo general y considerando las asignaturas en

las que estoy matriculado, asisto la clase: siempre, con frecuencia, alguna vez, nunca”.
3. Preguntas cerradas para conocer los motivos que el estudiantado considera más significativo tanto

para asistir a clase como para no acudir a ella.

14

4. Preguntas cerradas que incluyen hasta treinta afirmaciones relacionadas con el hecho de no asistir
a clase, en las que deben de valorar el grado en base a estas afirmaciones en cuatro niveles: muy
de acuerdo, de acuerdo, desacuerdo y total desacuerdo. Todas estas afirmaciones comienzan por:
“no asisto a clase cuando...”.

5. Preguntas relacionadas con los horarios para ver hasta qué punto éstos influyen en el hecho de no
ir la clase.

6. Sobre el abandono de asignaturas, se formulan tres preguntas cerradas con objeto de señalar los
motivos para abandonar una determinada asignatura.

Para las categorías de análisis se establecieron las siguientes opciones de respuesta:

a) Motivos por los que no asiste a clase:
- Actitud del profesorado: falta de interés por la enseñanza, falta de motivación, de preocupación...
- Aptitud del profesorado: falta de calificación, de calidad, de dominio y conocimiento de los

contenidos de la asignatura, profesores mal preparados.
- Metodología: apuntes al dictado, explicaciones malas y poca claras, recursos inadecuados, clases

monótonas.
- Valor de las clases: todo lo relacionado con su aprovechamiento (no se aprende, ya tengo apuntes, no

aportan nada nuevo, no hace falta asistir, no ayuda a la hora de estudiar...).
- Asignatura difícil: dificultad de la asignatura.
- Valor de la asistencia: no se valora la asistencia, asistir no cuenta para aprobar.
- Organización: muchas clases, horarios muy cargados, solapamiento de clases, en ciertos días sólo

tengo una clase.
- Evaluación: todo lo relacionado con la evaluación, inadecuación de los exámenes a los contenidos

explicados en las clases.
- Exámenes: proximidad del período de evaluación.
- Dejación.

b) Motivos por los que asistiría a clase:
- Todo lo relacionado con la metodología en general: clases más amenas, más participativas, más

interesantes, mejores explicaciones.
- Aprovechamiento de las clases: que se aprenda, que se den buenos apuntes, mejores clases, que se

hagan prácticas.
- Valoración de la asistencia: se tienen en cuenta la asistencia para a aprobar.
- Todo lo referente a la relación profesor-alumno.
- Organización: no tantas clases, ni tan seguidas, mejores horarios.
- Todo lo relacionado con la evaluación: adecuación de los exámenes a los contenidos explicados.

c) Grado de conformidad con posibles motivos para no asistir a las clases:
La encuesta incluye 30 preguntas cerradas que contienen afirmaciones sobre posibles motivos para no
asistir a clase. Todas estas afirmaciones comienzan por “no asisto a clase cuando…”.
Los entrevistados deben valorar el grado en base a estas afirmaciones en cuatro niveles: muy de acuerdo,
de acuerdo, desacuerdo y en total desacuerdo.

d) Preguntas relacionadas con los horarios para determinar su influencia en el absentismo estudiantil:
- Superposición de horarios.
- Entre clase y clase existen horas libres.
- Las clases son por la tarde.
- Las clases son en turnos de mañana y tarde.
- Hay muchas clases seguidas.
- Traslado de localidad.
- Compartir la actividad académica con obligaciones profesionales.

e) Motivos del abandono:
- Dificultad de la asignatura.
- Existencia de muchas asignaturas.
- Todo lo relacionado con la metodología.
- Todo lo relacionado con la evaluación.

15

- Todo lo relacionado con horarios y falta de tiempo.
- Falta de motivación.

2. METODOLOGÍA APLICADA
Para conocer la realidad del absentismo estudiantil, se recurrió a la encuesta, como el instrumento
descriptivo más adecuado para obtener información de un gran número de sujetos en un corto espacio de
tiempo, ya que lo que se precisa es una respuesta concreta a una pregunta también concreta y, a partir
de esto, hacer las deducciones pertinentes.

Para seleccionar la muestra de este estudio, se aplicó sobre la población total de los estudiantes de
centros propios de la Universidad de Vigo, un método de muestreo probabilístico. Esto significa que se
siguió el criterio de equiprobabilidad (todos los sujetos tienen la misma probabilidad de ser elegidos) con
estratificación aleatoria y con afinación por centro y género dentro de las dependencias de los centros
seleccionados (aulas, zonas comunes, cafeterías, bibliotecas, salas de lectura, de informática…) a
estudiantes estrictamente matriculados en ese centro.

Para determinar el tamaño de la muestra, éste se estimó, a priori, fijando mediante una fórmula el error
admitido. Cuando se trata de una población finita (menos de 100.000 individuos) y se conoce el número
de elementos que la forman, como es el caso, se define el nivel de confianza y el error de estimación y se
aplica la siguiente fórmula.

n = σ2 *N * p * q / e2 (N - 1) + σ2 * p * q

Donde:
n= Número de elementos que debería tener la muestra
σ = 1,96 Nivel de confianza
p= % estimado
q= p
e= error permitido
N= número de elementos de la población
Establecido el nivel de confianza en el 95,5% (2 σ) y el margen de error en el 3,5%, y según una
distribución binomial con p=q=0,5 para los datos globales (proporción de sujetos que poseen la
característica), y al sustituir las letras por los valores, se obtuvo:

n= 1,96 2 *19898 * 50 * 50 / 42 (19898 - 1) + 1,962 * 50 * 50 = 754

El resultado de la aplicación de esta fórmula marcó que la muestra (n) debería estar formada,
aproximadamente, por 754 sujetos distribuidos de la siguiente forma por centros y proporción de género.

Ficha técnica:
Ámbito Centros propios de la Universidad de Vigo.
Universo Estudiantes de 1º y 2º Ciclo matriculados en el curso 2007/08.
Procedimiento de
muestreo

Estratificado aleatorio con afijación proporcional por centro/titulación y
género.

Tamaño de la muestra 754 individuos.
Puntos de muestreo En las dependencias docentes de la Universidad.
Error muestral Para un nivel de confianza del 95,5% con sucesos equiprobables, el error

permitido es del ±0,04.
Fecha de realización Junio de 2008.

3. TENDENCIAS OBSERVADAS

A) FRECUENCIA DE ASISTENCIA
Asistencia a clase
La pregunta directa sobre la asistencia a clase presenta la siguiente distribución global de frecuencia:

16

 %
Siempre 22,5
Con frecuencia 45,0
Alguna vez 26,5
Nunca 5,9

Género
- Esta variable y la asistencia presenta una relación estadística significativa (p<0,05), al detectarse que

las mujeres (el 52,4% del alumnado universitario) tienden a asistir más a clase que los hombres.
- Las mujeres entrevistadas poseen mayores frecuencias de asistencia “siempre” (25,6% frente al

18,9% de los hombres) y la menor frecuencia de asistencia “nunca” (3,9% frente al 9,3% de los
hombres).

- Los índices de asistencia “con frecuencia” y “alguna vez” son similares para ambos géneros (45,7% y
44,2% para los primeros y 25,3% y 27,6% en los segundos, para mujeres y hombres,
respectivamente).

Ámbito académico
- La relación de la variable asistencia con el ámbito académico no es estadísticamente significativa

(p=0,502), aunque se detecte en el ámbito humanístico la menor frecuencia de absentismo (suma de la
asistencia siempre y casi siempre) que se sitúa en el 80,3%.

- Los estudiantes del ámbito experimental son los que declaran asistir a clase con una mayor frecuencia
del parámetro “siempre” (27,7%).

- Los ámbitos tecnológico y jurídico-social presentan una tasa de absentismo semejante (34,3 y 34,0%
respectivamente), dándose en el estudiantado del ámbito tecnológico una mayor frecuencia de
asistencia “siempre” (23,6%) frente al 20,6% del jurídico-social.

Curso
- Si bien no se detectó dependencia estadística significativa (p>0,05) entre el curso y la asistencia, los

porcentajes de asistencia son mayores en los últimos cursos (la suma de las frecuencias “siempre” y
“frecuentemente” registra el 75,1%, 75,5%, 62,2%, 62,1% y 69,8% en los cursos quinto, cuarto,
tercero, según y primero respectivamente).

- Los alumnos que cursan cuarto curso son los que presentan una frecuencia de asistencia superior
(75,5%).

- En los primeros cursos se produce la menor frecuencia de alumnos que declaran no ir nunca a clase
(2,1% frente al 7,6%, 11,2%, 2,2% y 6,1% de los segundos, terceros, cuartos y quintos cursos,
respectivamente).

Nota media
Existe dependencia estadística significativa (p<0,05) entre la variable asistencia y la “nota media del
expediente hasta el curso actual”: a mayor nota más asistencia, tal como se puede comprobar en la
siguiente tabla.

 Aprobado Notable Sobresaliente
Siempre 17,3 39,8 78,6
Con frecuencia 46,4 38,3 21,4
Alguna vez 28,9 16,4 0,0
Nunca 6,9 3,1 0,0

Opción de matrícula
No se observa relación significativa (p=0,73) entre la variable asistencia y el orden de la opción de
estudios elegida para la matrícula. Si bien se observa que los estudiantes que cursan estudios
correspondientes a su primera opción de preferencia, poseen mayor frecuencia de asistencia “siempre”
(23,4% frente al 17,0% de la segunda y 19,4% de la tercera opción).

Traslado a otra localidad
No existe relación significativa (p>0,05) de la frecuencia de asistencia a clase con el traslado a otra
localidad.

17

B) PREGUNTAS RELACIONADAS CON LAS MOTIVACIONES

1. Motivos para no asistir a clase:
- La variable dejación es el motivo expresado por un mayor porcentaje de alumnos para la no

asistencia a clase (40,0%).
- El aprovechamiento de las clases se sitúa en un segundo lugar, ya que es referido por el 38,8% de los

estudiantes entrevistados.
- Aspectos como la metodología (38,0%) y organización (37,3%), ocupan el tercer y cuarto lugar.
- Todos los aspectos relacionados con la evaluación (9,9%) y el hecho, de que no se valore la asistencia

a clase (17,1%) se sitúan en los últimos lugares de preferencia como motivos para no asistir a clase
por los alumnos entrevistados.

- Afirmaciones con mayor grado de acuerdo:
Las afirmaciones más relacionadas con la no asistencia a clase y que obtuvieron un porcentaje de
“acuerdo” superior al 70%, son por orden decreciente:
- Proximidad de exámenes: cuando se aproximan los exámenes prefiero dedicar el tiempo a estudiar

(79,7%).
- Falta de tiempo: el volumen de contenidos de la materia no se corresponde con el escaso tiempo

disponible para poder estudiarla (72,7%).
- El profesorado no motiva: 72,6%.
- El profesorado no tiene una buena metodología: 71,4%.

- Afirmaciones con mayor grado de desacuerdo:
En lo referido a las afirmaciones con mayor grado de “desacuerdo” y que superan el 70% de las
respuestas formuladas son:
- No se me permite participar en clase de forma activa: 71,9%.
- Prefiero asistir a una academia o a clases particulares: 71,4%.
- En clase se enfatizan mis fracasos y se minimizan mis éxitos: 69,7%.
- El contenido de la asignatura es muy fácil: 69,5%.
- Me preocupa que se pregunte en la clase: 64,8%.
- No hay un buen ambiente en el grupo: 64,3%.
- En ocasiones, se censura o se pone en evidencia a algún alumno/a: 64,1%.
- El contenido de la asignatura es muy difícil: 61,6%.

2. Motivos por los que asistiría a clase:
- El motivo expresado por una mayor proporción de alumnos fue el “aprovechamiento de las clases”,

expuesto por un 55,6%, seguido por la “metodología”, referida por el 40,5%. En tercer lugar se sitúa
el “valor de la asistencia” (28,8%).

- Los motivos con menor proporción de identificación se corresponden a aquellos que el estudiantado
considera más difíciles de solucionar: organización (25,6%), evaluación (25,7%) y todo lo relacionado
con la relación profesor-alumno (21,1%).

3. Preguntas relacionadas con los horarios:
- Las quejas más mencionadas se relacionan con las clases continuas con un 40,5% y la superposición de

horarios (39,1%), aspecto relacionado de forma proporcional al número de materias que cada
alumno se ha matriculado de distintos cursos.

- Los menos referidos son la compaginación de una actividad académica con obligaciones profesionales
(20,1%) y el traslado de localidad para asistir a clase (14,7%).

4. Abandono de asignaturas

Momento del abandono
- A la pregunta: en caso de abandonar una asignatura, ¿cuándo lo haces?, un 59,0% afirma que a

mitad de curso, aunque este porcentaje varía según el grado de asistencia, siendo menor cuanto
menos se asiste (54,3% en el caso de los que nunca asisten), ya que en este caso aumenta el de los
que abandonan al inicio del curso (45,7%).

18

- Se observa dependencia estadística significativa entre el abandono de una asignatura a mitad de
curso y el ámbito académico. Así, los estudiantes del ámbito jurídico-social son los que en mayor
proporción la abandonan (66,1%), seguidos por los del experimental y de la salud (58,5%),
tecnológico (52,8%) y humanístico (41,0%). Por tanto, son los estudiantes de las carreras
correspondientes al ámbito humanístico los que en mayor proporción abandonan una asignatura al
principio de curso.

Motivos del abandono
- La dificultad en la asignatura es el motivo señalado por una mayor proporción de alumnos como causa

del abandono de la asignatura (51,6%).

- Los horarios y falta de tiempo son referidos en un segundo lugar por un 40,3% de los alumnos

entrevistados.

- El abandono de una asignatura a causa de todo lo relacionado con horarios y falta de tiempo se cifra

en el 37,1 % de identificación.

- Existe dependencia estadística significativa (p<0,05) entre el ámbito académico y el abandono a

causa de la dificultad de la asignatura, con todo lo relacionado con la evaluación, con los horarios y
falta de tiempo y con la falta de motivación.

- La LOU y los Estatutos definen a los Defensores Universitarios como órganos que supervisan las

actuaciones de la Administración Universitaria para la defensa de los derechos y libertades de la
comunidad universitaria. Es justamente la defensa de los miembros de la comunidad lo que nos lleva a
reflexionar sobre nuestras actuaciones en unos momentos de adaptación de la normativa universitaria
tras la publicación de la LOMLOU.

En este sentido, elevamos a la consideración de los Defensores las siguientes consideraciones:

Primera. Es justo, forzar, nuestras actuaciones para ampliar la protección de quienes aún no formando
parte de la comunidad universitaria, están afectados por actos de la Universidad (ej. Estudiantes que
participan en los procesos de preinscripción, ciudadanos que participan en oposiciones en la Universidad,
etc.). Pretendemos ampliar la legitimación de quienes pueden encontrar en las Oficinas de los Defensores
un instrumento de tutela y amparo ante la Administración Universitaria.

Segundo. Es necesario avanzar en un cambio de mentalidad en la Administración Universitaria, evitando
los silencios administrativos, pues generan incertidumbre y vulneración de derechos. Una parte de nuestras
actuaciones tienen su origen en la falta de respuesta a peticiones individuales.

Tercero. Es conveniente establecer mecanismos de colaboración con los distintos servicios de la Universidad
(especialmente con los Servicios Jurídicos), más sin olvidar las competencias diferentes de cada uno de
ellos. La función del Defensor puede, en algunos supuestos, llegar a precisar la cooperación de los
servicios jurídicos, pues la respuesta del Defensor se mueve en el terreno jurídico. Esta afirmación inicial
debe, a nuestro juicio, ser matizada, al considerar que nuestra institución debe dar entrada a la realidad
material y social en que se desarrollan las relaciones humanas. Y este es, por tanto, el momento
verdaderamente decisivo en el que ha de producirse la conjunción de lo ético con lo normativo para
mejorar el funcionamiento de la Universidad.

Cuarto. Es cierto que la tutela de los miembros de la comunidad universitaria se refuerza dando entrada a
las técnicas de mediación y conciliación en la solución de los desacuerdos que se producen en el ámbito de
la Universidad. Entendemos que esta herramienta no es ninguna novedad, si bien la nueva legislación
universitaria amplia esta facultad en relación a la LRU. La LOU y los Estatutos aproximan nuestro papel a
la negociación, mediación y conciliación. La utilización de técnicas de mediación por los Defensores es una
garantía que se consolida por los principios de independencia, imparcialidad y confidencialidad que
definen la Institución.

Quinto. Es preciso reforzar la figura de los Defensores dotándolo de los medios humanos y materiales
adecuados para ejercer la tutela de la comunidad. La misión del Defensor no debe quedar reducida a la
vigilancia del cumplimiento de la diferente normativa universitaria, pues nuestra labor debe, también
extenderse a la ayuda a los diferentes miembros de la comunidad universitaria para que sean tratados

19

con equidad y respeto, colaborando en que las actuaciones en el ámbito de la Universidad estén siempre
dirigidas a la defensa de la dignidad de la persona.

MESA de TRABAJO 2. Proceso de Bolonia: El Defensor Universitario ante la implantación del Espacio
Europeo de Educación Superior (EEES)
Coordinadores:
Pilar Abad García (Universidad de Valladolid)
José M. Bayod Bayod (Universidad de Cantabria)
Josef Leidenfrost (Ministerio de Educación de Austria)

CONCLUSIONES

El interés y la preocupación de los Defensores Universitarios por el conocido como “proceso de Bolonia” o
implantación del EEES, queda patente en la presencia y mantenimiento de un taller (Workshop) abierto al
tema en los Encuentros anuales de Defensores Universitarios desde 2007 (Madrid).

La Mesa nº 2, objeto de estas Conclusiones, constituye el segundo de dichos talleres en el cual 20
Defensores Universitarios debatieron, en sendas sesiones, formulaciones concretas al respecto,
fundamentalmente enfocadas a la prevención de eventuales conflictos en el ámbito académico fruto del
proceso de implantación aludido.

El resultado del debate desarrollado en dicha Mesa ha permitido extraer un listado de previsibles
problemas derivados del proceso de transición de las Universidades al EEES, problemas de posible
repercusión en las Oficinas de DU.

En este contexto, los problemas detectados pueden sistematizarse en tres ámbitos: Universidades,
profesores y estudiantes.

1. Universidades:
En general, problemas derivados de la escasa información y difusión del proceso europeo (Bolonia),
aunque este fenómeno resulta variable en las distintas Universidades españolas:
- Problemas de financiación para abordar con garantías dicho proceso.
- Problemas de infraestructura: espacios poco adecuados a las necesidades de la implantación de los

nuevos Grados.
- Desarrollo de nuevas Normativas adaptadas a dichas necesidades: fundamentales para el desarrollo

de la actividad en las Oficinas de los DU.
- Reforma del calendario escolar.
- Problemas administrativos, consecuencia de los cambios burocráticos del proceso de adaptación.

En cuanto a los ámbitos profesores y estudiantes, la implantación del EEES lleva consigo un cambio radical
en nuestro sistema universitario el cual demanda igualmente cambios en las actividades docente y discente.
Estos cambios pueden asimismo suscitar problemas en los dos estamentos, los cuales pueden desembocar
en las Oficinas de los DU:

2. Profesores:
En este ámbito, los problemas pueden ser de dos tipos: docentes y de investigación:

a) docentes:
- Adaptación metodológica al nuevo sistema.
- Aumento de la carga de trabajo en el mismo (incluida la posibilidad de tener que compatibilizar

docencia en los dos sistemas: Licenciatura y Grado).
- Cambio en el sistema de evaluación.
- Problemas de calificación fruto de dicho cambio.
- Problemas de plantilla para profesores no integrados en los nuevos Grados.
- Mayor adaptación al uso de las nuevas tecnologías.
- Aumento de la actividad burocrática.

20

b) investigación:
En general, los problemas serían consecuencia del previsible aumento en la dedicación a las tareas de
docencia, así como de una eventualmente excesiva “comercialización” de las Universidades:
- Posible disminución del tiempo para la actividad investigadora.
- Riesgo de que la excesiva preocupación por el rendimiento dificulte el necesario detenimiento

inherente al pensamiento y a la praxis científica. (esta posibilidad puede plantear conflictos de
“malas prácticas” en el ámbito investigador).

3. Estudiantes:
Este estamento ofrece también su propia problemática:
- Aumento de la carga de trabajo como consecuencia de la dinámica de los nuevos Grados.
- Acceso limitado / selectivo a los Máster.
- Cambio en el sistema de Evaluación a otro más complejo y diversificado.
- Conciliación de la nueva casuística que ofrecen los alumnos que acceden a la Universidad:

trabajadores, discapacitados, mayores, etc.
- Cuestión socio-económica (becas, préstamos).
- Reconocimiento académico (convalidaciones).

Finalmente, los DU manifestaron su convicción de la importancia de la prevención en relación a estos
previsibles conflictos académicos, lo cual no puede ser tomado en absoluto como índice de catastrofismo
en relación al nuevo proceso de Bolonia.

Más bien se pretende llamar la atención hacia el relevante papel que los Defensores Universitarios están
llamados a desempeñar en el contexto del cada vez más próximo EEES.

MESA de TRABAJO 3. Problemática de los Becarios de Investigación en las Universidades Españolas
Coordinadores:
Sra. Dña. Mª Teresa González Aguado (Universidad Politécnica de Madrid)
Sr. D. José Mª Marín Jaime (Universidad de Zaragoza)

CONCLUSIONES

Los Defensores Universitarios son garantes de los derechos y libertades de los miembros de la comunidad
universitaria y deben procurar que sus actuaciones redunden en una mejora de la calidad. Con la voluntad
puesta en cumplir estos objetivos, en su XI Reunión Anual celebrada en la Universidad de Oviedo, han
analizado diferentes temas relacionados con la situación de los becarios de investigación. Para ello, han
tomado como referencia tanto las solicitudes de intervención que llegan a las oficinas del Defensor, cuanto
la información recabada a becarios de distintas universidades y los documentos que las asociaciones en
que éstos se agrupan.

Los temas que han sido objeto de reflexión en la citada reunión anual de Defensores Universitarios hacen
referencia a las condiciones laborales, a la propiedad intelectual de los trabajos que realizan y a los
mecanismos de participación en la vida universitaria. La situación de los becarios, en las tres perspectivas
que se han analizado, es muy similar en las distintas Universidades, por lo que es posible establecer
criterios de actuación comunes que sean de interés para todas ellas.

Premisas:
En materia de investigación la LOU pone de manifiesto el papel protagonista que debe desempeñar la
Universidad otorgándole carta de naturaleza fundamental dentro de las actividades universitarias,
definiendo los distintos ámbitos de la actividad investigadora, así como la importancia de la formación de
los investigadores y la potenciación de su movilidad.

Los Defensores Universitarios constatan y entienden que es muy positivo el importante desarrollo que la
actividad investigadora, junto con la docente, ha alcanzado en la Universidad española.

Entienden, igualmente, que la investigación es una actividad fundamental para que la sociedad pueda
alcanzar mayores cotas de bienestar social, por lo que esperan que no se detenga, o incluso que aumente,

21

tanto el esfuerzo que la sociedad realiza dotando de medios de investigación a las universidades, cuanto
el esfuerzo de éstas por promover una investigación de calidad.

Parte significativa de los recursos humanos en investigación está cubierta por becarios que trabajan
diferentes modalidades: convocatorias estatales, becarios que han obtenido su beca en convocatorias
autonómicas, personal técnico de apoyo a la investigación, becarios asociados a proyecto o contratos de
investigación…

Los Defensores Universitarios reconocen que en sus universidades:

- La situación laboral de los becarios, varía en función de las modalidades de beca, no siempre es la

más adecuada: becas que suplen mano de obra, periodos sin remuneración económica por retraso en
las resoluciones de concesión o renovación, periodos de trabajo sin cobertura de desempleo…

- Excesiva dependencia de los directores de tesis o de proyectos de investigación en temas que no son
exclusivamente académicos.

- No siempre existe un reconocimiento que les permita participar en los órganos universitarios.

Por ello, los Defensores Universitarios, en tanto que garantes de los derechos y libertades de los
universitarios y como promotores de la calidad, entienden que la Universidad debe cuidar con especial
esmero el que las condiciones en las que trabaja el personal dedicado a tareas de investigación sean
acordes con la función que este personal realiza. De manera más concreta estiman oportuno someter a la
consideración de los universitarios las siguientes consideraciones y sugerencias:

1.- Las convocatorias de todas las becas, sea cual sea la modalidad, deben explicitar con claridad las
obligaciones y condiciones de trabajo de los posibles beneficiarios. Tanto los becarios como los
investigadores que están al frente de los trabajos de investigación deben respetar dichas condiciones así
como, cuando sea el caso, la normativa estatal en la materia (en especial, el Estatuto del Personal
Investigador en Formación).

2.- Las Universidades promueven programas de becas (becas de colaboración, prácticas en empresas…)
destinadas, normalmente, a estudiantes que están finalizando sus estudios de grado, diplomatura o
licenciatura. Son becas que buscan la formación de sus beneficiarios. No parece admisible que esta
función de formación se convierta en excusa para contar con mano de obra barata.

3.-Avanzar en la vía emprendida de considerar que los becarios, sea cual sea la modalidad de beca que
posean, realizan un trabajo y disponer, en los inicios de su contratación, de los mismos derechos y deberes
que el resto de los trabajadores en materia de seguridad social, prestaciones sociales, percepción del
desempleo y renovación de contrato. En tanto que trabajadores, se les debe reconocer los mismos
derechos que al resto de trabajadores universitarios.

4.- Los procesos de concesión o renovación de las becas deberían revisarse de manera que los
beneficiarios puedan percibir sus emolumentos desde el momento mismo en que comienzan a trabajar en
proyectos de investigación.

5.- Cada Universidad debería disponer de un censo actualizado de becarios. No parece adecuado que
las diferentes instancias universitarias permitan el trabajo de licenciados o graduados universitarios sin
ningún tipo de contrato o beca.

6.- Las tesis doctorales son parte importante de la actividad investigadora de la Universidad. En
ocasiones constituyen un requisito para incorporarse a determinados puestos de trabajo, por lo que su
realización en tiempo y forma es un derecho del doctorando. En línea con lo establecido ya por algunas
Universidades, los Defensores Universitarios apoyan medidas que faciliten el compromiso de doctorando
y director de tesis en aspectos tales como: colaboración, obligaciones y dedicación de cada uno de ellos,
confidencialidad, régimen de propiedad intelectual, resolución de conflictos, vigencia…

22

MESA de TRABAJO 4. Participación de los Defensores Universitarios en los procesos de evaluación de
la calidad y mejora continua e integración en los sistemas de garantía de la calidad de las
universidades.
Coordinadores:
Sr. D. Manuel Carlos Ruíz González (Universidad Católica San Antonio de Murcia)
Sra. Dña. Pilar Abad García (Universidad de Valladolid)

CONCLUSIONES

Es importante resaltar el potencial de contribución del Defensor Universitario al proceso de mejora de la
Calidad Universitaria que ya queda reflejado en la definición que hace nuestra ley de la Figura (LOU
6/2001; LOU 4/2007). Este espíritu o cultura de la calidad aparece en la mayoría de los documentos
más relevantes elaborados en el proceso de construcción del EEES, como la Declaración de Bolonia (1999),
la Declaración de Berlín (2003), la Declaración de Bergen (2005) o el documento elaborado por la ENQA
“Standards and Guidelines for Quality Assurance in the European Higher Education Area” (2005), donde
se menciona expresamente la necesidad de que los procesos de mejora de la calidad se realicen en
colaboración con otros agentes implicados, otros mecanismos de desarrollo institucional, etc., entre los que
deben incluirse la figura del Defensor Universitario.

Esto implica fundamentalmente la participación del Defensor en el fomento y garantía de las “buenas
prácticas” y la implantación y consolidación no solo de los aspectos académicos, sino también de los
valores éticos y científicos en el ámbito universitario.

Ya desde la implantación del II Plan Nacional de Calidad en las Universidades, algunas Universidades
incorporaron en el proceso de autoevaluación y evaluación externa de las titulaciones oficiales, la
información proveniente de la Oficina del Defensor Universitario respecto al proceso de resolución de
reclamaciones y sugerencias presentadas por los miembros de la Comunidad Universitaria, ofreciendo a
los comités de autoevaluación la información relativa a su titulación.

Actualmente, los distintos programas que ofrece la ANECA respecto a la evaluación de enseñanzas e
instituciones, tales como VERIFICA (Apartado 9.5 RD 1393/2007 de 29 de octubre), AUDIT (Documento
04. Directriz 1.6.2.) o Mención de Calidad a Programas de Doctorado (Principios y orientaciones para la
aplicación de los criterios de evaluación para la concesión, seguimiento o renovación de la Mención de
Calidad), establecen la necesidad de que las Universidades dispongan de Sistemas de Garantía Interna
que aseguren la Calidad de la formación universitaria, teniendo como elemento esencial que garantice
dicha calidad los canales de resolución de alegaciones, reclamaciones y sugerencias, así como los
procedimientos establecidos para ello en las Universidades Españolas.

También es importante mencionar el Programa de Evaluación de Servicios y Unidades de Gestión, otra
posible vía de participación de los Defensores Universitarios para contribuir a los mencionados Sistemas
de Garantía de la Calidad en las Universidades. Propuesto por la ANECA que, desde su ámbito de
competencias, ha elaborado dicho programa de evaluación de servicios y unidades de gestión y ha
definido un Esquema de Reconocimiento/Acreditación, idéntico al que internacionalmente utilizan
organizaciones que han alcanzado el máximo nivel de reconocimiento social respecto a la Excelencia en su
gestión: el Modelo EFQM de Excelencia creado por la European Foundation for Quality Management. Este
programa pretende promover la cultura y estrategia de evaluación que favorezcan al establecimiento o
la continuidad de procesos de mejora continua de la calidad en los servicios que ofrecen las universidades,
entre ellos, las Oficinas de los Defensores Universitarios.

Por estos motivos, estimamos oportuno presentar la Mesa de trabajo: “Participación de los Defensores
Universitarios en los procesos de evaluación de la calidad y mejora continua e integración en los sistemas
de garantía de la calidad de las universidades” en el XI Encuentro Estatal de Defensores Universitarios,
para el estudio y análisis de los aspectos anteriormente señalados.

El documento marco que se presenta a continuación ha sido elaborado por la Conferencia Estatal de
Defensores Universitarios (CEDU) y enviado a los distintos organismos que tienen competencias respecto a
los procesos de evaluación de la calidad y mejora continua respecto a los sistemas de garantía de la
calidad de las universidades españolas.

23

PARTICIPACIÓN DE LOS DEFENSORES UNIVERSITARIOS EN LOS PROCESOS DE EVALUACIÓN DE LA
CALIDAD Y MEJORA CONTINUA E INTEGRACIÓN EN LOS SISTEMAS DE GARANTIA DE LA CALIDAD DE
LAS UNIVERSIDADES.

OTROS DOCUMENTOS DE TRABAJO

1. Real Decreto 1393/2007, de 29 de octubre por el que se establece la ordenación de las enseñanzas
universitarias oficiales en España.
2. Protocolo de evaluación para la verificación de títulos universitarios oficiales grado y máster.
Documento ANECA.
3. Guía de Evaluación del diseño de Sistemas de Garantía Interna de Calidad de la formación
universitaria. Documento ANECA.
4. Principios y orientaciones para la aplicación de los criterios de evaluación en mención de Calidad a
Programas de Doctorado. Documento ANECA.
5. Programa de Evaluación de Servicios y Unidades de Gestión. Documento ANECA.

MESA de TRABAJO 5. Igualdad efectiva hombre-mujer en el ámbito universitario.
Coordinadores:
Sra. Dña. Magdalena Gianotti (Universidad de las Islas Baleares)
Sr. D. Francisco Zapater Esteban (Universidad Rovira i Virgili)

CONCLUSIONES

1ª. Formalmente la mujer y el hombre son iguales ante la ley, sobre todo desde la promulgación de la Ley
de Igualdad. Sin embargo, la realidad social y la universitaria en particular, demuestran que existen
circunstancias, desequilibrios, situaciones discriminatorias y tics sexistas que impiden que esa igualdad
legal sea efectiva.

2ª. La discriminación histórica de la mujer y la maternidad son dos condicionantes cuyas consecuencias
deben ser asumidas por la sociedad, como causante de la primera y beneficiaria de la segunda.

3ª. La Ley de Igualdad es un instrumento muy útil para corregir la desigualdad de facto. Sin embargo,
causa perplejidad que, año y medio después de su entrada en vigor, más de la mitad de las
universidades españolas todavía no tengan Plan de Igualdad.

4ª. La Universidad, como institución de vanguardia que es, debe liderar el cumplimiento de la Ley de
Igualdad para eliminar cualquier atisbo de discriminación y conseguir la igualdad efectiva hombre-mujer
en el ámbito universitario.

5ª. Para lograr ese objetivo se recomienda a los rectores de las universidades españolas las siguientes
actuaciones:

a) Elaborar - si todavía no se tiene - un Plan Estratégico de Igualdad de Oportunidades que incluya el
mayor número posible de las medidas que, orientativamente, se relacionan en el catálogo del anexo II, y
aquellas otras que se consideren oportunas.

b) Adecuar la normativa interna a la nueva legislación sobre igualdad.

c) Prever partidas presupuestarias suficientes para garantizar el cumplimiento efectivo del Plan de
Igualdad y el de la legislación sobre esa materia.

6ª.- Remitir estas conclusiones y el catálogo de medidas que contiene su anexo II a todos los rectores de
las universidades españolas, a la CRUE y a los Ministerios de Igualdad y Ciencia e Innovación, para su
conocimiento y efectos oportunos.

24

4.1. ELABORACION DE INFORMES
Por indicación de los órganos de gobierno, con motivo del estudio de algún caso planteado al Defensor
Universitario o bien por iniciativa propia, se elaborarán informes monográficos. Cuando la complejidad de
los temas lo requiera, se prevé recurrir a terceros para su elaboración.

4.2. ARCHIVO Y DOCUMENTACION
La actividad de la Oficina sigue orientada en un entorno de administración electrónica sin papeles
consistente en la tramitación de todos los expedientes en soporte digital.

4.3. RELACIONES CON LOS ÓRGANOS DE REPRESENTACIÓN DE LOS MIEMBROS DE LA
COMUNIDAD UNIVERSITARIA

Imprescindibles para recabar cuantas sugerencias de mejora sean necesarias a través de entrevistas con
sus Juntas de Personal, Sindicatos, Comités de Empresa o con la Delegación de Alumnos. Estas sugerencias,
una vez acordados los pasos que deban darse, se canalizarán mediante actuaciones de oficio.

4.4. ENTREVISTAS CON EL RECTOR Y SU EQUIPO
Reuniones que se mantienen con el Rector y su Equipo para consulta de casos que han solicitado la
intervención de la Defensora Universitaria.

4.5. MEJORA DE LA CALIDAD UNIVERSITARIA
Una de las actuaciones del Defensor Universitario es la calidad universitaria en todos sus ámbitos, por lo
que es obligado el asistir a cuantas reuniones versen sobre el tema y cuantas acciones sean acometidas
por la universidad al respecto.

4.6. ASISTENCIA A ORGANOS DE GOBIERNO
El Defensor Universitario podrá asistir, con voz pero sin voto, a las sesiones de los órganos colegiados. A
tal fin, deberá recibir oportunamente una copia de la convocatoria de las sesiones que se convoquen.

4.7. PROTECCION DE DATOS
Quienes instan la intervención de la Defensora Universitaria son informados de que sus datos forman parte
de un fichero, con el fin de garantizar la confidencialidad de los mismos.

4.8. PERSONAL ADSCRITO A LA OFICINA
Toda persona que presta sus servicios en la Oficina del Defensor Universitario presenta un perfil que
garantiza la absoluta reserva sobre los temas tratados en el curso de las actuaciones del Defensor
Universitario, así como un compromiso de máxima discreción. En la actualidad, prestan sus servicios en la
misma, de una manera directa, las siguientes personas: Encarnación del Pino Benítez, Mercedes Sanz
González, y César Bosque González.

25

d
efensor universita

rio MEMORIA DE ACTIVIDADES

2008/2009
2009/2010

GRÁFICOS

5.1. TODOS LOS SECTORES

FAVORABLE

2006 - 2007 16

2007 - 2008 16

2008 - 2009 35

2009 - 2010 51

Estado de la solicitud

16 14

77

119

3 0
7

3

2003/2004 2004/2005

Tipo de solicitud

26

DESFAVORABLE RECHAZADA EN SUSPENSO
ARCHIVADO
EXPEDIENTE

ABIERTO

15 2 4 4

22 4 5 7

37 1 5 2

30 6 4 17

Estado de la solicitud - Todos los sectores

17 16
11

36

46

61 62

74

2 3 5 21 3 1 0

2005/2006 2006/2007 2007/2008 2008/2009

Tipo de solicitud - Todos los sectores

CONSULTA QUEJA MEDIACIÓN OFICIO

ABIERTO

33

25

32

25

50

76

2 0

2009/2010

5.2. TEMATICA PRESENTADA POR ESTUDIANTES

EXÁMENES

BECAS

MATRICULACIÓN

CONVALIDACIONES

SERVICIOS

LIBRE ELECCIÓN

MASTER Y POSTGRADO

TITULOS

ASIGNATURAS

PROFESORADO

PRECIOS PÚBLICOS

COMPENSACIÓN

PERMANENCIA

SILENCIO ADMINISTRATIVO

BIBLIOTECAS

PLANES

27

POR ESTUDIANTES

17%

10%

10%

7%

7%

6%

6%

5%

5%

5%

3%

3%

2%

1%

1%

1%

EXÁMENES

BECAS

MATRICULACIÓN

CONVALIDACIONES

SERVICIOS

LIBRE ELECCIÓN

MASTER Y POSTGRADO

TITULOS

ASIGNATURAS

PROFESORADO

PRECIOS PÚBLICOS

COMPENSACIÓN

PERMANENCIA

SILENCIO ADMINISTRATIVO

BIBLIOTECAS

PLANES

Temática Estudiantes
2008 - 2009

17%

5.3. TEMATICA PRESENTADA POR EL PERSONAL DE A

.

PROFESORADO

CONVALIDACIONES

MASTER Y POSTGRADO

EXÁMENES

PERMANENCIA

PRECIOS PÚBLICOS

BECAS

TITULOS

LIBRE ELECCIÓN

COMPENSACIÓN

PLANES

SILENCIO ADMINISTRATIVO

MATRICULACIÓN

ASIGNATURAS

BIBLIOTECAS

PROMOCIÓN

CONDICIONES DE TRABAJO

JUBILACIÓN

28

POR EL PERSONAL DE ADMINISTRACION Y SERV

17%

15%

14%

13%

13%

10%

6%

4%

3%

3%

2%

2%

2%

1%

1%

1%

PROFESORADO

CONVALIDACIONES

MASTER Y POSTGRADO

EXÁMENES

PERMANENCIA

PRECIOS PÚBLICOS

BECAS

TITULOS

LIBRE ELECCIÓN

PFC

COMPENSACIÓN

PLANES

SILENCIO ADMINISTRATIVO

MATRICULACIÓN

ASIGNATURAS

BIBLIOTECAS

Temática Estudiantes
2009 - 2010

60%

30%

10%

PROMOCIÓN

CONDICIONES DE TRABAJO

JUBILACIÓN

Temática PAS
2008 - 2009

DMINISTRACION Y SERVICIOS

17%

60%

5.4. TEMATICA PRESENTADA POR EL PERSONAL DOCE

CONDICIONES DE TRABAJO

PROMOCIÓN

NORMATIVA

OTRA TEMATICA

NORMATIVA

PLAZAS

CONDICIONES DE TRABAJO

29

POR EL PERSONAL DOCENTE E INVESTIGADOR

60%

20%

20%

CONDICIONES DE TRABAJO

PROMOCIÓN

NORMATIVA

Temática PAS
2009 - 2010

10%

20%

35%

35%

OTRA TEMATICA

NORMATIVA

PLAZAS

CONDICIONES DE TRABAJO

Temática PDI
2008 - 2009

NTE E INVESTIGADOR

60%

35%

35%

OTRA TEMATICA

DOCTORADO

SERVICIOS

NORMATIVA

DOCENCIA

30

5%

15%

15%

30%

35%

Temática PDI
2009 - 2010

35%

31

d
efensor universita

rio MEMORIA DE ACTIVIDADES

2008/2009
2009/2010

 LISTADO
 DE SOLICITUDES

32

Relación agrupada según la temática de las solicitudes al Defensor Universitario que comprende la
actividad correspondiente a los cursos académicos 2008/2009 – 2009/2010.

5.1 ESTUDIANTES

5.1.1 ASIGNATURAS
Este epígrafe recopila todos aquellos casos en los que la queja o consulta versa sobre la organización
de las asignaturas, criterios de impartición de las mismas, horarios, turnos, así como incidencias
derivadas de su programación por parte del Centro.

15/01/2009 QUE/2009/01/291
26/06/2009 RESERVADO/030
13/07/2009 CON/2009/07/330
28/09/2009 RESERVADO/033
29/09/2009 RESERVADO/034
06/10/2009 CON/2009/10/350
29/04/2010 RESERVADO/045
23/06/2010 QUE/2010/06/410
27/07/2010 CON/2010/07/416

5.1.2 BECAS

Bajo este epígrafe se agrupan todas aquellas quejas o consultas que están relacionadas con la
convocatoria, concesión, disfrute y pago de todas aquellas Becas a disposición de los alumnos,
siempre que participe de las mismas la Universidad Politécnica de Madrid, bien por ser la responsable
de su convocatoria, intervenir en la selección de candidatos o proceder al abono de las cantidades
correspondientes a la adjudicación de la Beca.

20/10/2008 QUE/2008/10/277
13/01/2009 QUE/2009/01/296
14/01/2009 CON/2009/01/289
23/01/2009 CON/2009/01/292
16/02/2009 QUE/2009/02/294
26/02/2009 QUE/2009/02/299
01/06/2009 QUE/2009/06/320
18/06/2009 CON/2009/06/322
09/09/2009 CON/2009/09/341
29/10/2009 QUE/2009/10/359
04/11/2009 QUE/2009/11/360
05/11/2009 QUE/2009/11/361
18/11/2009 CON/2009/11/366
26/11/2009 QUE/2009/11/372
15/01/2010 QUE/2010/01/374
11/02/2010 QUE/2010/02/377
23/02/2010 CON/2010/02/380
12/04/2010 CON/2010/04/389
13/04/2010 QUE/2010/04/390
15/04/2010 QUE/2010/04/391
27/04/2010 CON/2010/04/396
31/05/2010 QUE/2010/05/402
25/06/2010 CON/2010/07/413
06/07/2010 CON/2010/07/450

33

5.1.3 BIBLIOTECAS
Se engloban aquí las quejas o consultas que se derivan de su utilización.

16/04/2009 QUE/2009/04/313
09/12/2009 QUE/2009/12/373

5.1.4 CAMBIO DE PLAN

Se relacionan aquí cuantas consultas y quejas versan sobre los mecanismos de cambio de Plan de
Estudios, bien como consecuencia de la extinción de otro Plan, bien por otros motivos.

30/07/2009 QUE/2009/07/338

5.1.5 COMPENSACIÓN
Este epígrafe engloba todas aquellas quejas o consultas referidas al Sistema de Compensación de
Calificaciones para los alumnos de la UPM recogido en las Normas de Acceso y Matriculación.

02/04/2009 CON/2009/04/311
12/04/2009 CON/2009/04/312
02/09/2009 CON/2009/09/341
17/11/2009 QUE/2009/11/364
26/11/2009 CON/2009/11/371
12/02/2010 RESERVADO/037
16/04/2010 QUE/2010/04/394
27/07/2010 QUE/2010/07/417
28/07/2010 QUE/2010/07/420
28/07/2010 QUE/2010/07/418
28/07/2010 QUE/2010/07/424
28/07/2010 QUE/2010/07/423
28/07/2010 QUE/2010/07/421
28/07/2010 QUE/2010/07/419
28/07/2010 QUE/2010/07/422
14/08/2010 QUE/2010/08/433

5.1.6 CONVALIDACIONES

Recoge quejas o consultas en materia de convalidación de asignaturas.

13/10/2009 CON/2008/10/276
27/10/2008 QUE/2008/10/278
12/03/2009 CON/2009/03/309
23/03/2009 QUE/2009/03/310
24/04/2009 QUE/2009/04/315
16/07/2009 CON/2009/07/331
25/07/2009 QUE/2009/07/335
16/10/2009 QUE/2009/10/352
21/07/2010 QUE/2010/07/414
08/09/2010 CON/2010/09/438
14/09/2010 CON/2010/09/440
21/09/2010 QUE/2010/09/441

5.1.7 DOCTORADO
Quedan agrupadas las quejas o consultas que han dado lugar los Cursos de Doctorado.

28/08/2009 QUE/2009/07/336
29/10/2009 CON/2009/10/358
25/11/2009 QUE/2009/11/370

34

04/11/2008 QUE/2008/11/281

5.1.8 EXÁMENES

Este apartado recoge todas aquellas quejas o consultas que han versado sobre los Exámenes, tanto
en lo que se refiere a su diseño y convocatoria, como al proceso de revisión de calificaciones.

06/10/2008 QUE/2008/09/273
14/10/2008 QUE/2008/10/275
17/10/2008 RESERVADO/020
14/11/2008 RESERVADO/022
19/11/2008 QUE/2008/11/282
26/01/2009 CON/2009/01/293
02/02/2009 CON/2009/02/301
24/02/2009 RESERVADO/025
12/05/2009 QUE/2009/05/316
19/05/2009 QUE/2009/05/321
22/06/2009 QUE/2009/06/323
22/06/2009 QUE/2009/06/324
25/06/2009 CON/2009/06/326
26/06/2009 CON/2009/06/327
16/07/2009 CON/2009/07/332
21/07/2009 QUE/2009/07/333
28/07/2009 CON/2009/07/334
03/02/2010 RESERVADO/036
12/02/2010 RESERVADO/038
17/02/2010 RESERVADO/040
18/02/2010 CON/2010/02/379
25/03/2010 QUE/2010/05/400
09/04/2010 QUE/2010/06/403
18/05/2010 CON/2010/05/398
31/05/2010 CON/2010/05/401
06/07/2010 CON/2010/07/411
19/08/2010 RESERVADO/048
26/08/2010 CON/2010/08/431
23/09/2010 CON/2010/02/378
24/09/2010 CON/2010/09/444

5.1.9 LIBRE ELECCIÓN

En este apartado se relacionan las quejas o consultas sobre el reconocimiento y oferta de asignaturas
de libre elección.

13/10/2008 QUE/2008/10/274
15/12/2008 CON/2008/12/286
26/02/2009 QUE/2009/02/306
11/03/2009 RESERVADO/026
23/03/2009 QUE/2009/03/308
28/10/2009 CON/2009/10/357
18/03/2010 CON/2010/03/387
21/09/2010 QUE/2010/09/442

5.1.10 MASTERS Y POSGRADO

Se relacionan las quejas o consultas que se derivan de la realización de máster y postgrado.

05/02/2009 CON/2009/02/297
24/02/2009 CON/2009/02/298
04/05/2009 QUE/2009/05/314
12/05/2009 QUE/2009/05/317

35

18/09/2009 QUE/2009/09/346
16/10/2009 CON/2009/10/351
21/10/2009 QUE/2009/10/354
22/10/2009 QUE/2009/10/355
22/10/2009 QUE/2009/10/356
11/11/2009 QUE/2009/11/363
26/11/2009 QUE/2009/11/368
14/12/2009 QUE/2009/12/375
01/02/2010 QUE/2010/02/376
18/02/2010 RESERVADO/042
12/03/2010 CON/2010/03/385
25/03/2010 RESERVADO/053
22/04/2010 CON/2010/04/395
19/05/2010 QUE/2010/05/399
23/08/2010 QUE/2010/08/430
03/09/2010 QUE/2010/09/427

5.1.11 MATRICULACIÓN

Bajo este epígrafe se detallan todas aquellas quejas o consultas referidas al proceso de matriculación,
así como asignación de turnos y grupos en asignaturas.

04/11/2008 QUE/2008/11/281
04/12/2008 QUE/2008/12/284
08/01/2009 QUE/2009/01/288
13/01/2009 QUE/2009/01/295
09/06/2009 RESERVADO/029
31/07/2009 QUE/2009/07/337
08/09/2009 QUE/2009/08/339
11/09/2009 QUE/2009/09/342
14/09/2009 QUE/2009/09/343
15/09/2009 QUE/2009/09/344
25/09/2009 QUE/2009/09/348
29/09/2009 CON/2009/09/349
17/11/2009 QUE/2009/11/365
22/11/2009 CON/2009/11/369
10/03/2010 CON/2010/03/384
05/04/2010 QUE/2010/04/388
15/04/2010 QUE/2010/04/393
27/04/2010 RESERVADO/044
11/05/2010 QUE/2010/05/397
21/07/2010 QUE/2010/07/415
12/08/2010 QUE/2010/08/426
18/08/2010 CON/2010/08/429
03/09/2010 CON/2010/09/437
23/09/2010 QUE/2010/09/445
01/09/2010 CON/2010/09/432
06/09/2010 QUE/2010/09/435
07/09/2010 QUE/2010/09/439
08/09/2010 QUE/2010/09/436
16/10/2009 QUE/2009/10/353

5.1.12 NORMATIVA DE EXÁMENES
Bajo este epígrafe se agrupan todas aquellas quejas o consultas directamente vinculadas a la
Normativa de Exámenes.

06/10/2008 QUE/2008/09/273
19/05/2009 QUE/2009/05/321
25/07/2009 CON/2009/07/334

36

17/02/2010 CON/2010/02/378

5.1.13 PERMANENCIA

Se agrupan todas aquellas quejas o consultas directamente vinculadas a la Normativa de
Permanencia en la Universidad.

09/09/2009 QUE/2009/09/340
21/09/2009 CON/2009/09/345
23/09/2010 CON/2010/09/443

5.1.14 PFC

Se contemplan aquellas quejas o consultas relativas al Proyecto Fin de Carrera.

18/02/2010 CON/2010/02/382
22/02/2010 RESERVADO/039
10/03/2010 QUE/2010/03/383

5.1.15 PRECIOS PÚBLICOS
Se agrupan todas aquellas quejas o consultas sobre el pago o devolución de los precios públicos.

28/10/2008 QUE/2008/10/279
04/11/2008 QUE/2008/11/281
30/06/2009 CON/2009/06/328
05/11/2009 CON/2009/11/362

5.1.16 PROFESORADO

Aquí quedan contempladas todas las quejas o consultas que se refieren a la relación profesor-alumno
en el desarrollo del curso académico.

23/12/2008 QUE/2008/12/287
23/02/2009 CON/2009/02/300
24/02/2009 RESERVADO/023
02/06/2009 RESERVADO/028
22/06/2009 RESERVADO/031
21/10/2009 RESERVADO/035
27/07/2010 RESERVADO/047

5.1.17 SERVICIOS

Se engloban aquellas quejas o consultas que se producen por la utilización de servicios de nuestra
universidad.

04/12/2008 QUE/2008/12/285
04/03/2009 QUE/2009/03/303
20/03/2009 CON/2009/03/308
20/05/2009 CON/2009/05/318
26/05/2009 QUE/2009/05/319
24/06/2009 CON/2009/06/325
09/09/2009 QUE/2009/09/347
15/03/2010 CON/2010/03/386
21/04/2010 CON/2010/04/392
06/06/2010 QUE/2010/06/409
08/06/2010 QUE/2010/06/404
08/06/2010 QUE/2010/06/405
08/06/2010 QUE/2010/06/406

37

08/06/2010 QUE/2010/06/407
08/06/2010 QUE/2010/06/408
26/06/2010 QUE/2010/06/412
12/09/2010 QUE/2010/09/434

5.1.18 SILENCIO ADMINISTRATIVO

Aquellas quejas o consultas que se producen cuando la universidad no responde a una solicitud o a
un recurso, en el plazo que tiene establecido para ello.

21/10/2008 QUE/2008/10/280

5.1.19 TÍTULOS

Se agrupan todas aquellas quejas o consultas relativas a la expedición de Títulos.

16/12/2008 CON/2008/12/290
27/02/2009 CON/2009/02/304
04/03/2009 QUE/2009/03/302
10/03/2009 CON/2009/03/307
06/07/2009 QUE/2009/07/329
16/08/2010 CON/2010/08/428

5.2 PERSONAL DE ADMINISTRACION Y SERVICIOS

5.2.1 CONDICIONES DE TRABAJO

Se agrupan todas aquellas quejas o consultas que están relacionadas con las condiciones de trabajo
de los miembros del Personal de Administración y Servicios.

21/10/2009 RESERVADO/021
13/11/2009 PASLA.2009.11.027
08/04/2010 PASLA.2010.04.029
31/05/2010 RESERVADO/046

5.2.2 JUBILACIÓN

Quejas o consultas relativos al proceso de Jubilación.

27/02/2009 PASFN.2009.02.031

5.2.3 PROMOCIÓN

Se recogen todas aquellas quejas o consultas sobre criterios y políticas de promoción laboral.

03/12/2008 PASLA.2008.12.026
20/02/2009 PASFN.2009.02.032
03/04/2009 RESERVADO/027
01/12/2009 PASLA.2009.12.028

5.3 PERSONAL DOCENTE E INVESTIGADOR

5.3.1 ASOCIADOS
Quedan aquí recogidas todas aquellas quejas o consultas referidas a los contratos de la figura del
profesor asociado.

22/10/2008 PRFDO.2008.10.102

38

5.3.2 CONDICIONES DE TRABAJO

Se agrupan todas aquellas quejas o consultas que están relacionadas con las condiciones de trabajo
de los miembros del Personal Docente e Investigador.

03/11/2008 PRFDO.2008.11.104
01/12/2008 PRFDO.2008.12.106
24/02/2009 RESERVADO/024
02/06/2009 PRFDO.2009.06.110
03/06/2009 PRFDO.2009.06.111
06/07/2010 PRFDO.2010.07.128

5.3.3 DOCENCIA
Se relacionan aquellas quejas o consultas relacionadas con la impartición de docencia.

13/11/2009 PRFDO.2009.11.118
01/12/2009 PRFDO.2009.12.119
01/02/2010 PRFDO.2010.02.120
10/05/2010 PRFDO.2010.05.123

5.3.4 DOCTORADO
Quedan agrupadas las quejas o consultas que han dado lugar los Cursos de Doctorado.

15/10/2009

PRFDO.2009.10.117
26/06/2010 PRFDO.2010.06.127

5.3.5 NORMATIVA
Se agrupan todas aquellas quejas o consultas como consecuencia de la aplicación de la normativa.

16/10/2008 PRFDO.2008.10.101
06/11/2008 PRFDO.2008.11.105
25/03/2009 PRFDO.2009.03.109
25/05/2010 PRFDO.2010.05.124
14/06/2010 PRFDO.2010.06.125
16/06/2010 PRFDO.2010.06.126
21/09/2010 PRFDO.2010.09.131

5.3.6 PLAZAS

Todo lo concerniente a las Plazas del profesorado queda agrupado bajo este epígrafe.

27/10/2008 PRFDO.2008.10.103
19/01/2009 PRFDO.2009.01.108
19/06/2009 PRFDO.2009.06.112
24/06/2009 PRFDO.2009.06.114
27/07/2009 PRFDO.2009.07.116

5.3.7 RETRIBUCIÓN

Todas las quejas o consultas derivadas de la tramitación de las nóminas.

09/07/2009 PRFDO.2009.07.115
21/07/2010 PRFDO.2010.09.130

39

5.3.8 SERVICIOS

Se engloban aquellas quejas o consultas que se producen por la utilización de servicios de nuestra
universidad.

19/01/2009 PRFDO.2009.01.107
25/06/2009 PRFDO.2009.06.113
25/06/2009 PRFDO.2009.06.114
11/02/2010 PRFDO.2010.02.121
09/03/2010 RESERVADO/041

40

d
efensor universita

rio MEMORIA DE ACTIVIDADES

2008/2009
2009/2010

SINOPSIS DE ASUNTOS
 TRAMITADOS

41

“Artículo 38. (Reglamento de Funcionamiento del Defensor Universitario)
2. La Memoria contendrá una sinopsis de los asuntos tramitados por el Defensor Universitario,
exponiendo su naturaleza y el sentido general de las quejas recibidas en la Oficina, así como el
resultado de las gestiones realizadas, sin entrar en el contenido detallado de cada uno de los asuntos
como garantía de confidencialidad.”

6.1 ESTUDIANTES

EST_ASIGNATURAS

EXPEDIENTE DETALLE TIPO ESTADO

QUE/2009/01/291

Solicitan en base a la demanda
existente por parte de los
alumnos y cara al mercado
laboral, el aumento de plazas
de una asignatura.

COLECTIVA SUSPENSO

RESERVADO/030 CONFIDENCIAL COLECTIVA SUSPENSO

CON/2009/07/330
Plantea una consulta sobre los
criterios de evaluación de una
asignatura.

INDIVIDUAL RESUELTA FAVORABLEMENTE

RESERVADO/033 CONFIDENCIAL INDIVIDUAL RESUELTA FAVORABLEMENTE

RESERVADO/034 CONFIDENCIAL INDIVIDUAL ABIERTO

CON/2009/10/350 Consulta sobre promoción. INDIVIDUAL RESUELTA DESFAVORABLEMENTE

RESERVADO/045 CONFIDENCIAL COLECTIVA ABIERTO

QUE/2010/06/410 Queja sobre evaluación de una
asignatura.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2010/07/416
Plantea una consulta sobre
incompatibilidades entre
asignaturas.

INDIVIDUAL RESUELTA FAVORABLEMENTE

EST_BECAS

EXPEDIENTE DETALLE TIPO ESTADO

QUE/2008/10/277
Se queja del proceso de
selección llevado a cabo en una
beca.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/01/296 Se queja sobre el impago de
una beca.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2009/01/289
Consulta sobre una prueba de
aptitud para acceder a una
beca.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2009/01/292
Realiza una consulta sobre la
denegación de una beca.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/02/294
Se queja sobre los criterios de
selección de una beca.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/02/299
Se queja sobre una prueba de
aptitud para acceder a una
beca.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/06/320
Se queja sobre la ampliación
de una beca.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2009/06/322
Realiza una consulta sobre las
bases de una convocatoria.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2009/09/341
Realiza una consulta sobre los
requisitos para obtener una
beca.

INDIVIDUAL RESUELTA FAVORABLEMENTE

42

EXPEDIENTE DETALLE TIPO ESTADO

CON/2009/10/359
Consulta sobre requisitos del
expediente académico para
acceso a una beca.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/11/360
Queja sobre irregularidades en
una beca.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/11/361
Queja sobre requisitos de una
beca.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2009/11/366
Consulta sobre cambio de
requisito para acceder a una
beca.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/11/372
Queja sobre adjudicación de
una beca.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2010/01/374
Queja sobre una beca de
colaboración.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/02/377
Queja sobre tramitación de una
beca.

INDIVIDUAL ARCHIVO DE ESPEDIENTE

CON/2010/02/380
Consulta sobre una beca de
proyecto fin de carrera.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2010/04/389
Consulta sobre devolución de
una beca.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/04/390
Queja sobre adjudicación de
unas becas.

COLECTIVA RESUELTA DESFAVORABLEMENTE

QUE/2010/04/391

Plantea una queja sobre
denegación de la solicitud de
una beca previamente
renunciada.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2010/04/396
Consulta sobre incumplimiento
de bases de una beca.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2010/05/402
Se queja del incumplimiento del
derecho a poder examinarse
durante el disfrute de una beca.

INDIVIDUAL ARCHIVO DE ESPEDIENTE

CON/2010/07/413
Consulta sobre los requisitos de
una beca.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2010/07/450
Consulta sobre una beca de
investigación.

INDIVIDUAL ARCHIVO DE ESPEDIENTE

EST_BIBLIOTECAS

EXPEDIENTE DETALLE TIPO ESTADO

QUE/2009/04/313
Se queja sobre una incidencia
ocurrida en una biblioteca.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/12/373
Presenta una queja sobre la no
apertura de una biblioteca.

INDIVIDUAL RESUELTA FAVORABLEMENTE

EST_CAMBIO DE
PLAN

EXPEDIENTE DETALLE TIPO ESTADO

QUE/2009/07/338
Se queja sobre el acceso a un
curso de adaptación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

EST_COMPENSACIÓN

EXPEDIENTE DETALLE TIPO ESTADO

CON/2009/04/311
Plantea una consulta sobre la
Junta de Compensación de su
Centro.

INDIVIDUAL EN SUSPENSO

CON/2009/04/312 Realiza una consulta sobre un
procedimiento administrativo.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/11/364
Queja sobre los requisitos para
acceder a la Junta de
Compensación.

INDIVIDUAL ABIERTO

43

EXPEDIENTE DETALLE TIPO ESTADO

CON/2009/11/371
Consulta sobre compensación
de una asignatura.

INDIVIDUAL RESUELTA FAVORABLEMENTE

RESERVADO/037 CONFIDENCIAL INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/04/394
Queja sobre convalidación de
créditos por deporte.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

QUE/2010/07/417
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/07/420
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/07/418
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/07/424
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/07/423
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/07/421
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/11/364
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL ABIERTO

CON/2009/11/371
Consulta sobre compensación
de una asignatura.

INDIVIDUAL RESUELTA FAVORABLEMENTE

RESERVADO/037 CONFIDENCIAL INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/04/394
Queja sobre convalidación de
créditos por deporte. INDIVIDUAL ARCHIVO DE EXPEDIENTE

QUE/2010/07/417
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/07/420
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/07/418
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/07/424
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/07/423
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/07/421
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/07/419
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/07/422
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/08/433
Queja sobre los requisitos
para acceder a la Junta de
Compensación.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

44

EST_CONVALIDACIONES

EXPEDIENTE DETALLE TIPO ESTADO

CON/2008/10/276
Presenta una consulta sobre
la Junta de Compensación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2008/10/278
Presenta una queja sobre
régimen de compatibilidad
de asignaturas.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2009/03/309

Presenta una consulta sobre
convalidación de
asignaturas entre planes de
estudio.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2009/03/310

Plantea una consulta sobre
convalidaciones de
asignaturas entre distintas
universidades.

INDIVIDUAL ABIERTO

QUE/2009/04/315
Presenta una queja sobre la
denegación de una
convalidación.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2009/07/331
Realiza una consulta sobre
adaptaciones.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/07/335
Presenta una queja sobre
una serie de incidencias en
el proceso de convalidación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/10/352
Queja sobre el retraso en la
resolución de
convalidaciones.

INDIVIDUAL ABIERTO

QUE/2010/07/414
Queja sobre las
convalidaciones obtenidas.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

CON/2010/09/438
Consulta sobre
convalidaciones. INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2010/09/440
Consulta de convalidaciones
de una beca de intercambio. INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/09/441
Queja sobre el proceso de
convalidación.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

EST_DOCTORADO

EXPEDIENTE DETALLE TIPO ESTADO

QUE/2009/07/336
Se queja de la paralización
de su tesis por razones
técnicas.

INDIVIDUAL ABIERTO

CON/2009/10/358
Plantea una consulta sobre
el reconocimiento de
excelencia.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/11/370
Queja sobre deficiencias en
la matriculación on – line.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2008/11/281
Consulta sobre acceso a
Doctorado.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

EST_EXAMENES

EXPEDIENTE DETALLE TIPO ESTADO

QUE/2008/09/273
Se queja del incumplimiento
de la Normativa de
exámenes.

COLECTIVA RESUELTA DESFAVORABLEMENTE

QUE/2008/10/275
Se queja del incumplimiento
de la Normativa de
exámenes.

INDIVIDUAL RESUELTA FAVORABLEMENTE

RESERVADO/020 CONFIDENCIAL INDIVIDUAL ABIERTO

RESERVADO/022 CONFIDENCIAL COLECTIVA ABIERTO

45

EXPEDIENTE DETALLE TIPO ESTADO

QUE/2008/11/282
Presentan una queja sobre
acoso.

COLECTIVA ABIERTO

CON/2009/01/293
Plantea una consulta sobre la
evaluación de los alumnos que
se encuentran trabajando.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2009/02/301
Solicita información sobre la
posibilidad de una segunda
corrección.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

RESERVADO/025 CONFIDENCIAL INDIVIDUAL ABIERTO

QUE/2009/05/316
Presentan una queja sobre
acoso.

COLECTIVA ABIERTO

QUE/2009/05/321
Presentan una queja en
relación a la nota media de
una titulación

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/06/323
Se queja sobre el
procedimiento de evaluación
del Centro.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/06/324

Se queja sobre el
procedimiento de evaluación
del responsable de la
asignatura.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2009/06/326
Realiza una consulta sobre el
procedimiento de evaluación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2009/06/327
Realiza una consulta sobre la
normativa de exámenes.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2009/07/332
Consulta sobre el proceso de
evaluación de una asignatura.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/07/333
Se queja sobre la coincidencia
de fechas de examen de
asignaturas.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2009/07/334
Se queja sobre la coincidencia
de fechas de examen de
asignaturas.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

RESERVADO/036 CONFIDENCIAL INDIVIDUAL ARCHIVO DE EXPEDIENTE

RESERVADO/038 CONFIDENCIAL INDIVIDUAL ARCHIVO DE EXPEDIENTE

RESERVADO/040 CONFIDENCIAL INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2010/02/378
Consulta sobre evaluación
continua.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2010/02/379
Consulta sobre la evaluación
de una asignatura. INDIVIDUAL ARCHIVO DE EXPEDIENTE

QUE/2010/05/400
Queja sobre evaluación
continua.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2010/06/403
Se queja del procedimiento de
evaluación de una parte de
una asignatura.

INDIVIDUAL ABIERTO

CON/2010/05/398
Consulta sobre asistencia a
clase y examen.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2010/05/401
Consulta sobre evaluación de
la parte práctica de una
asignatura.

INDIVIDUAL ABIERTO

CON/2010/07/411
Consulta sobre los tribunales
de examen. INDIVIDUAL ABIERTO

RESERVADO/048 CONFIDENCIAL INDIVIDUAL ABIERTO

CON/2010/08/431
Consulta sobre el derecho a
presentarse a un examen.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2010/09/444
Consulta sobre los tribunales
de examen.

INDIVUDUAL ABIERTO

46

EST_LIBRE ELECCIÓN

EXPEDIENTE DETALLE TIPO ESTADO

QUE/2008/10/274
Se queja sobre denegación de
reconocimiento de créditos.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2008/12/286
Consulta sobre créditos de
libre elección.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/02/306
Se queja sobre la no concesión
de créditos de libre elección.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

RESERVADO/026 CONFIDENCIAL INDIVIDUAL ARCHIVO DE EXPEDIENTE

QUE/2009/03/308
Se queja sobre la no concesión
de créditos de libre elección.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2009/10/357
Realiza una consulta sobre
convalidación de asignaturas
de libre elección.

INDIVIDUAL ABIERTO

CON/2010/03/387
Expone una consulta sobre
asignaturas de libre elección.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2010/09/442
Plantea una queja sobre
convalidación de asignaturas
de libre elección.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

EST_MASTER Y POSTGRADO

EXPEDIENTE DETALLE TIPO ESTADO

CON/2009/02/297
Consulta sobre cambio de
normativa de un máster.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

CON/2009/02/298
Consulta información sobre
cursos SIG.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

QUE/2009/05/314
Se queja sobre la
convalidación de un máster
propio.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/05/317
Se queja sobre la
convalidación de un máster.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/09/346
Se queja sobre la no
impartición de clases en un
máster.

INDIVIDUAL ABIERTO

CON/2009/10/351 Consulta sobre un máster. INDIVIDUAL ARCHIVO DE EXPEDIENTE

QUE/2009/10/354
Queja sobre incidencias en un
máster.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/10/355
Queja sobre incidencias en un
máster.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/10/356
Queja sobre incidencias en un
máster.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/11/363
Queja sobre trabajo fin de
máster.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/11/368
Queja sobre plazos del
trabajo fin de máster.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2009/02/297
Consulta sobre cambio de
normativa de un máster.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

CON/2009/02/298
Consulta información sobre
cursos SIG.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

QUE/2009/05/314
Se queja sobre la
convalidación de un máster
propio.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/05/317
Se queja sobre la
convalidación de un máster.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/09/346
Se queja sobre la no
impartición de clases en un
máster.

INDIVIDUAL ABIERTO

CON/2009/10/351 Consulta sobre un máster. INDIVIDUAL ARCHIVO DE EXPEDIENTE

47

EXPEDIENTE DETALLE TIPO ESTADO

QUE/2009/10/354
Queja sobre incidencias en un
máster.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/10/355
Queja sobre incidencias en un
máster.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/10/356
Queja sobre incidencias en un
máster.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/11/363
Queja sobre trabajo fin de
máster.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/11/368
Queja sobre plazos del
trabajo fin de máster.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/12/375
Queja sobre asignaturas de un
máster.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2010/02/376
Queja sobre incumplimiento de
prácticas de empresa. INDIVIDUAL EN SUSPENSO

RESERVADO/042 CONFIDENCIAL INDIVIDUAL EN SUSPENSO

CON/2010/03/385
Plantea una consulta sobre
incompatibilidad de horarios
en un máster.

INDIVIDUAL RESUELTA FAVORABLEMENTE

RESERVADO/053 CONFIDENCIAL INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2010/04/395
Consulta sobre incidencias en
el pago de un máster.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/05/399
Queja sobre anulación de un
máster.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2010/08/430
Queja sobre la matriculación
de un máster. INDIVIDUAL ABIERTO

QUE/2010/09/427
Queja sobre máster
masificado de alumnos.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

EST_MATRICULACIÓN

EXPEDIENTE DETALLE TIPO ESTADO

QUE/2008/11/281
Se queja sobre la no
aplicación de bonificación en
una matriculación.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2008/12/284
Se quejan de la imposibilidad
de anular una matriculación.

COLECTIVA ABIERTO

QUE/2009/01/288
Queja sobre matriculación del
proyecto fin de carrera.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/01/295
Se queja sobre los problemas
surgidos en la matriculación on
– line.

INDIVIDUAL RESUELTA FAVORABLEMENTE

RESERVADO/029 CONFIDENCIAL INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/07/337
Se queja sobre los cambios de
fecha en las cartas de pago.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/08/339
Se queja de la supresión de
grupos en su centro.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/09/342
Se queja sobre los problemas
surgidos en la matriculación on
– line.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/09/343
Se queja sobre los problemas
surgidos en la matriculación on
– line.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/09/344
Queja sobre la imposibilidad
de realizar la matrícula.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/09/348
Se queja sobre unas
incidencias producidas en la
matriculación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

48

EXPEDIENTE DETALLE TIPO ESTADO

QUE/2009/09/344
Queja sobre la imposibilidad de
realizar la matrícula.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/09/348
Se queja sobre unas incidencias
producidas en la matriculación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2009/09/349
Plantea una consulta sobre
matriculación de asignatura de
libre elección.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/11/365
Queja sobre matriculación de
una asignatura. INDIVIDUAL EN SUSPENSO

CON/2009/11/369
Consulta sobre acceso a una
carrera.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2010/03/384
Realiza una consulta sobre
incompatibilidad para
matricularse en una carrera.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/04/388
Queja sobre incidencias en el
proceso de matriculación.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/04/393
Queja sobre matriculación
parcial.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

RESERVADO/044 CONFIDENCIAL INDIVIDUAL ARCHIVO DE EXPEDIENTE

QUE/2010/05/397
Queja sobre anulación de una
matriculación. INDIVIDUAL ABIERTO

QUE/2010/07/415
Queja sobre elección de grupo
por problemas en la
matriculación.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

QUE/2010/08/426
Presentación de una queja sobre
la incompatibilidad de realizar
la automatrícula.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

CON/2010/08/429
Consulta sobre plazos de
matrícula.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2010/09/437
Consulta sobre matriculación de
una asignatura.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/09/445 Queja sobre el CAP. INDIVIDUAL ABIERTO

CON/2010/09/432
Queja sobre la publicación de
lista para poder matricularse.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/09/435
Queja sobre incumplimiento de
la exención de pago de
matrícula.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

QUE/2010/09/439
Queja sobre falta de previsión
de un centro para la asignación
de grupos.

INDIVIDUAL ABIERTO

QUE/2010/09/436
Plantea una queja sobre la
incompatibilidad de realizar la
automatrícula.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

QUE/2009/10/353
Queja sobre la situación de los
alumnos procedentes del PAU.

INDIVIDUAL ABIERTO

EST_PERMANENCIA

EXPEDIENTE DETALLE TIPO ESTADO

QUE/2009/09/340
Plantea una queja sobre la
normativa de permanencia.

INDIVIDUAL ABIERTO

CON/2009/09/345
Plantea una consulta sobre como
solicitar la permanencia en
nuestra universidad.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2010/09/443
Consulta sobre la normativa de
permanencia de los estudiantes.

INDIVIDUAL RESUELTA FAVORABLEMENTE

49

EST_PFC

EXPEDIENTE DETALLE TIPO ESTADO

CON/2010/02/382
Consulta sobre silencio
administrativo ante una
reclamación.

INDIVIDUAL ABIERTO

RESERVADO/039 CONFIDENCIAL INDIVIDUAL ABIERTO

QUE/2010/03/383
Queja sobre posible plagio
del Proyector Fin de
Carrera.

INDIVIDUAL ABIERTO

EST_PRECIOS PÚBLICOS

EXPEDIENTE DETALLE TIPO ESTADO

QUE/2008/10/279
Plantea una queja sobre la
no exención de precios
públicos en un Máster.

COLECTIVA RESUELTA DESFAVORABLEMENTE

QUE/2008/11/281
Plantea una queja sobre
bonificación de precios
públicos.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2009/06/328
Plantea una consulta sobre
precios públicos.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2009/11/362
Consulta sobre devolución
de precios públicos. INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2008/12/287
Plantea una queja sobre
irregularidades en la
docencia.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2009/02/300
Plantea una consulta sobre
la aptitud de un profesor.

INDIVIDUAL RESUELTA FAVORABLEMENTE

RESERVADO/023 CONFIDENCIAL COLECTIVA ABIERTO

RESERVADO/028 CONFIDENCIAL INDIVIDUAL ABIERTO

RESERVADO/031 CONFIDENCIAL INDIVIDUAL RESUELTA FAVORABLEMENTE

RESERVADO/035 CONFIDENCIAL COLECTIVA RESUELTA FAVORABLEMENTE

RESERVADO/047 CONFIDENCIAL COLECTIVA EN SUSPENSO

EST_SERVICIOS

EXPEDIENTE DETALLE TIPO ESTADO

QUE/2008/12/285
Plantea una queja sobre un
servicio de su centro.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

QUE/2009/03/303
Plantea una queja sobre
irregularidades en la
docencia.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/03/308
Se queja de la denegación
de la convalidación de
créditos de libre elección.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2009/05/318
Plantea una consulta sobre
una incidencia en una
taquilla de su centro.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2009/05/319

Plantea una queja sobre el
trato recibido por un
miembro de la Comunidad
Universitaria.

INDIVIDUAL RESUELTA FAVORABLEMENTE

CON/2009/06/325
Plantea una consulta sobre
una incidencia ocurrida en la
cafetería de su centro.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2009/09/347
Se queja sobre la asignación
de grupos en su centro.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

50

EXPEDIENTE DETALLE TIPO ESTADO

CON/2010/03/386
Consulta sobre publicación de
datos personales.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

CON/2010/04/392
Consulta sobre un procedimiento
que realiza un servicio.

INDIVIDUAL RESUELTA DESFAVORABLEMENTE

QUE/2010/06/409
Queja sobre los servicios de
prevención de riesgos laborales.

COLECTIVA RESUELTA FAVORABLEMENTE

QUE/2010/06/404
Queja sobre el incumplimiento de
los servicios mínimos en la jornada
de huelga.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/06/405
Queja sobre el incumplimiento de
los servicios mínimos en la jornada
de huelga.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/06/406
Queja sobre el incumplimiento de
los servicios mínimos en la jornada
de huelga.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/06/407
Queja sobre el incumplimiento de
los servicios mínimos en la jornada
de huelga.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/06/408
Queja sobre el incumplimiento de
los servicios mínimos en la jornada
de huelga.

INDIVIDUAL RESUELTA FAVORABLEMENTE

QUE/2010/06/412

Queja sobre las condiciones
ambientales en las que se
encuentran los alumnos en un
servicio.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

QUE/2010/09/434
Se queja sobre el trato recibido
en un servicio.

INDIVIDUAL RESUELTA FAVORABLEMENTE

EST_SILENCIO ADMINISTRATIVO

EXPEDIENTE DETALLE TIPO ESTADO

QUE/2008/10/280
Se queja sobre el silencio
administrativo de un recurso.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

EST_TÍTULOS

EXPEDIENTE DETALLE TIPO ESTADO

CON/2008/12/290
Plantea una consulta sobre una
incidencia ocurrida en la
expedición de unos títulos.

INDIVIDUAL ABIERTO

CON/2009/02/304
Realiza una consulta sobre un
Título propio.

INDIVIDUAL ABIERTO

QUE/2009/03/302
Se queja sobre la puntuación
obtenida en un Título.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

CON/2009/03/307
Realiza una consulta sobre
certificación de créditos en un
Máster propio.

INDIVIDUAL RESUELTO DESFAVORABLEMENTE

QUE/2009/07/329
Se queja sobre la falta de
expedición del Suplemento al
Título.

INDIVIDUAL RESUELTO DESFAVORABLEMENTE

CON/2010/08/428
Consulta sobre el Suplemento
Europeo al Título.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

51

6.2 PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

PAS_CONDICIONES

EXPEDIENTE DETALLE TIPO ESTADO

RESERVADO/021 CONFIDENCIAL INDIVIDUAL RESUELTO DESFAVORABLEMENTE

PASLA.027
Consulta sobre sustituciones en
los puestos de trabajo.

INDIVIDUAL RESUELTA FAVORABLEMENTE

PASLA.029
Queja sobre incumplimiento en
las notificaciones de acuerdo
con la Ley/30.

INDIVIDUAL RESUELTA FAVORABLEMENTE

RESERVADO/046 CONFIDENCIAL INDIVIDUAL ABIERTO

PAS_JUBILACIÓN

EXPEDIENTE DETALLE TIPO ESTADO

PASFN.031
Plantea una consulta sobre las
tareas administrativas de un
Funcionario.

INDIVIDUAL RECHAZADA

PAS_PROMOCIÓN

EXPEDIENTE DETALLE TIPO ESTADO

PASLA.026
Proceso de mediación sobre
promoción de personal.

INDIVIDUAL RESUELTO DESFAVORABLEMENTE

RESERVADO/027 CONFIDENCIAL INDIVIDUAL RESUELTO DESFAVORABLEMENTE

PASFN.032
Plantea una queja sobre los
procesos selectivos.

INDIVIDUAL RESUELTO DESFAVORABLEMENTE

PASLA.028
Consulta sobre unas pruebas
de selección personal.

INDIVIDUAL RESUELTO DESFAVORABLEMENTE

6.3 PERSONAL DOCENTE E INVESTIGADOR

PDI_ASOCIADOS

EXPEDIENTE DETALLE TIPO ESTADO

PRFDO.102
Realiza una consulta sobre la
validez de un título oficial.

INDIVIDUAL RESUELTO FAVORABLEMENTE

PDI_CONDICIONES DE TRABAJO

EXPEDIENTE DETALLE TIPO ESTADO

PRFDO.104
Presenta una queja sobre
publicación de datos
personales.

INDIVIDUAL ABIERTO

PRFDO.106
Presenta una queja sobre
publicación de datos
personales.

INDIVIDUAL EN SUSPENSO

RESERVADO/024 CONFIDENDIAL INDIVIDUAL ABIERTO

PRFDO.110
Presenta una queja sobre la
denegación de un proyecto
educativo.

INDIVIDUAL EN SUSPENSO

PRFDO.111
Presenta una queja sobre
conciliación de la vida laboral
y familiar.

INDIVIDUAL RESUELTO DESFAVORABLEMENTE

PRFDO.128
Queja sobre condiciones de un
contrato.

INDIVIDUAL RESUELTO FAVORABLEMENTE

52

PDI_DOCENCIA

EXPEDIENTE DETALLE TIPO ESTADO

PRFDO.118
Consulta sobre procedimiento
a seguir en un conflicto.

INDIVIDUAL ABIERTO

PRFDO.119
Consulta sobre evaluación de
la actividad docente.

INDIVIDUAL RESUELTO DESFAVORABLEMENTE

PRFDO.120
Queja sobre el reconocimiento
del período de becario.

INDIVIDUAL RESUELTO DESFAVORABLEMENTE

PRFDO.123
Queja sobre asignación de
docencia.

COLECTIVA ABIERTO

PDI_DOCTORADO

EXPEDIENTE DETALLE TIPO ESTADO

PRFDO.117
Queja sobre petición de
documentación.

INDIVIDUAL ABIERTO

PRFDO.127
Queja sobre reconocimiento de
créditos.

INDIVIDUAL ABIERTO

PDI_NORMATIVA

EXPEDIENTE DETALLE TIPO ESTADO

PRFDO.101
Presenta una queja sobre
incumplimiento de normativa
en un departamento.

COLECTIVA ABIERTO

PRFDO.105
Presenta una queja sobre
incumplimiento de normativa.

INDIVIDUAL ABIERTO

PRFDO.109
Presenta una consulta sobre
jubilación.

INDIVIDUAL RESUELTO DESFAVORABLEMENTE

PRFDO.124 Queja sobre indicios de acoso. INDIVIDUAL RESUELTO DESFAVORABLEMENTE

PRFDO.125
Queja sobre la petición de
acreditación de una
documentación.

INDIVIDUAL ABIERTO

PRFDO.126
Queja sobre reconocimiento de
créditos como becario.

INDIVIDUAL ABIERTO

PRFDO.131
Queja sobre reconocimiento de
trienios.

INDIVIDUAL ABIERTO

PDI_PLAZAS

EXPEDIENTE DETALLE TIPO ESTADO

PRFDO.103
Presenta una queja sobre
incidencias producidas en el
concurso de una plaza.

INDIVIDUAL ABIERTO

PRFDO.108
Plantea una consulta sobre
transformación de una plaza.

INDIVIDUAL RESUELTO DESFAVORABLEMENTE

PRFDO.112
Se queja de la no integración
en el cuerpo de profesores
titulares.

INDIVIDUAL ABIERTO

PRFDO.114
Se queja de la denegación de
un cambio de dedicación.

INDIVIDUAL RESUELTO FAVORABLEMENTE

PRFDO.116
Plantea una consulta sobre un
concurso a una plaza.

INDIVIDUAL RESUELTO DESFAVORABLEMENTE

PDI_RETRIBUCIÓN

EXPEDIENTE DETALLE TIPO ESTADO

PRFDO.115
Plantea una consulta sobre
cómputo de períodos de
docencia.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

PRFDO.130 Consulta sobre MUFACE. INDIVIDUAL RESUELTO DESFAVORABLEMENTE

53

PDI_SERVICIOS

EXPEDIENTE DETALLE TIPO ESTADO

PRFDO.107
Plantea una queja sobre la
cobertura de acción social.

INDIVIDUAL RESUELTO FAVORABLEMENTE

PRFDO.113
Plantea una queja sobre la
publicación en los tablones de
su centro.

INDIVIDUAL ABIERTO

PRFDO.114
Queja sobre la denegación del
cambio de dedicación.

INDIVIDUAL RESUELTO FAVORABLEMENTE

PRFDO.121
Queja sobre denegación de
petición de un servicio.

INDIVIDUAL ARCHIVO DE EXPEDIENTE

RESERVADO/041 CONFIDENCIAL INDIVIDUAL RESUELTO FAVORABLEMENTE

54

RFDO.107

Plantea una queja sobre la cobertura de acción social.
INDIVIDUAL
Resultado: RESUELTO FAVORABLEMENTE

d
efensor universita

rio

 MEMORIA DE ACTIVIDADES

2008/2009
2009/2010

INFORMES, ESTUDIOS
Y DOCUMENTOS

55

7.1 INFORMES, RECOMENDACIONES Y CONSIDERACIONES GENERALES

INFORME SOBRE EL PROCEDIMIENTO DE LA JUNTA DE COMPENSACIÓN

I. INTRODUCCIÓN

Detectado en estos años de funcionamiento de la Oficina del Defensor Universitario, un elevado número

de casos relacionados con el Sistema de Compensación, mecanismo en virtud del cual un estudiante, con

una sola asignatura pendiente para acabar su titulación o a efectos de consolidar permanencia en nuestra

universidad, puede someter su expediente a una Junta de Compensación de Calificaciones, nombrado por

la Facultad o Escuela, a fin de poder terminar la carrera y obtener el Título, si la Junta otorga una

evaluación positiva a la trayectoria y méritos del solicitante.

Para conocer los datos reales de nuestra Universidad, he tomado la decisión de abrir un caso de oficio

sobre este tema.

II. PROCEDIMIENTO

Se ha dirigido a la Dirección de los Centros de nuestra universidad, con el objeto de recabar información

sobre el funcionamiento de las Juntas de Compensación, un cuestionario relativo de procedimiento.

(ANEXO I).

Señalar que fueron remitidos por todos los Centros, con lo que el volumen de los datos nos hace tener una

visión de conjunto amplia de nuestra Universidad.

III. CONSIDERACIONES GENERALES

Del análisis de los cuestionarios recibidos se puede determinar con carácter general, que la constitución de

las Juntas de Compensación se realiza en el plazo establecido y las solicitudes de compensación son

aceptadas en todos los Centros.

El porcentaje de solicitudes de compensación concedidas, extraído del conjunto de datos facilitados por los

Centros, es de un 65% en el curso 2005/06 y de un 68% en el curso 2006/07.

No existe limitación alguna al número de veces que se puede presentar un alumno ante la Junta de

Compensación, de acuerdo con los datos facilitados por los Centros, en conformidad con lo establecido en

la normativa.

En la ETS de Arquitectura, ETSI de Montes, ETSI de Minas, Facultad de Ciencias de la Actividad Física y del

Deporte, ETS de Topografía, Geodesia y Cartografía, y la EUIT Industrial se solicita la realización de una

56

prueba de la materia. Los resultados de las pruebas no se recogen en el cuestionario, pudiendo aumentar

el porcentaje atribuido a estos Centros.

En la ETSI de Agrónomos, EUIT Obras Públicas y en la EU de Arquitectura nos indican asignaturas concretas

objeto de un porcentaje elevado de peticiones.

Sugerencias a destacar por su interés recibidas de los centros:

- Supresión de la participación del profesor coordinador de la asignatura objeto de la compensación.

- Utilización de una fórmula común a todos los centros para la valoración del expediente del alumno.

PORCENTAJE

COMPENSACION

CENTROS 2005-06 2006-07

ETS ARQUITECTURA 74% 70%

ETS AERONAUTICA 82% 79%

ETS AGRONOMOS 78% 92%

ETS CAMINOS 56% 54%

ETS INDUSTRIALES 79% 69%

ETS MINAS 84% 94%

ETSMONTES 100% 100%

ETS NAVALES 89% 96%

ETS TOPOGRAFIA 91% 71%

ETSTELECOMUNICACION 68% 58%

FACULTAD DE CIENCIAS 73% 88%

FACULTAD DE INFORMATICA 76% 84%

EUIT AERONAUTICA 92% 95%

EUIT AGRICOLA 53% 56%

EU ARQUITECTURA 69% 76%

EUIT FORESTAL 43% 63%

EUIT INDUSTRIAL 60% 92%

EU INFORMATICA 83% 77%

EUIT OBRAS PUBLICAS 64% 69%

EUIT TELECOMUNICACIÓN 41% 29%

TOTAL 73% 76%

IV. RECOMENDACIÓN DE OFICIO

La normativa aprobada por Junta de Gobierno el 31 de mayo de 2001, sobre la Junta de Compensación y

Sistemas de Compensación, establece que la Junta de Compensación estudiará el expediente completo de

57

cada uno de los alumnos que, cumpliendo los requisitos, lo hayan solicitado en tiempo y forma. En cada caso,

podrá acordar:

a. La compensación directa.

b. La no compensación.

c. La realización de una prueba de la materia, como resultado de la cual la Junta acordará si procede o no

la compensación.

Del análisis de la información facilitada, podemos señalar que el criterio utilizado en los Centros para

acordar o no la compensación, en virtud del expediente académico del alumno, es muy diferente en cada

uno de ellos, utilizándose distintos baremos, lo que impide que la compensación se produzca en igualdad de

condiciones dentro de la Universidad.

El artículo 46 de la Ley Orgánica 6/2007, de 21 de diciembre de Universidades, establece como un

derecho de los estudiantes la publicidad de las normas que deben regular la verificación de los

conocimientos de los estudiantes. Señalar que la compensación de calificaciones, tal y como se establece en

su normativa, es la excepcional declaración de suficiencia en una asignatura no superada por los cauces

ordinarios, que se produce a los efectos de consolidar la permanencia en la U. P. M. o de permitir a quienes

sólo tengan una asignatura pendiente la realización, presentación y defensa del Proyecto o Trabajo de Fin

de Carrera.

Es necesario, por tanto, que los alumnos conozcan previamente las condiciones y requisitos de compensación

de las asignaturas.

Por otro lado, se establece que, en el análisis de cada asignatura asistirá, convocado por el Presidente de la

Junta, con voz pero sin voto, el Profesor coordinador o responsable de la asignatura, caso de no pertenecer

a la Junta de Compensación. Esta participación, a juicio de la Junta, podrá ser suplida por un Informe escrito

remitido al Presidente, que tendrá carácter preceptivo para ilustrar a la Junta, pero jamás puede tener

carácter vinculante.

Por otra parte, quien siendo coordinador o responsable de la asignatura sometida al proceso de

compensación sea también miembro de la Junta de Compensación, deberá abstenerse de participar en el

acto de compensación del alumno en aras de garantizar la máxima objetividad del sistema.

Además, hay que tener en cuenta que el alumno dentro del curso académico ya ha sido suspendido por el

Tribunal de Examen; en consecuencia no deben participar ni en su propuesta ni en su corrección quienes han

formado parte de dicho Tribunal, así se establece en la normativa.

Del análisis de las Consultas/Quejas presentadas en la Oficina del Defensor Universitario, se percibe que en

el procedimiento realizado en la mayoría de los Centros, se tiene en cuenta el informe el del Profesor

58

coordinador de la asignatura, considerándose vinculante, e incluso en algún Centro, no se abstiene de

participar en Junta de Compensación de la asignatura que imparte.

En todo caso, se recuerda que los acuerdos adoptados en Junta de Compensación, son verdaderos actos

administrativos, y como tal, sometidos a la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las

Administraciones Públicas y del Procedimiento Administrativo Común.

Por ello, al tratarse de una declaración de voluntad dictada en ejercicio de una potestad discrecional que

produce efectos jurídicos, debe necesariamente motivarse, debiendo indicar los fundamentos adoptados,

como establece en el artículo 54 de la citada Ley “Serán motivados, con sucinta referencia de hechos y

fundamentos de derecho: a) Los actos que limiten derechos subjetivos o intereses legítimos. f) Los que se

dicten en el ejercicio de potestades discrecionales…. “.

Asimismo, es necesaria la notificación a los interesados al tratarse de actos administrativos que afectan a

sus derechos e intereses, debiendo contener el texto integro de la resolución, con indicación de si es o no

definitivo, en vía administrativa, con la expresión de los recursos que procedan, órgano ante el que

hubieran de presentarse y plazo de interposición.

En Las Universidades Públicas agotan la vía administrativa las resoluciones del Rector, y los acuerdos

del Consejo Social, Consejo de Gobierno y del Claustro Universitario. Art. 6.4 de la Ley Orgánica 6/2007,

de 21 de diciembre de Universidades.

Desde la Oficina, se considera, por tanto, muy importante garantizar tanto la publicidad de los requisitos y

procedimientos de compensación, la notificación y motivación de los acuerdos dictados en Junta de

Compensación, y la utilización de unos criterios comunes en todos los Centros para la valoración del

expediente de los alumnos que implique acceder a las misma en condiciones de igualdad.

V. DOCUMENTACIÓN. ANEXO I

Cuestionario Sistemas de Compensación.

1. Nº de reuniones de la Junta de Compensación del Centro.

2005-2006

2006-2007

2. Nº de solicitudes totales presentadas.

2005-2006
2006-2007

3. Nº de solicitudes aceptadas a trámite.

59

2005-2006

2006-2007

4. Nº de solicitudes rechazadas.

2005-2006
2006-2007

5. Nombre de asignaturas solicitadas.

6. Nº de asignaturas compensación directa.

2005-2006

2006-2007

7. Nº de asignaturas no compensadas.

2005-2006
2006-2007

8. Nº de asignaturas con realización de una prueba sobre la materia.

2005-2006

2006-2007

9. Nº de veces que se puede presentar un alumno para obtener la compensación, cumpliendo los
requisitos.

10. Sugerencias sobre el procedimiento.

60

INFORME SOBRE RECONOCIMIENTO DE CRÉDITOS POR ACTIVIDADES CULTURALES

I. INTRODUCCIÓN

Desde la Oficina del Defensor Universitario se ha solicitado la cooperación de las Escuelas y Facultades de la

Universidad, con el objetivo de que se aporte información sobre el reconocimiento académico por la

participación de estudiantes en actividades universitarias culturales, deportivas, de representación estudiantil

y, en su caso, solidarias y de cooperación, con el fin de determinar si las mencionadas actividades tienen

reconocimiento de créditos, así como si existe normativa propia del Centro al respecto.

II. CONSIDERACIONES GENERALES

Del análisis de la información recibida se puede determinar que, en algunos Centros no se ha aprobado la

concesión de créditos por dichas actividades, y en otros, es la Comisión de Ordenación Académica la que

determina las actividades objeto de reconocimiento, facultando al Jefe de Estudios para cuantificar y

calificar los trabajos.

En concreto, hay Centros en los que, como E. U. Informática, se establece una oferta de actividades, a partir

de las propuestas que realizan los Departamentos, determinando de forma detallada el número de créditos

otorgado a los alumnos, e incluso existen Centros que cuentan con normativa propia, como ETSI Industriales

relativa al reconocimiento de créditos por representación estudiantil, o la Facultad de Ciencias de la

Actividad Física y del Deporte, por la participación de los alumnos en competiciones deportivas oficiales.

III. RECOMENDACIÓN DE OFICIO

Con la implantación de los nuevos Grados y en base en el Real Decreto 1393/2007, de 29 de octubre, se

establece que el plan de estudios deberá contemplar la posibilidad de que se obtengan al menos 6

créditos sobre el total de dicho plan, por la participación en dichas actividades.

La Normativa reguladora de los Sistemas de Evaluación aplicable a las titulaciones de Grado y Máster,

aprobada en Consejo de Gobierno el 22 de julio de 2010, detalla en el Anexo I los créditos europeos

reconocidos en los estudios de Graduado por el desempeño de la representación estudiantil. Además,

establece que la Universidad elaborará y mantendrá actualizado un Catálogo General de Actividades

Universitarias Acreditables en las Titulaciones de Grado, que se ofertarán cada curso académico a sus

estudiantes, y recogerá las distintas actividades que pueden ser reconocidas como créditos europeos en todas

las titulaciones de grado de la UPM, el número de créditos europeos de cada una de ellas, y, en su caso, la

institución y período en los que se desarrollan y el sistema de evaluación previsto para cada una de ellas,

creándose un Catalogo específico para cada titulación, que recogerá actividades no incluidas en el General.

Desde la Oficina, se considera que es importante que todos los Centros tengan en cuenta esta normativa, a

la hora de valorar y acreditar las actividades universitarias realizadas por los alumnos.

61

INFORME SOBRE LOS PROYECTOS FIN DE CARRERA PARA EL DESARROLLO

I. INTRODUCCIÓN

Se ha solicitado información desde la Oficina del Defensor Universitario, sobre el criterio seguido en los

Centros de la Universidad, en relación a los Proyectos Fin de Carrera que son realizados por los alumnos,

en base a la convocatoria anual de becas correspondientes al Programa de “Proyectos fin de carrera

para el Desarrollo” de la Universidad Politécnica de Madrid, iniciados en el año 2007, con objeto de

poder determinar si son valorados por los Departamentos y Tribunales designados en los distintos Centros

para la evaluación de proyectos, y si se ha adoptado algún acuerdo o medida especifica al respecto.

II. PROCEDIMIENTO

La solicitud se ha dirigido a todas las Direcciones de los Centros de nuestra universidad, y recibimos

respuesta por parte de casi todas ellas, por ello los datos obtenidos permiten tener una visión amplia de

cuál es la postura mantenida en nuestra Universidad, en este aspecto.

III. CONSIDERACIONES GENERALES

Del análisis de la información facilitada, se puede considerar que los proyectos son valorados a nivel

académico, siendo calificados por los Tribunales designados con arreglo a la normativa existente en cada

Centro respecto a los Proyectos/Trabajos Fin de Carrera.

Generalmente, un Reglamento específico aprobado en Junta de Escuela, les exige los mismos requisitos y

el mismo procedimiento que el resto de Proyectos Fin de Carrera entregados por los alumnos.

Sin embargo, han sido muchas las quejas remitidas a la Oficina del Defensor universitario, de alumnos que

han realizado sus proyectos en base a la citada convocatoria.

Fueron seleccionados, tal y como señala la propia convocatoria, atendiendo, entre otras, a razones de

expediente académico y de aspectos cualitativos referentes al proyecto, debiendo aportar, entre la

documentación requerida, una o dos cartas de recomendación de profesores universitarios, entre las que

debía estar incluida una de su tutor de PFC en la UPM, avalando el proyecto que se presenta y

acreditando que el solicitante cumple con las condiciones académicas para realizarlo.

En el momento de presentación y defensa de dichos proyectos en sus Centros, no han sido valorados

académicamente con los mismos criterios que el resto de Proyectos Fin de Carrera.

IV. RECOMENDACIÓN DE OFICIO

Actualmente, la Normativa reguladora de los Sistemas de Evaluación en las nuevas titulaciones de Grado

y Máster universitario establece que los planes de estudios contemplarán la posibilidad de obtener

créditos por actividades formativas realizadas en Centros extranjeros pudiendo haber estancias dirigidas

a la realización del Trabajo Fin de Grado o Máster.

62

En ellas, el estudiante podrá cursar materias de su plan de estudios en Centros extranjeros y desarrollar

parcial o totalmente el Trabajo Fin de Grado o Máster.

El reconocimiento de créditos europeos que se realizará en la UPM será, al menos, igual al

correspondiente a los créditos superados en las asignaturas cursadas en la institución de destino, y en el

momento en el que se supere el Trabajo Fin de Grado o Máster, los que para ello prevea el plan de

estudios de la titulación correspondiente en la UPM.

Desde la Oficina, consideramos que todos los Centros deben tener muy en cuenta esta nueva normativa, y

reconocer académicamente el trabajo realizado por los alumnos, sobre todo, teniendo en cuenta el

contexto en el que se producen.

MMeemmoorrii
D E F E N S O R A U N I V E R S I T A R I A

CCOONNSSII

RR

63

iiaa AAnnuuaall ddee AAccttiivviiddaadd

D E F E N S O R A U N I V E R S I T A R I A

IIDDEERRAACCIIOONNEESS GGEENNEERRAALLEESS

RREECCOOMMEENNDDAACCIIOONNEESS

SSUUGGEERREENNCCIIAASS

ddeess

SS

64

1. CONSIDERACIONES GENERALES 2008 – 2009

En este apartado se reflejan las conclusiones y consideraciones generales derivadas del ejercicio de la
actividad del Defensor Universitario durante el período señalado.

Artículo 38. (Reglamento de Funcionamiento del Defensor Universitario)
3. La Memoria contendrá, igualmente, una serie de conclusiones o de consideraciones generales que guarden
conexión con los problemas y asuntos que haya conocido o tramitado el Defensor Universitario con ocasión del
desempeño de sus funciones.

1.1. ESTUDIANTES

1.1.1. ACTAS
Una vez más se recuerda que las calificaciones académicas emitidas por los profesores universitarios

son auténticos y genuinos actos administrativos, por cuanto se producen en el ámbito de una Administración
Pública, la Universitaria, que ostenta la potestad que supone la actividad calificadora atribuida por la LOU.

En base a lo anterior, es por lo que la vigente normativa de exámenes de la Universidad determina

claramente, en el artículo 17, la naturaleza académica y administrativa de los mismos. De esta consideración
normativa, irradia la preeminencia de la Ley de Régimen Jurídico de las Administraciones Públicas y del
Procedimiento Administrativo Común, en el procedimiento de verificación de los conocimientos de los alumnos.
Este marco normativo aplicable es clarificador, ya que es el referente legal a la hora de solventar la mayor
parte de las incidencias o desajustes que se producen, en las relaciones de los estudiantes con la
Administración Universitaria.

1.1.2. ASIGNATURAS
Cabe reseñar respecto a la organización de asignaturas y la desaparición de grupos de tarde en

algún caso y en algún Centro, ha supuesto desajustes, sobre todo, en los alumnos que trabajan.

1.1.3. BECAS
La distribución de recursos públicos en apoyo a los estudiantes universitarios, atendiendo a las

condiciones académicas y económicas, con el fin de que nadie quede excluido del estudio en la Universidad,
nos aporta dos tipos de becas: las de carácter general, (Ministerio y Comunidad Autónoma), y, las propias
de la Universidad.

Desde la Oficina de la Defensora, la mayoría de las actuaciones realizadas son de carácter
informativo y asesor, pues los procedimientos reglamentarios para la atribución de las becas delimitan
claramente la otorgación de la misma, (concurrencia, publicidad, estudio de solicitudes, obligaciones, etc.).

Becas Erasmus

El creciente número de alumnos que optan a estas becas da lugar a un mayor número de

consultas/quejas referidas, principalmente, al requisito del idioma, como ha sucedido en cursos anteriores.

Se han valorado las distintas normativas existentes en las Universidades de nuestra Comunidad

encontrando, en todas las convocatorias, la limitación a la ampliación de los importes para nuevos períodos
de beca, a las disponibilidades presupuestarias existentes. Por lo que, actualmente, para estos alumnos que
soliciten períodos mayores de estancia al inicialmente previsto, no se dispone de cobertura económica.

Con carácter general y de forma preocupante, se observa, en este tipo de Becas y, en algunos

Centros, cierta arbitrariedad por parte de los órganos que las gestionan, en cuanto a los requisitos
académicos y de idioma exigidos en un mismo curso académico, lo que conlleva inevitablemente a una
clara discriminación entre los estudiantes, y a una pérdida de confianza en el sistema.

La información y la publicación de todos los actos, que suponen la solicitud y concesión de las Becas

Erasmus, es absolutamente imprescindible mantener en un mismo curso académico las condiciones de partida
de estas becas, ya que el alumno planifica con mucha antelación su derecho a solicitarlas.

65

Becas del Ministerio de Educación

Se han recibido consultas sobre los requisitos de obtención de beca por realización de estudios

parciales y por las solicitudes de reintegro de los importes concedidos, al no cumplirse los requisitos de
concesión.

1.1.4. BIBLIOTECAS
Se ha observado, en algún Centro, algún desajuste referido al préstamo universitario, que puede

circunscribirse a una incidencia puntual, entre todas las transacciones realizadas en la prestación del servicio.

1.1.5. CAMBIO DE PLAN Y ADAPTACIÓN A GRADO
Se observa en esta temática, consultas/quejas referidas a la admisión de alumnos en los cursos de

adaptación a los nuevos grados ofertados por la Universidad.

Desde esta Oficina se determina la potestad de la Universidad, referida a la selección y acceso de

los alumnos a estos cursos de adaptación.

No obstante, se desprende la necesidad imperiosa de ser muy estrictos y exquisitos con la

publicación de los resultados, ya que son muchos los egresados que solicitan el acceso a estos Grados.

La normativa de la Universidad es clara, objetiva y transparente, pero estos criterios deben seguirse

hasta el final con la máxima pulcritud, para no enturbiar el espíritu de la normativa. Se recuerda la
obligación de la Universidad acerca del cumplimiento de la Ley de Protección de Datos.

1.1.6. COMPENSACIÓN
La compensación de asignaturas ha sido uno de los principales temas abordados por los alumnos en

su relación con la Defensora Universitaria, siendo una de las cuestiones que ha suscitado mayor número de
consultas desde hace años, dando lugar a un caso de oficio relacionado con las solicitudes de Compensación
de los alumnos, que están a falta de obtener la calificación de aprobado en la última asignatura pendiente
para la realización, presentación y defensa del Proyecto o Trabajo de Fin de Carrera que, una vez
superada, permitirá solicitar la expedición del correspondiente título universitario oficial.

Del análisis de los resultados obtenidos puede determinarse que, en los últimos cursos académicos, se

han aumentado los porcentajes de asignaturas compensadas y que el porcentaje de superación oscila en
torno al 70 %, en el conjunto de la Universidad.

Algunas asignaturas concretas pueden considerarse muy refractarias a la compensación. Son seis los
Centros de la Universidad en los que los alumnos deben superar una prueba para obtener la compensación.
En el Anexo se adjunta un informe sobre el asunto.

Con los nuevos grados del EEES se debe cambiar sustancialmente el sistema de compensación, y

sustituir el actual procedimiento por mecanismos que tengan en cuenta la evaluación curricular.

Las Juntas de Compensación de los Centros deberían adecuar el sistema, de forma que la

compensación de las asignaturas solicitadas, cumpliendo los requisitos, fuera directa.

1.1.7. CONVALIDACIONES
Las temáticas más relevantes en esta materia han sido la estricta normativa y la lentitud en la

tramitación de los procedimientos de convalidación.

1.1.8. EXÁMENES Y NORMATIVA
Un año más los principales motivos de quejas entre los estudiantes de la Universidad tienen que ver

con los criterios de evaluación, así como, con el proceso de revisión de exámenes. La actual normativa nos
indica la naturaleza académica y administrativa de los exámenes. Esta importante consideración, debe
ayudar a resolver las principales cuestiones que derivan de la evaluación de los conocimientos de los
alumnos. Los procesos de revisión forman parte del propio procedimiento administrativo de calificación y,
como tal, los acuerdos desfavorables deben ser argumentados, para poder recurrirse, con la garantía de
todos los derechos.

66

La tipología de la casuística que se ha abordado respecto a los exámenes y su normativa en la UPM,
ha versado sobre los asuntos siguientes:

- Sobre el derecho a obtener copia y justificación de las pruebas.
- Sobre calificación de exámenes.
- Sobre el examen de una asignatura
- Sobre coincidencia de ejercicios.
- Sobre arbitrariedad del profesorado, en algún caso.
- Sobre la normativa de exámenes vigente.
- Sobre los procedimientos que componen la revisión y reclamación.
- Sobre la posibilidad de la realización de los ejercicios en formato autocopiativo.
- Sobre la publicidad de la programación docente aprobada por los Departamentos.

1.1.9. LIBRE ELECCIÓN
Las consultas/quejas más relevantes recibidas sobre esta materia, vienen referidas a las solicitudes

de reconocimiento de la práctica deportiva, como créditos de libre elección. Solicitudes que merecen la
consideración de esta Defensora al entender, como muy razonable, el reconocimiento a los estudiantes que
representan a nuestra Universidad, en estas prácticas deportivas.

Añadir que la LOMLOU es sensible a este respecto y, por todo ello, se está elaborando una
Recomendación en el sentido anteriormente señalado.

1.1.10. MÁSTERES Y POSGRADOS
Es una de las temáticas que ha experimentado un aumento exponencial de consultas/quejas, en este

curso académico.

Los nuevos cambios legislativos que afectan a estos títulos y al doctorado, así como la implantación

de nuevos grados, han modificado nuevamente el mapa del posgrado en este país en muy poco tiempo.

Todo esto inevitablemente es el caldo de cultivo ideal para que existan disfunciones en el sistema

educativo en todas las Universidades, pero si cabe más en la nuestra, al producirse una situación confusa, con
la coexistencia de un número altísimo de títulos propios de Posgrado, impartidos por los Centros, en
condiciones muy heterogéneas entre ellos.

Aun así, resaltar la labor del desarrollo de las aplicaciones informáticas efectuadas por el

Vicerrectorado de Doctorado y Postgrado, que cuando alcance su plenitud, estabilizará el proceso.

1.1.11. MATRICULACIÓN
En anteriores informes ya nos referíamos al proceso de matriculación, indicando la necesidad de una

regulación homogénea; a la utilización de los medios tecnológicos a través de Internet, así como la
importancia de la información y difusión de las normas con el fin de mejorar el proceso. Todo ello dirigido a
aumentar la calidad en la prestación del servicio de educación superior, encomendado a nuestra
Universidad.

Todos los años se reciben en la Oficina de la Defensora Universitaria numerosas consultas/ quejas

relativas a esta casuística, y se entiende que es el momento procedimental más arduo, ya que existe un
elevado número de alumnos y una limitación temporal para realizar la matrícula.

Valoramos la profunda carga de trabajo que implica este hecho y el importante esfuerzo realizado

por todos los miembros de la comunidad universitaria, solventando y tratando de ayudar a los alumnos que,
por primera vez, se aproximan a nuestra Universidad. Es importante reflejar que es la primera toma de
contacto de los alumnos con la Universidad, por lo que sería oportuno, a nuestro juicio, dar traslado de una
imagen de calidad en la tramitación, intentando eliminar todas las disfunciones detectables que se
produzcan.

Pasamos a mencionar los distintos asuntos en esta materia, indicando la colaboración de los Centros,

a la hora de solventarlos:

- Sobre los diferentes plazos de matriculación.

67

- Sobre la matriculación de los créditos de libre elección.
- Sobre los listados de matrícula.
- Sobre la modificación de los horarios.

1.1.12. PERMANENCIA
En el último informe emitido al Claustro sobre este asunto, valorábamos positivamente la paulatina

extinción de esta temática, que en años anteriores ocupaba una parte importante de las consultas/quejas
recibidas.

1.1.13. PRECIOS PÚBLICOS
Es recurrente en esta temática el asunto sobre la exención en el pago por la obtención de matrícula

de honor, pareciendo razonable que la normativa reguladora se aplique sin dilaciones, ya que entendemos
que redundaría en una mejor imagen de la Universidad.

1.1.14. PROFESORADO
Las consultas/quejas relativas a la relación del profesorado con los alumnos suelen proceder,

normalmente, de casos sobre aspectos disciplinarios que tienen consecuencias en la evaluación de los
estudiantes.

Pero hay que destacar en este punto el hecho positivo a nuestro juicio, de las peticiones colectivas de

los alumnos sobre el derecho a recibir docencia, y la obligación de la Universidad de impartirla en el tiempo
y forma que establece el plan de estudios y la Guía del Alumno. Las obligaciones, necesidades y
contrataciones de la Universidad con sus profesores no están por encima de los derechos de matrícula,
docencia y examen de los estudiantes, en ningún caso.

También han ocasionado consultas/quejas, la sustitución del profesorado y las formas de entender la

evaluación continua.

1.1.15. SERVICIOS
Se recibieron consultas/quejas sobre la prestación del servicio en las cafeterías de los Centros,

referidos a intoxicaciones alimentarias y trato inadecuado.

Ciertas consultas/quejas tramitadas en la Oficina vienen motivadas por sustracciones en las taquillas,
así como sobre el uso de las instalaciones en los Centros.

En este apartado de Servicios se han recibido consultas/quejas relativas al silencio administrativo.
Volvemos a recordar las obligaciones de la Administración Pública en sus relaciones con los ciudadanos,
regulados por la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común.

1.1.16. TÍTULO
En el informe del curso 2005-2006 emitido ante el Claustro Universitario, se hacía mención a la

demora en la expedición del Título, una vez superadas las asignaturas del Plan de Estudios que conducen a
su obtención. Se recalcaba la salvedad que se otorgaba a la expedición de un certificado acreditativo de
haber superado las asignaturas correspondientes y al Proyecto Fin de Carrera. Este Certificado surte los
mismos efectos que el Título propiamente dicho.

Actualmente, se observa que el número de egresados en empresas extranjeras es relevante y es en

la expedición del Suplemento Europeo al Título, donde quedan determinados de manera reconocible los
conocimientos superados.

La promulgación del Real Decreto 1044/2003, de 1 de agosto, por el que se establece el

procedimiento para la expedición por las Universidades del Suplemento Europeo al Título y la incesante
movilidad de nuestros egresados, nos ha llevado a elaborar una Recomendación en este sentido. La puesta
en marcha del citado Suplemento, supondría a nuestro juicio, una perceptible mejora de los servicios
prestados a los titulados de nuestra Universidad.

68

En relación a los Títulos Propios las opiniones emitidas por esta Defensora en informes anteriores
siguen vigentes, ya que las consultas/quejas tramitadas sobre estos Títulos propios, son reiterativas. Ha de
atenderse al grado de formación que tienen los alumnos a los que se dirigen, al ser en la mayoría de los
casos profesionales cualificados, que buscan una ampliación en su formación. Por ello, es una oportunidad
para la Universidad incrementar la calidad, ofreciendo la máxima información y transparencia en estos
temas.

Los Servicios Centrales de la Universidad deberán velar y supervisar directamente estos Títulos.

1.2. PERSONAL DE ADMINISTRACIÓN Y SERVICIOS
La problemática con respecto al Personal de Administración y Servicios podemos concretarlas en

temas tales como jubilación y promoción.

En cuanto a la jubilación las consultas/quejas expuestas versan sobre los distintos regímenes

aplicables al personal de administración y servicios, donde coexisten diferentes modelos de cotización, que
otorgan distintas prestaciones a los empleados públicos.

Las consultas/quejas recibidas en relación a la promoción, aluden a la valoración de méritos en los

concursos de plazas y a las posibles modificaciones en el desarrollo de los ejercicios de las oposiciones.

1.3. PERSONAL DOCENTE E INVESTIGADOR
La temática del Personal Docente e Investigador tiene relación con asuntos tales como acción social,

plazas de profesorado, complementos retributivos y condiciones de trabajo.

El alcance de la acción social a los becarios de investigación ha suscitado la emisión de una

Recomendación que se adjunta en el Anexo. El sentido de la misma, va en la dirección de ampliar la
cobertura a todos los becarios de investigación, no solamente a los pertenecientes a los Programas UPM,
como está sucediendo actualmente.

En la casuística correspondiente a las plazas de profesorado, siguen siendo recurrentes, como en años

anteriores, las consultas/quejas referidas a las transformaciones de plazas, a la integración en los cuerpos
docentes universitarios y a la validez de las certificaciones sustitutivas del título, emitidas por las
Universidades Privadas.

Siguen recibiéndose consultas/quejas sobre los complementos de méritos docentes.

Respecto a las condiciones de trabajo, relacionar temas como:

- Conciliación de la vida familiar y laboral.
- Apoyo a la docencia.
- Jubilación del profesorado.
- Publicación de datos personales y las situaciones de indefensión que se generan.
Sobre este último apartado en este curso académico la Oficina de la Defensora ha realizado un
estudio específico de la legislación vigente en esta materia que se materializará en una
Recomendación sobre publicación en el Boletín Oficial de la Universidad, de datos de carácter
personal relativos a la Comisión de Infracciones Administrativas.

El fundamento de esta Recomendación se soporta en la evidente vulneración de la normativa
aplicable a todos los empleados públicos y por el hecho de suponer una clara intromisión en los
derechos fundamentales de los interesados.

69

AANNEEXXOOSS

2. RECOMENDACIONES, INFORMES Y SUGERENCIAS

RECOMENDACIONES

RECOMENDACIÓN (02.2009/001R), sobre extensión de cobertura de Acción Social a todo el Personal
Investigador en Formación de la Universidad Politécnica de Madrid.

Recibidas en esta Oficina diversas quejas referidas a la convocatoria de Acción Social 2008 para el

Personal Investigador en Formación, (Resolución Rectoral de 14 de mayo de 2008) y la extensión de las ayudas
solamente para el Programa propio de la Universidad Politécnica de Madrid, es por lo que consideran los
solicitantes, que se excluye de la convocatoria al resto del Personal Investigador en Formación que disfrutan de
otras becas, y que realizan tareas similares en la Universidad Politécnica de Madrid.

Se fundamenta esta Recomendación en lo regulado en la propia Resolución Rectoral de 14 de mayo de

2008, donde en su Anexo VIII. Disposiciones Comunes se indica: “las presentes base serán de aplicación al PIF –
UPM que cumplan los requisitos estipulados en cualquiera de las convocatorias vigentes de la Universidad
Politécnica de Madrid y que hayan estado en la fase de contrato en prácticas como mínimo tres meses durante el
año 2008.”

La formación de becarios con subvenciones públicas y la adscripción de los mismos a organismos

públicos, bajo el requisito de participación en concurrencia competitiva, revierte en la selección de los mejores
candidatos. Entendemos que esto supone la obligación por parte de la Universidad de facilitar la actividad del
personal investigador y su inserción en la organización universitaria, ya que es ésta la que se aprovecha
fundamentalmente de estos beneficios.

En base a lo anterior, parece razonable, a mi juicio, que el espíritu de la convocatoria alcance a todo el

Personal Investigador en Formación que se encuentre desempeñando su actividad en el seno de la Universidad y
de esta manera, no se produzca una lesión de derechos, tal como queda de manifiesto en la quejas recibidas.

Madrid, 17 de febrero de 2009
La Defensora Universitaria

Mª Teresa González Aguado

70

INFORMES

INTEGRACIÓN DE LAS
PERSONAS CON DISCAPACIDAD EN LA
UNIVERSIDAD POLITÉCNICA DE MADRID

ESTABLECIMIENTO DE UN PROGRAMA DE ATENCIÓN A LA DISCAPACIDAD

Ha comenzado su andadura la Oficina para la Atención e Integración de Personas con Discapacidad,
dependiente del Vicerrectorado de Alumnos.
Volvemos a recordar el informe del año 2005 emitido por esta Defensora, sobre Integración de las Personas
con Discapacidad en la Universidad, que detallaba la situación de las personas con diversidad funcional en
nuestra Universidad en dicho periodo.

SITUACIÓN ACTUAL DE LAS PERSONAS CON DISCAPACIDAD EN EL ÁMBITO DE LAS UNIVERSIDADES

Antes de proceder al análisis de la situación en el ámbito de la Universidad Politécnica de Madrid, conviene
conocer el alcance de esta cuestión en el resto de las Universidades y las formas en que se ha llevado a cabo
la integración de las personas con discapacidad.

Quiero recordar que la Declaración Mundial de la UNESCO sobre la Educación Superior del Siglo XXI hizo
mención de este asunto al invitar a los distintos organismos a que facilitaran el acceso a las personas que
sufren discapacidades. Esto se tradujo en un gesto de la CRUE, Conferencia de Rectores de Universidades
Españolas, que suscribió, el 20 de noviembre de 2003 un convenio marco con el CERMI, Comité Español de
Representantes de personas con Minusvalías, que entiendo, desde mi perspectiva como Defensora
Universitaria, que nos obliga a cada una de las Universidades a llevar a cabo acciones en la línea de lo
reflejado en cada una de sus estipulaciones.

Para la elaboración de esta propuesta se ha realizado una consulta a las Universidades de la Comunidad de
Madrid en las que está implantado un programa similar y cabe destacar las siguientes:

La Universidad Complutense de Madrid donde se optó por crear una Oficina para la integración de
personas con Discapacidad, dependiente de los Vicerrectorados de Estudiantes y de Innovación,
Organización y Calidad. Cuentan con un Coordinador o Tutor por cada Centro, designado por el Director o
Decano que es responsable de temas de discapacidad.

La Universidad Autónoma de Madrid, donde todas las actuaciones se llevan a cabo a través del Área de
Discapacidad en el marco de su Oficina de Acción Solidaria y cooperación.

Destaca también la especial sensibilidad de la Universidad Nacional de Educación a Distancia que cuenta
con una Unidad de Atención a la Discapacidad que se restringe al ámbito de los estudiantes y que ha
habilitado un procedimiento para la realización de exámenes en condiciones especiales previa solicitud por
parte de los interesados y acreditación de la discapacidad correspondiente.

Hay que resaltar que la Universidad Politécnica de Madrid ha adoptado decisiones puntuales sobre la
discapacidad, como la exención de precios públicos para quienes presenten una minusvalía en grado igual o
superior al 33% declarada por el órgano competente o la supresión de barreras arquitectónicas en los
Centros, pero se echa en falta el establecimiento de un Programa de la naturaleza del que aquí se propone
al que puedan acogerse las personas con discapacidad y que vaya más allá, en el caso de los alumnos, por
ejemplo, de las facilidades para su acceso y movilidad y se centren en el desarrollo y progreso en sus
estudios.

71

PROPUESTAS DE ACTUACIÓN

Se propone el establecimiento de un Programa de Atención a la Discapacidad que realice un seguimiento
de las personas (Profesores, Alumnos y Personal) que requieran atención individualizada de cara a su más
completa integración en la vida universitaria.

Será preciso contar con una red de responsables académicos, que abarque al conjunto de los Centros de la
Universidad, todo ello tutelado por el Vicerrectorado de Alumnos y la Oficina del Defensor Universitario.

Las principales acciones que deben emprenderse dentro del Programa son:

- Asesoramiento, atención personalizada y detección de las necesidades personales y académicas
del profesor, alumno y miembro del personal de administración y servicios, a través de
entrevistas con los interesados.

- Servicio de tutoría y seguimiento de los alumnos sordos matriculados.
- Curso de preparación de la prueba de Acceso a la Universidad impartida en Lengua de Signos

Española (LSE) por profesores especializados.
- Presencia de Intérpretes de LSE en las aulas, en aquellos casos en los que sea necesario.
- Asesoramiento a los profesores sobre las posibles adaptaciones curriculares que sean necesarias.
- Gestión de adaptaciones técnicas.
- Información sobre ayudas, subvenciones, convocatorias de actividades específicas, etc.
- Elaboración de Estudios y Proyectos de interés, sobre la discapacidad.
- Sensibilización, formación y promoción de la inserción laboral de los estudiantes con

discapacidad.
- Comunicación fluida e intercambio de información sobre discapacidad con las Universidades de

la Comunidad de Madrid.
- Relación continuada con las Instituciones y Asociaciones que, en materia de discapacidad,

trabajan dentro de la Universidad.
- Colaboración con Instituciones, Asociaciones, Organizaciones y grupos externos interesados en los

problemas del colectivo objeto de atención.

Este programa constará de varias fases, una primera consistente en la recogida de datos y dibujo de la
situación concreta de la UPM y las necesidades que aún no están cubiertas. Otra fase, más avanzada, será el
seguimiento de las personas que han requerido del Programa alguna intervención así como una evaluación
de los resultados, todo ello de cara a una plena consolidación o modificación de la estructura propuesta así
como el diseño de estrategias futuras.

El Programa se concreta en un articulado cuya aprobación puede corresponder, bien al Consejo de
Gobierno, bien al Consejo Social, aunque probablemente requiera de ambos para un mayor respaldo
institucional. El borrador se presenta como ANEXO I de este informe.

LEGISLACIÓN SOBRE DISCAPACIDAD.

Son varias las leyes promulgadas tras el reconocimiento de la Constitución de la Minusvalía y la necesidad
de integrar socialmente a las personas que la presentan. Así, relacionamos a continuación las más importantes
y sobre las cuales se apoya este informe y las propuestas consiguientes:

- Legislación aplicable: Ley 13/1982, de 7 de abril, de Integración Social de los Minusválidos.
- Ley 51/2003 de 2 de Diciembre, de igualdad de oportunidades, no discriminación y accesibilidad universal

de las personas con discapacidad (BOE 3 de diciembre de 2003).

- La Universidad Politécnica de Madrid, en el cuerpo de sus Estatutos, (artículos 28, 95 y 132) hace alusión a

las personas con discapacidad marcando una línea de integración que, para tener pleno alcance debe
materializarse en un acuerdo o Programa, que supervise, estudie y proponga modificaciones en todos los
ámbitos de la enseñanza.

72

ANEXO I

PROGRAMA DE ATENCIÓN A LA DISCAPACIDAD EN EL ÁMBITO DE LA
UNIVERSIDAD POLITÉCNICA DE MADRID

PREÁMBULO

Los Estatutos recogen en su articulado las siguientes previsiones:

 Art. 28. Publicación de acuerdos.— 1. Los órganos de gobierno de Escuelas, Facultades, Departamentos
e Institutos Universitarios de Investigación remitirán al “Boletín de la Universidad Politécnica de Madrid”, para su
publicación, sus acuerdos y resoluciones y facilitarán su accesibilidad por vía electrónica.2. La Universidad
Politécnica de Madrid dispondrá los recursos adecuados para facilitar la comunicación accesible a las personas con
discapacidades físicas y/o sensoriales.

 Art. 95.7. La Universidad Politécnica de Madrid velará por la impartición de una docencia para todos,
sin exclusiones ni discriminaciones, atendiendo especialmente a las personas con discapacidades físicas y
sensoriales, de acuerdo con los criterios que en esta materia se recomiendan para la Unión Europea.

 Art. 132. Derechos del personal docente e investigador.—Son derechos del personal docente e
investigador, además de los inherentes a su condición de funcionario o trabajador contratado:

…
b) Disponer de los medios necesarios para el cumplimiento de sus funciones, con atención
específica a las personas discapacitadas y de acuerdo con las posibilidades de la Universidad
Politécnica de Madrid; debiendo tenerse en cuenta criterios de eficacia y eficiencia en la
distribución de tales medios.

En atención a ello y por medio de este Programa, la Universidad Politécnica de Madrid pretende garantizar la
igualdad de oportunidades para quienes, perteneciendo a su comunidad universitaria presenten alguna
discapacidad, proscribiendo cualquier forma de discriminación y estableciendo medidas de acción positiva
tendentes a asegurar su participación plena y efectiva en el ámbito universitario.

Para cumplir este objetivo se articularán diferentes procedimientos como son recabar los datos que,
voluntariamente, ofrezcan quienes deseen tener un seguimiento individualizado, conocer la dimensión y alcance de
la discapacidad en la Universidad Politécnica de Madrid e indagar en las necesidades reales de cara al
aprendizaje, el desempeño profesional y la docencia para proceder a las adaptaciones que se precisen según el
tipo y grado de discapacidad.

Por consiguiente, el Consejo de Gobierno/Consejo Social aprueba este Programa, vertebrado en los siguientes
artículos:

Artículo 1.- Dependencia orgánica
El Programa de Atención a la Discapacidad dependerá en lo que respecta a los alumnos, al Vicerrectorado de
Alumnos y en lo que atañe al Profesorado y Personal de Administración y Servicios, al Defensor Universitario.

Artículo 2.- Alcance
Podrán acogerse aquellos profesores, alumnos y miembros del personal de administración y servicios que, como
consecuencia de la discapacidad que presenten, necesiten de apoyo. Una vez incluidos en este Programa,
disfrutarán, en la medida en que así lo permitan las disponibilidades presupuestarias, de tutela, medios y recursos
que aseguren su igualdad real y efectiva en relación con los demás miembros.

Artículo 3.- Carácter de las ayudas y apoyo
Las ayudas y apoyo se concederán en atención a las necesidades específicas y su autorización corresponde,
dentro de la programación aprobada al efecto, al Rector, previo informe del Vicerrectorado de Alumnos y del
Defensor Universitario, según el sector al que estén destinadas.

Artículo 4.- Finalidad y áreas

73

Este Programa tendrá como finalidad prestar apoyo integral a las personas con discapacidad que formen parte
de la comunidad universitaria y en este sentido, se atenderán los siguientes ámbitos:
 a) Orientación y seguimiento, mediante la asignación de competencias en la materia al Vicerrectorado
de Alumnos y al Defensor Universitario, el primero respecto de los estudiantes y el segundo respecto del
profesorado y personal de administración y servicios.
 b) Constitución de una bolsa de intérpretes de lengua de signos.
 c) Elaboración de materiales y sistemas alternativos de comunicación e información en formatos
accesibles. Así como la adaptación del lugar de estudio docencia o puesto de trabajo, en caso de ser necesario.
 d) Becas y ayudas al estudio.
 e) Previsión en materia de accesibilidad, tendiendo hacia la supresión desde el proyecto, de las barreras
arquitectónicas.
 f) En el caso de los estudiantes, se velará para que las pruebas académicas, en su caso, se adapten en
procedimientos, tiempo y forma a las necesidades especiales que puedan presentar los alumnos con discapacidad.

Artículo 5.- Comité Asesor para la Integración de Personas con Discapacidad.
El Rector designará un Comité Asesor encargado de la supervisión del Programa, compuesto por (5) cinco
miembros y que conocerá en todo momento los avances del mismo y propondrá las acciones que estime oportunas
para su mejor desarrollo.

Artículo 6.- Informe
Se remitirá un informe semestral al Consejo de Gobierno/Consejo Social en el que se detallen los avances más
significativos, número de personas acogidas al Programa y actuaciones llevadas a cabo, así como aquellas
propuestas que, a juicio del Comité Asesor, faciliten la Integración de Personas con Discapacidad en la
Universidad Politécnica de Madrid.

Disposición Final
Este Programa se pondrá en marcha una vez aprobado por el Consejo de Gobierno/Consejo Social de la
Universidad Politécnica de Madrid.

74

LIMITES A LA PUBLICACIÓN DE DATOS

La publicación de datos personales se incardina en el ámbito del derecho fundamental a la intimidad,
recogido en el artículo 18 de la Constitución: “1. Se garantiza el derecho al honor, a la intimidad personal y
familiar y a la propia imagen. 4. La Ley limitara el uso de la informática para garantizar el honor y la intimidad
personal y familiar de los ciudadanos y el pleno ejercicio de sus derechos.”

En desarrollo del mandato constitucional se han promulgado leyes que constituyen el marco jurídico
que nos ocupa (Ley Orgánica 15/1999, de 13 de diciembre, de Protección de Datos de Carácter Personal, y
el Real Decreto 1720/2007, de 21 de diciembre por el que se aprueba el Reglamento de desarrollo de la
Ley Orgánica 15/1999, y la normativa más cercana a nuestro ámbito de actividad, viene recogida en la Ley
8/2001, de 13 de julio, de Protección de Datos de carácter personal en la Comunidad de Madrid por la que
se crea la Agencia de Protección de Datos de la Comunidad de Madrid, Institución de referencia para la
actividad universitaria.

RECOMENDACIONES DE LA AGENCIA DE PROTECCIÓN DE DATOS.

Desde la Agencia de Protección de Datos de la Comunidad de Madrid, como ente de derecho
público que vela por el cumplimiento de la legislación sobre protección datos, se emiten recomendaciones e
instrucciones interpretativas del contenido del derecho fundamental a la protección de datos en el ámbito
universitario. En la Recomendación 2/2008, de 25 de abril, se recoge:

“La publicación de una información personal en un Boletín Oficial supone el más elevado nivel de intromisión en el
derecho fundamental a la protección de datos personales.

Artículo 8. Principio de calidad e interés público. Tipología de datos. “Se recomienda que no se proceda a la
publicación de datos personales en boletines o Diarios oficiales a través de Internet, así como en sitios Web
institucionales, cuando de la propia naturaleza de los mismos o en atención a su especial nivel de protección dicha
publicación resulte claramente incompatible con el respeto a la intimidad, a la dignidad personal o al libre
desarrollo de la personalidad.”

A dichos efectos, la administración pública competente deberá considerar la especial protección dispensada por la
normativa sobre protección de datos a los siguientes tipos de datos personales.

A) Datos de salud.
B) Vida sexual, creencias, ideología, etc.
C) En relación con fines policiales.
D) Menores de edad.
E) RELATIVOS A LA COMISION DE INFRACCIONES PENALES O ADMINISTRATIVAS.”

RÉGIMEN DISCIPLINARIO

El artículo 25.1 de la Constitución Española, al decir que “nadie podrá ser condenado o sancionado por
acciones y omisiones que en el momento de producirse no constituyan delito, falta, o infracción administrativa”,
está reconociendo implícitamente la potestad sancionadora de la Administración.

El régimen disciplinario se basa en la posición de supremacía especial de que goza la Administración

respecto a sus funcionarios. Disciplinariamente puede sancionarse cualquier infracción a los deberes
funcionariales, y rige el principio de oportunidad, por el que las autoridades administrativas decidirán si la
infracción debe ser perseguida.

El régimen disciplinario es la regulación de la responsabilidad derivada del incumplimiento de los
deberes propios del funcionario y que es exigida por la propia Administración a la que el empleado está
adscrito mediante un procedimiento que puede culminar en un acto administrativo sancionatorio.

75

RÉGIMEN JURIDICO

Respecto a la aplicación del régimen disciplinario al Personal Docente e Investigador situamos el
marco jurídico que nos ocupa emana de la Constitución de 1978, de la Ley Orgánica de Universidades, donde
se indica en su Artículo 56. «2. El profesorado funcionario se regirá por las bases establecidas en esta Ley y en su
desarrollo, por las disposiciones que, en virtud de sus competencias, dicten las Comunidades Autónomas, por la
legislación general de funcionarios que les sea de aplicación y por los estatutos.»

La remisión de la LOU a los Estatutos de la Universidad Politécnica de Madrid, aprobados por Decreto

215/2003, de 16 de octubre, del Consejo de Gobierno determinan en su articulo 134 que “El profesorado
universitario funcionario se regirá por la Ley Orgánica de Universidades y sus disposiciones de desarrollo, por la
legislación general de funcionarios que le sea de aplicación y por los presentes Estatutos.”

La legislación general de funcionarios aplicable se encuentra regulada en el Reglamento del Régimen

Disciplinario de los funcionarios de la Administración General del Estado, aprobado por RD 33/1986, de 10
de enero y en el Estatuto Básico del Empleado Público, en sus artículos 93 a 98 se fundamentan los principios
de la potestad disciplinaria.

“El ejercicio de la potestad disciplinaria seguirá los principios de legalidad y tipicidad de las faltas y

sanciones, de irretroactividad de las disposiciones sancionadoras no favorables y retroactividad de las favorables
al presunto infractor, de proporcionalidad, de culpabilidad, y de presunción de inocencia.”

De la normativa que regula el régimen disciplinario de los funcionarios se puede determinar que, la
responsabilidad de incoar expedientes disciplinarios es otorgada por la legislación vigente al Sr. Rector
Magnífico de la Universidad Politécnica de Madrid. En el Real Decreto 33/1986, de 10 de enero, por el que
se aprueba el Reglamento de Régimen Disciplinario de los Funcionarios de la Administración del Estado, en su
disposición adicional segunda, se determina:

“De acuerdo con lo dispuesto en los artículos 44 y 49 de la Ley Orgánica 11/1983, de 25 de agosto, de
Reforma Universitaria, la competencia para la incoación y resolución de expedientes disciplinarios al profesorado y
personal de administración y servicios de las Universidades corresponderá a los rectores, con excepción de la
separación del servicio, que será acordada por el Consejo de Ministros.”

SANCIONES

Respecto a la tipicidad de las sanciones, el marco normativo se encuentra recogido en el Real Decreto
898/1985, de 30 de abril, sobre régimen del profesorado universitario, que regula en su artículo 17:

“Sanciones por falta de rendimiento en las tareas docentes o investigadoras.

1. Para la imposición al profesorado de una sanción por falta de rendimiento que comporte inhibición en el
cumplimiento de sus tareas docentes o investigadoras, se observarán las siguientes normas:

A. Incoado el expediente, el instructor, a través del servicio de inspección, solicitará a tres profesores o
especialistas, preferentemente universitarios, del área de conocimiento o especialización del
expedientado, sendos informes acerca de las investigaciones realizadas por el mismo y sobre el
contenido y valor docente de las enseñanzas impartidas.

B. El profesor expedientado, en ejercicio de su defensa y antes de que el instructor formule la propuesta de
resolución, podrá aportar, entre otros, cuantos informes considere oportunos de técnicos o especialistas,
relativos a sus actividades docentes e investigadoras correspondientes al período al que se refiera la
falta que se le impute.

2. Las sanciones que se impongan en cada caso serán las previstas en la legislación de funcionarios.”

76

PROCEDIMIENTO

El procedimiento que ha de seguirse se halla regulado en la Ley 7/2007, de 12 de abril, del Estatuto
Básico del Empleado Público, en su Título VII, recoge el Régimen disciplinario y determina.

Artículo 93. Responsabilidad disciplinaria.
1. Los funcionarios públicos y el personal laboral quedan sujetos al régimen disciplinario establecido en el presente
Título y en las normas que las Leyes de Función
Pública dicten en desarrollo de este Estatuto.

Artículo 94. Ejercicio de la potestad disciplinaria.

1. Las Administraciones Públicas corregirán disciplinariamente las infracciones del personal a su servicio señalado
en el artículo anterior cometidas en el ejercicio de sus funciones y cargos, sin perjuicio de la responsabilidad
patrimonial o penal que pudiera derivarse de tales infracciones.

2. La potestad disciplinaria se ejercerá de acuerdo con los siguientes principios:

a) Principio de legalidad y tipicidad de las faltas y sanciones, a través de la predeterminación normativa o, en el
caso del personal laboral, de los convenios colectivos.
b) Principio de irretroactividad de las disposiciones sancionadoras no favorables y de retroactividad de las
favorables al presunto infractor.
c) Principio de proporcionalidad, aplicable tanto a la clasificación de las infracciones y sanciones como a su
aplicación.
d) Principio de culpabilidad.
e) Principio de presunción de inocencia.

Artículo 98 Procedimiento disciplinario y medidas provisionales.
1. No podrá imponerse sanción por la comisión de faltas muy graves o graves sino mediante el procedimiento
previamente establecido. La imposición de sanciones por faltas leves se llevará a cabo por procedimiento sumario
con audiencia al interesado.”

MMeemmoorrii
D E F E N S O R A U N I V E R S I T A R I A

CCOONNSSII

RR

77

iiaa AAnnuuaall ddee AAccttiivviiddaadd

D E F E N S O R A U N I V E R S I T A R I A

IIDDEERRAACCIIOONNEESS GGEENNEERRAALLEESS

RREECCOOMMEENNDDAACCIIOONNEESS

SSUUGGEERREENNCCIIAASS

ddeess

SS

78

2. CONSIDERACIONES GENERALES 2009 – 2010

En este apartado se reflejan las conclusiones y consideraciones generales derivadas del ejercicio de la
actividad del Defensor Universitario durante el período señalado.

Artículo 38. (Reglamento de Funcionamiento del Defensor Universitario)
3. La Memoria contendrá, igualmente, una serie de conclusiones o de consideraciones generales que guarden
conexión con los problemas y asuntos que haya conocido o tramitado el Defensor Universitario con ocasión del
desempeño de sus funciones.

1.3. ESTUDIANTES

2.1.1. ACCESO

Se han recibido diversas consultas/quejas de alumnos que solicitan el acceso por la vía de traslado a
un Centro de la UPM procedentes de otras Universidades, o de otro Centro de la UPM, una vez iniciado el
curso académico. Desde la Oficina, consideramos que es importante garantizar un mayor rigor en el
cumplimiento de los plazos definidos en la Normativa de acceso y matriculación, con respecto a la publicación
de las listas de admitidos, y su remisión a cada Centro, ya que la publicación tiene carácter de notificación y
supone la autorización para que el interesado pueda formalizar su matrícula en el Centro asignado, más aún
cuando a veces, la notificación de acceso en una determinada titulación es posterior al comienzo de las clases.

Se ha solicitado también, la posibilidad por parte de alumnos titulados pertenecientes a otra

Universidad de realizar el Curso de Adaptación a los nuevos Grados ofrecidos por la UPM, desde la Oficina
se ha indicado que es potestad de la Universidad, en virtud de su autonomía universitaria establecer la
admisión y régimen de permanencia de los estudiantes.

Hay que considerar que la Normativa de acceso y matriculación establece un porcentaje de carga

lectiva que el alumno admitido debe superar para obtener la expedición por la UPM de un Título
Universitario Oficial. Además, se ha aprobado por Consejo de Gobierno la Normativa del Curso de
Adaptación para titulados de la UPM, con fecha 24 de junio y 30 de septiembre de 2010 en aras a facilitar
a sus alumnos titulados la realización de los nuevos estudios de Grado adaptados al Espacio Europeo de
Educación Superior, estableciendo unos criterios de selección objetivos en función del número de plazas
disponibles.

2.1.2. ASIGNATURAS
Se han planteado quejas/consultas sobre incompatibilidad de asignaturas en los planes de estudios, que

impiden la realización de exámenes aún estando matriculado, si no se han superado materias en cursos
anteriores o planes de estudios que no permiten la matriculación de una materia por la secuencia temporal
marcada en los mismos.

Hay que tener en cuenta que con la implantación de las nuevas enseñanzas adaptadas al Espacio

Europeo de Educación superior, se establece como fecha límite el 30 de septiembre de 2015, en que
quedarán definitivamente extinguidas las anteriores ordenaciones, en este sentido se debe intentar favorecer
en la medida de lo posible, por un lado la incorporación de nuestros alumnos con anteriores titulaciones a los
nuevos Grados y sobre todo, permitir el avance en la realización de sus estudios, teniendo en cuenta su fecha
límite.

2.1.3. BECAS

Las becas constituyen un instrumento para garantizar las condiciones de igualdad en el ejercicio del
derecho a la educación así como las mismas oportunidades en el acceso a estudios superiores de todos los
estudiantes.

Podemos distinguir, por un lado, las becas de carácter general y de movilidad convocadas por el

Ministerio de Educación, becas de excelencia convocadas por la Comunidad de Madrid, destinadas a un
colectivo de alumnos por aprovechamiento académico excelente, y por otro las propias de la Universidad.

79

Las actuaciones realizadas, desde la Oficina, han sido de carácter informativo tanto del cumplimiento
de los requisitos académicos y económicos indispensables para su concesión, como del procedimiento
adecuado en caso de reintegro de las cantidades percibidas indebidamente por el incumplimiento,
principalmente, de los requisitos académicos necesarios para su posterior justificación.

En este sentido, nos parece importante que se informe desde la Secretarías de los Centros, de la

necesidad de que el alumno que recibe beca deberá acreditar la asistencia a examen de, al menos, un tercio
de los créditos matriculados, por ello es importante garantizar, en todo caso, la posibilidad a los alumnos de
obtener un documento justificativo de su realización.

Respecto a las becas propias de la UPM, señalar que la mayoría de las consultas versan sobre los

requisitos necesarios para su obtención y, en su caso, posterior revocación.

Hay que señalar que es necesario garantizar los principios de publicidad, objetividad, e igualdad.

Por ello con carácter previo al otorgamiento de las becas, deberán aprobarse las normas que establezcan sus
bases reguladoras debiendo, en todo caso, publicarse los requisitos que deberán reunir los beneficiarios
para su obtención, los criterios objetivos de su otorgamiento así como los criterios de graduación de los
posibles incumplimientos de las condiciones impuestas con motivo de la concesión.

Respecto a las becas Erasmus, la mayoría de las quejas planteadas son en relación a los diferentes

requisitos de selección existentes en cada Centro de la UPM, y sobre todo con respecto al reconocimiento
académico otorgado al alumno, así, a veces, no se les reconoce una vez finalizado el período de beca en el
extranjero, los estudios realizados como créditos en los planes de estudios de la titulación para la que realiza
el intercambio en su Centro de origen, otras veces no se le respeta la nota obtenida en las asignaturas
realizadas durante el periodo de estancia en el extranjero que consta en el Certificado original de
Calificaciones en ECTS.

Por ello, antes de su salida al extranjero, su Centro de origen deberá comprobar que el plan de

estudios propuesto para ser realizado por el estudiante en la institución de acogida sea aceptable a efectos
del título, y sean totalmente reconocidos los estudios una vez se hayan concluido, debiendo a este fin el
Coordinador Erasmus del Centro de origen comunicarse con el Coordinador de la Universidad de acogida,
para definir claramente el Contrato de Estudios.

Además, en cuanto a las calificaciones otorgadas, una vez finalizado el periodo de estudios en el

extranjero, hay que tener en cuenta que la normativa establece que el Coordinador Erasmus del Centro de
origen, con el Certificado original de calificaciones en ECTS hará la conversión a créditos UPM y sus
correspondientes calificaciones, y por regla general la nota es la media de las notas obtenidas en la
Universidad de acogida.

2.1.4. BIBLIOTECAS
Se han recibido quejas respecto a la Biblioteca Campus Sur, relativas a la demora existente entre la

inauguración inicialmente prevista en diciembre de 2009, hasta la obtención de la preceptiva licencia de
apertura del Ayuntamiento.

También, han existido quejas con respecto al sistema de climatización de la Biblioteca Campus Sur.

Sin embargo, puestas éstas en conocimiento del órgano competente de la Universidad, dichas incidencias
habían sido solventadas, mediante las revisiones periódicas por las empresas responsables.

En el apartado “1.1.16.- Servicios”, se hace referencia a las quejas presentadas por los alumnos, con

respecto al cierre de la Biblioteca Campus Sur el día de la convocatoria de huelga en junio del 2010.

2.1.5. CAMBIO DE PLAN
Se ha recibido diversas quejas/ consultas sobre la adaptación de alumnos matriculados en planes

anteriores al Real Decreto 1393/2007, a las nuevas titulaciones de Grado, debido a la heterogeneidad
existente en cada Centro en cuanto a los requisitos previos exigidos.

En algunos Centros, el requisito previo es la superación de al menos 6 ECTS, es decir es suficiente con
que el alumno haya consolidado permanencia. Otros incluso, no habiéndola superado pueden realizar una
solicitud al Director para continuar estudios de Grado en su Centro. Sin embargo, existe un Centro en el que

80

se ha endurecido el acceso al Grado, exigiendo 18 ECTS, lo que ha impedido a los alumnos la adaptación en
igualdad de condiciones. Desde la Oficina se está elaborando una Recomendación, en este sentido.

Algunas quejas han estado referidas al requisito del nivel de inglés B2 exigido para la adaptación

a los nuevos Grados, y necesario para la obtención del Título.

2.1.6. COMPENSACIÓN
Se han planteado consultas, con respecto a los requisitos y la Normativa del sistema de compensación

de asignaturas. La actual Normativa reguladora de los Sistemas de Evaluación en los procesos formativos
vinculados a los títulos de Grado y Máster, aprobada el 22 de julio de 2010 establece dos sistemas de
evaluación curricular, el de cada curso y el de la titulación que considera la trayectoria global del alumno, y
en el que se valora conjuntamente, los resultados del alumno y su adecuada formación.

Por otro lado, se han recibido numerosas quejas por parte de alumnos de un Centro, a los que les

quedaba una única asignatura obligada pendiente de aprobación para acabar la carrera, excluida la
presentación y defensa del Proyecto Fin de Carrera, y se ha determinado acordar la no compensación, en
función de la nota obtenida en el expediente académico modificando los baremos existentes hasta ese
momento, sin la comunicación previa, es decir sin la preceptiva publicación de la modificación de la norma.
Ello implicaba que los alumnos no podían terminar su titulación ese curso académico y debían matricularse de
una única asignatura en el siguiente.

Posteriormente, como consecuencia de las actuaciones realizadas desde la Oficina, dicha situación fue

subsanada mediante la posibilidad de realización a los alumnos de una prueba de la materia pendiente,
aplicando los criterios inicialmente acordados, como resultado de la cual, la Junta acordó si procedía o no la
compensación.

2.1.7. CONVALIDACIONES/RECONOCIMIENTO
Muchas quejas están referidas tanto al procedimiento de convalidación como a la normativa aplicable,

principalmente a la lentitud del proceso que implica que el alumno deba matricularse de la asignatura,
abonando los correspondientes precios públicos, sin conocer si debe o no asistir a clase y presentarse a
examen.

Con respecto a las nuevas Titulaciones de Grado y Máster, se han planteado numerosas quejas sobre

la demora existente, incluso 8 meses, desde las presentaciones de solicitudes para el reconocimiento de
créditos hasta su resolución definitiva por la Comisión, y, sobre todo, en relación con la escasa y
contradictoria información facilitada para la realización de los cursos.

Hay que considerar que la Normativa de reconocimiento y transferencia de créditos de la UPM

aprobada por Consejo de Gobierno del 26 de febrero de 2.009, determina que será este órgano el que
establecerá el calendario para la resolución de las solicitudes y su posterior comunicación a las personas
interesadas, y además que, cada Centro determinará la Subdirección o Vicedecanato y el Servicio que se
encargará de orientar sobre el itinerario académico más aconsejable a los estudiantes a los que la
Universidad realice el reconocimiento de créditos en las titulaciones de destino.

Por ello, desde la Oficina, se sugiere que se adopten las medidas necesarias para mejorar todas

estas situaciones.

2.1.8. EXÁMENES
Se vuelve a reiterar como en informes anteriores que, tanto en el artículo 17 de la Normativa de

Exámenes, como en el artículo 49 de la actual Normativa reguladora de los Sistemas de Evaluación en los
procesos formativos vinculados a los títulos de Grado y Máster universitarios, se establece la naturaleza
académica y administrativa de los exámenes, son verdaderos actos administrativos, al tratarse de una
declaración unilateral de voluntad dictada en ejercicio de una potestad administrativa, que produce efectos
jurídicos, y por tanto le es plenamente aplicable la Ley 30/1992, de Régimen Jurídico y Procedimiento
Administrativo Común.

En este sentido, es requisito indispensable la publicación de las normas que deben regular la

verificación de los conocimientos de los estudiantes, recogido en el artículo 46 de la Ley Orgánica 6/2007,
de 21 de diciembre de Universidades, como un derecho de los estudiantes.

81

Además, al poder ser objeto de posterior revisión si el alumno lo solicita, debe motivarse ésta

última, y en todo caso debe tenerse muy en cuenta que , de acuerdo el artículo 113 de la Ley 30/1992, “…
la resolución será congruente con las peticiones formuladas por el recurrente, sin que en ningún caso pueda
agravarse su situación inicial”.

 Las quejas principales en esta materia, están referidas a los siguientes,

− Los criterios de evaluación.
− La obligatoriedad de asistencia a clase.
− Los requisitos de la Normativa de exámenes.
− Sobre la posibilidad de revisión de exámenes.
− La publicidad de las notas.
− El derecho a obtener copia de examen y justificación de asistencia a examen, como recordatorio de

carácter general, y específicamente necesario para el caso de becas (apartado 1.1.3) se indica que
es un derecho del alumno que se les facilite un documento justificativo de haber realizado el examen
al entregar el ejercicio, y además, en la Normativa reguladora de los Sistemas de Evaluación
vinculados a los Títulos de Grado y Máster se detalla que, será firmado por el Coordinador de la
Asignatura o profesor en quién delegue.

2.1.9. LIBRE ELECCIÓN/ACTIVIDADES UNIVERSITARIAS ACREDITABLES

Las quejas están referidas a la denegación de reconocimiento como créditos de libre elección de
determinadas actividades formativas en los planes de estudios, la mayoría por tener idéntico o muy similar
contenido al de las materias propias ya cursadas en la titulación correspondiente.

Desde la Oficina se ha elaborado un estudio sobre el reconocimiento de créditos otorgado a los

alumnos por la participación en actividades universitarias, culturales, deportivas, de representación
estudiantil, solidarias y de cooperación, basado en el Real Decreto 1393/1997, de 29 de octubre, que
establece que el plan de estudios deberá contemplar la posibilidad de que obtengan al menos 6 créditos
sobre el total de dicho plan.

En la mayoría de los Centros sí son objeto de reconocimiento, teniendo incluso algunos su propia

normativa.

Actualmente, la Normativa reguladora de los Sistemas de Evaluación aplicable a las nuevas

titulaciones, establece que la Universidad elaborará un Catálogo General de actividades universitarias
acreditables en la titulación de Graduado, que recogerá las distintas actividades que pueden ser reconocidas
como créditos europeos en todas las titulaciones de Grado, y definirá el número de créditos otorgado para
cada una de ellas y, se desarrollaran catálogos específicos para cada titulación detallando las actividades
acreditables no incluidas en el General. Además, en el Anexo I de la citada normativa, se detalla los créditos
europeos reconocidos en los estudios de Graduado por el desempeño de la representación estudiantil.

En base a lo anterior, la Oficina está elaborando un estudio acerca de la política que están siguiendo

el resto de Universidades Públicas madrileñas en esta materia, cuyos resultados se trasladarán a los órganos
competentes.

2.1.10. MÁSTERES Y DOCTORADO
Con la profunda reforma de la estructura y organización de las enseñanzas originada por el nuevo

marco legislativo es, en esta área, donde mayor número de quejas se han presentado principalmente por:

- El elevado número de alumnos matriculados para la realización de complementos formativos
para el acceso a Máster.

- La cancelación de convenios existentes por implantación de la nueva normativa, que implican
la sustitución o incluso supresión de un determinado Máster por otro, con el perjuicio a los
alumnos que estaban realizando el inicialmente previsto.

- El acceso a curso de Doctorado procedentes de Máster.

82

Así, de acuerdo con la normativa para acceder al Programa de Doctorado en su período de
investigación será necesario estar en posesión de de un Título Oficial de Máster universitario, u otro del mismo
nivel expedido por una institución de educación superior del Espacio Europeo de Educación Superior, o estar
en posesión de un Título de Graduado cuya duración sea de, al menos 300 créditos, o haber superado 60
créditos incluidos en uno o varios Másteres Universitarios, de acuerdo con la oferta de la Universidad, pero en
todo caso la UPM requiere para el acceso que 30 ECTS han de ser cursados en Másteres de Investigación de
la UPM.

En este sentido, muchas veces un Máster se ofertaba con una doble orientación, profesional y de

investigación, pero con el cambio legislativo producido muchos créditos no se han reconocido como de
investigación, viéndose por ello, afectados un gran número de alumnos.

No obstante, puestos en contacto con el Vicerrectorado de Doctorado y Postgrado, se está intentado

realizar todos los cambios ocasionando el menor perjuicio posible a los interesados.

2.1.11. MATRICULACIÓN
Han existido numerosas quejas en el proceso de automatrícula, sobre todo acceso a la página en las

fechas previstas, seguimiento por los alumnos del itinerario marcado o en cuanto a la elección de grupo. Al
ser el primer curso académico que se implanta, entendemos que todas las incidencias serán subsanadas con
el desarrollo del sistema informático, y en todo caso, han sido puestas en conocimiento del Vicerrectorado
correspondiente.

Se han tramitado quejas, en cuanto a la imposibilidad de matricularse los alumnos en un mayor

número de créditos por incumplir la Normativa de acceso y matriculación, que establece el número máximo
en un curso académico.

Los alumnos se matriculan a tiempo parcial, en un primer período de un determinado número de

créditos al considerar que no podrán superar todas las asignaturas, e intentan en el segundo periodo de
matriculación, optar por recuperar las asignaturas del primer semestre pero se incumple las normas de
matrícula, porque el número de créditos supera el máximo establecido, Dicha situación, impide, a veces, que
el alumno obtenga un mayor rendimiento académico, requisito necesario para la obtención de becas, ya
sean de carácter general o becas de excelencia de la Comunidad de Madrid.

Igualmente, los alumnos que están realizando las nuevas titulaciones de Grado, se ven obligados a

matricularse de un número de créditos, que no van a poder cursar para llegar al mínimo establecido en la
Normativa.

Se está elaborando una Recomendación en el sentido de que se contemple un grado de

excepcionalidad en la norma para estos supuestos.

2.1.12. PERMANENCIA
En esta materia son pocas las consultas/quejas realizadas a diferencias de años anteriores, debido a

la adaptación al Espacio Europeo de Educación Superior. La mayoría son de carácter informativo sobre la
Normativa de permanencia. Hay que tener en cuenta, como anteriormente hemos indicado que, algunos
Centros han permitido a los alumnos que aún estén pendientes o en vía de consolidación de su permanencia
adaptarse a las nuevas titulaciones de Grado.

2.1.13. PRECIOS PÚBLICOS
Las consultas se refieren, fundamentalmente, a los precios públicos aplicables a las nuevas titulaciones

de Grado y Máster, y a los tipos de bonificaciones y exenciones que puedan acogerse los alumnos para el
pago de matrícula.

Se han recibido quejas de alumnos respecto al pago de la matricula, cuando el número de las

asignaturas o de créditos pendientes para finalizar sus estudios es menor, a la tasa mínima fijada por la
Comunidad de Madrid. En este sentido, se ha realizado una Recomendación (03.2010/002R) que se adjunta
como Anexo.

También, se ha planteado quejas con respecto al derecho a la devolución de precios públicos
abonados en caso de anulación de matricula o cancelación de asignaturas sueltas a instancia del alumno,

83

pudiendo solicitarse sin necesidad de justificación alguna, dentro de los treinta días naturales inmediatamente
posteriores al comienzo de las clases, o excepcionalmente fuera de este periodo.

Los alumnos, fundamentalmente, presentan quejas en la Oficina, debido a las solicitudes de

cancelación de asignaturas sueltas en el que sólo se permite la devolución del 50% de los precios
abonados, sobre todo porque a veces, deben efectuar el pago de la matricula de una asignatura sin poder
conocer si la asignatura está superada o no, al estar todavía pendiente la publicación de las actas.

2.1.14. PFC

La mayoría de las consultas/quejas versan sobre los requisitos necesarios para la revisión por el
propio Tribunal que ha calificado el Proyecto o Trabajo Fin de Carrera, y en caso de disconformidad su
posterior reclamación ante la Comisión Asesora de Reclamaciones correspondiente. En este sentido, nos parece
fundamental garantizar la audiencia a los alumnos que realizaron las reclamaciones, así también se detalla
en la Normativa reguladora de los Sistemas de Evaluación de Grado y Máster, estableciendo un plazo de al
menos dos días de antelación para remitir la citación.

También, existen quejas referidas al no reconocimiento de proyectos realizados en Centros

extranjeros, en base a la Convocatoria anual de becas correspondientes al Programa de “Proyectos Fin de
Carrera para el desarrollo” de la UPM, iniciados en el año 2007.

Desde la oficina se efectúo una consulta en los distintos Centros y la mayoría, a pesar de las quejas

recibidas, dicen que sí otorgan el reconocimiento, son apoyados y valorados a nivel académico, y se regulan,
como el resto de proyectos presentados en el Centro, por las normas establecidas en los reglamentos
específicos de cada Centro.

Actualmente, la normativa reguladora de los Sistemas de Evaluación en las nuevas titulaciones,

establece que los planes de estudios contemplarán la posibilidad de obtener créditos por actividades
formativas realizadas en Centros extranjeros pudiendo haber estancias dirigidas a la realización del Trabajo
Fin de Grado o Máster, estableciendo por escrito y con anterioridad al comienzo de la estancia, la actividad
académica que se realizará durante la misma, detallando las materias que cursará y el reconocimiento de
créditos que recibirá por cada una que logre superar, se insta desde la Oficina a que todos los Centros
tengan en cuenta esta nueva Normativa.

2.1.15. PROFESORADO

La mayoría de las quejas que existen en relación con el profesorado versan sobre los procesos y
criterios de evaluación o las diferencias existentes dependiendo de la asistencia a clase del alumnado. Es
muy importante garantizar el derecho a conocer mediante la preceptiva publicación, el contenido de las
materias, la composición de los Tribunales, y la programación de las fechas y horas para la realización de
los exámenes, antes del inicio del primer periodo de matriculación.

Hay que resaltar que, en este periodo han existido quejas sobre el derecho a recibir docencia

debidas a las ausencias de profesorado durante la impartición de una titulación, que ha implicado
descontento generalizado de los alumnos, aunque todo ello ha sido puesto en conocimiento de la
Dirección del Centro y del Departamento correspondiente, advirtiendo de su obligada provisión.

También, existen quejas con respecto a la limitación del número de plazas frente al elevado número

de alumnos matriculados en las aulas, o respecto a la asignación de grupos.

2.1.16. SERVICIOS

Se han tramitado muchas consultas, la mayoría en materia de protección de datos y motivadas
fundamentalmente, por:

- Si la publicación de determinados datos personales pueden vulnerar o no el derecho a la intimidad

de las personas afectadas.

- Los datos que pueden ser objeto de publicación por resultar adecuados y no excesivos en relación

con la finalidad perseguida.

- Si el tratamiento de éstos, requiere o no el consentimiento del interesado.

84

Por otro lado, se reitera como en informes anteriores, ante las numerosas quejas presentadas, la

obligación de la Universidad como Administración Pública de dictar resolución expresa en todos los
procedimientos y a notificarla. En este sentido, y ante el silencio administrativo que en la mayoría de los casos
se produce, tal y como establece la Ley 30/1992, de 26 de noviembre de Régimen Jurídico de las
Administraciones Públicas y del Procedimiento Administrativo Común sería importante determinar mediante su
publicación las relaciones de procedimientos, con indicación de los plazos máximos de duración de los mismos,
así como de los efectos que produzca el silencio administrativo.

Se han recibido muchas quejas relativas al cierre de la Biblioteca Campus Sur, los días de la

convocatoria de huelga en el mes de junio de 2010, coincidente con el periodo de exámenes, por no
establecerse unos servicios mínimos y no existir información previa a los usuarios del servicio de su cierre.

Se ha elaborado desde esta Oficina una Sugerencia, que se adjunta como Anexo, para que se

tuviese en cuenta por los órganos competentes en futuras convocatorias de huelga a la hora de determinar
los servicios mínimos, intentando con ello, no perjudicar los derechos de los alumnos afectados. Dicha
sugerencia fue posteriormente admitida.

2.1.17. TÍTULO
Se han presentado durante este período nuevamente quejas con respecto a la emisión del Suplemento

Europeo al Título. En el informe presentado al Claustro en el curso académico 2005-2006, ya se señalaba
la demora existente en la expedición del Título, tras la promulgación del Real Decreto 1044/2003, de 1 de
agosto, por el que se establece el procedimiento para la expedición por las universidades del Suplemento
Europeo al Título. Elemento indispensable de transparencia, para facilitar el reconocimiento académico y
profesional ante las instituciones de nuestros titulados, y con el fin de promover su movilidad tanto nacional
como internacional.

Se ha elaborado desde la Oficina un estudio para conocer cuál es la situación en esta materia, en el

resto de Universidades Públicas de Madrid, que se adjunta como Anexo.

En algunas, se está emitiendo desde el 2003, año de promulgación del Real Decreto y el plazo medio

desde su solicitud hasta su recepción por el interesado oscila, entre un mes y mes y medio.

A tal efecto, la Oficina ha emitido una Recomendación (01-2010/001R) en este sentido, que se

adjunta en el citado Anexo.

85

1.4. PERSONAL DE ADMINISTRACIÓN Y SERVICIOS

2.1.18. CONDICIONES DE TRABAJO
Se han planteado quejas/consultas, fundamentalmente por los requisitos y formas de realizar las

notificaciones, en el sentido de que éstas puedan o no vulnerar en determinados casos, el derecho a la
intimidad.

Hay que tener en cuenta que las notificaciones, de acuerdo con lo establecido en la Ley 30/1992, de

26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo
Común, se practicarán por cualquier medio que permita tener constancia de la recepción por el interesado o
su representante, así como de la fecha, identidad y el contenido del acto notificado, y en los procedimientos
iniciados a solicitud del interesado, se practicará en el lugar que éste haya señalado a tal efecto en la
solicitud.

2.1.19. NORMATIVA
Se han recibido consultas/quejas sobre normativa de personal, principalmente respecto a la

tramitación de expedientes disciplinarios, y el periodo de información reservada que se puede adoptar
previamente. En este aspecto, el Reglamento de Funcionamiento del Defensor Universitario, establece que no
se podrá admitir quejas sobre las que esté pendiente un proceso judicial, un expediente disciplinario, o no se
hayan agotado todas las instancias y recursos previstos en los Estatutos, no impide, sin embargo, la posible
mediación o actuación de oficio relativa a los problemas generales planteados en conexión con las quejas y se
velará porque la Universidad resuelva expresamente, en tiempo y forma, las peticiones y recursos que se
hubieran planteado.

Se vuelve a reiterar, lo indicado en el apartado 1.1.16, sobre la necesidad de dictar resolución

expresa en los procedimientos administrativos, y lo expresado en el apartado anterior relativo a las
notificaciones.

2.1.20. PROMOCIÓN
La mayoría de las quejas están referidas a la promoción profesional y a los sistemas de selección del

personal de administración y servicios, concretamente a las diferencias existentes en las convocatorias de
pruebas selectivas mediante promoción interna y por el sistema general de oposición libre para el acceso a
un mismo grupo de clasificación profesional, tanto en el desarrollo de los ejercicios como en el temario
propuesto. Por ello, se emite una Recomendación (04.2010/003R) que se adjunta como Anexo.

1.5. PERSONAL DOCENTE E INVESTIGADOR

1.5.1. COMPLEMENTO RETRIBUTIVO
Se han planteado, por un lado, quejas del profesorado a los que no se les ha computado los

períodos dedicados a la docencia durante la etapa como becarios de investigación o contratados en ésta u
otras Universidades para el reconocimiento de los componentes por méritos docentes del complemento
específico. Hay que tener en cuenta, que desde la Oficina se emitió la Recomendación (09.2005/004R) en el
informe presentado al Claustro en el año 2005, solicitando dicho reconocimiento.

Por otro lado, han existido diversas quejas del profesorado a los que tampoco se les ha reconocido

el periodo de docencia realizado durante la etapa de contratados Ramon y Cajal en la UPM, a efectos del
componente por méritos docentes del complemento específico. Se ha elaborado una Recomendación, que se
presentará en el siguiente informe al Claustro y que, se puede consultar en la página web de nuestra
Universidad.

Se reciben, también quejas por parte de un colectivo de profesores contratados para cuyo ingreso

únicamente se les exigió el Título de Doctor, y ahora tanto para el reconocimiento de trienios como del
complemento especifico por méritos docentes, se les exige que aporten el Título de Licenciado , amparándose
en que, en función del Real Decreto 285/2004, de 20 de febrero por el que se regulan las condiciones de
homologación y convalidación de títulos y estudios extranjeros de educación superior, la homologación al título
de Posgrado no implicará, en ningún caso, la homologación o reconocimiento del título extranjero de Grado o

86

nivel académico equivalente del que esté en posesión el interesado. No obstante, según se nos han informado
se ha solicitado informe al Ministerio de Educación, al respecto.

1.5.2. CONDICIONES DE TRABAJO
 Se han recibido consultas en materia de beneficios sociales a los que tendrá derecho el profesorado
como trabajador de la UPM, relativas a los requisitos necesarios para la percepción de una indemnización a
tanto alzado en el caso de incapacidad permanente absoluta, su compatibilidad con la ayuda otorgada por
Muface, así como sobre las indemnizaciones que se podrán percibir, en caso de jubilación forzosa.

También, se han planteado quejas en relación con los derechos del profesorado, que se han podido

ver afectados como investigadores con cargo a proyectos.

1.5.3. DOCTORADO
Se han presentado quejas de profesorado que, aunque prestan servicio activo en la UPM deben

aportar copias compulsadas del título de Ingeniero o Licenciado universitario, para formalizar la matricula de
cursos de Doctorado, abonando los precios públicos correspondientes, cuando se trata de documentos que ya
se encuentran en poder de la Administración, y que, además, van a producir efectos en la misma.

En este sentido, la Ley 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones

Públicas y del Procedimiento Administrativo Común, en su artículo 35 señala que los ciudadanos tienen derecho
a no presentar documentos no exigidos por las normas aplicables al procedimiento de que se trate, o que se
encuentren en poder de la Administración actuante.

1.5.4. MOBBING

 La conflictividad en los tres sectores de la comunidad universitaria ha ascendido
significativamente, de tal manera que las actuaciones de mediación-conciliación han ocupado en gran
medida las actividades de la Oficina de la Defensora Universitaria.

 En todos los casos se ha observado como un posible origen de los conflictos, la transformación
a todos los niveles que ha supuesto la implantación de los nuevos grados en la Universidad. En
consecuencia esta transformación ha elevado el nivel de incertidumbre de una manera alarmante y
bien ha potenciado problemas antiguos, o bien ha ocasionado otros nuevos de tal manera que es
claramente visible este proceso.

Desde esta Oficina se ha sugerido en todos los casos a los órganos unipersonales de
gobierno, competentes en sus actuaciones, a extremar más que nunca las medidas de transparencia,
equidad y diálogo con todos los miembros de la comunidad universitaria, en aras a disminuir el nivel
de incertidumbre en el sistema y aumentar la confianza en sus gestores

1.5.5. NORMATIVA

Se han recibido quejas/consultas relativas al proceso de selección de candidatos en la convocatoria
de “Ayudas a la innovación educativa y a la mejora de la calidad de la enseñanza”, respecto a la falta de
comunicación de los criterios utilizados en la selección y a la ausencia de motivación de la denegación de los
proyectos presentados por el profesorado.

1.5.6. PERSONAL INVESTIGADOR

Se plantean consultas con respecto a los requisitos de la contratación del personal investigador en
formación, una vez terminado el período de beca.

1.5.7. SERVICIOS

Se realizan consultas sobre la posible asignación del correo electrónico mediante la utilización de la
página “upm.es”, una vez que la relación del personal con la universidad ha finalizado.

Se han planteado, también quejas por parte de la utilización del correo institucional para fines
distintos del ámbito académico y profesional.

87

AANNEEXXOO

3. RECOMENDACIONES, INFORMES Y SUGERENCIAS

3.1. RECOMENDACIONES

Recomendación 012010/001R, sobre la expedición del Suplemento Europeo al Título.

Recibidas en esta Oficina diversas quejas referidas a la demora que se está produciendo en la expedición
del Suplemento Europeo al Título Universitario, he realizado diversas actuaciones que me llevan a emitir
la siguiente Recomendación, con el objeto de evitar lesiones a los alumnos afectados.

La promulgación del RD 1004/2003, de 1 de agosto, como instrumento para facilitar la transparencia de
los Títulos Universitarios, como en su exposición de motivos se indica: “El principal motivo que ha llevado
al Gobierno a aprobar esta norma es abrir la posibilidad de que los actuales alumnos universitarios
españoles puedan beneficiarse, al terminar sus estudios, de las ventajas que comporta, para su
movilidad, académica y profesional, en otras universidades y otros países europeos el que sus títulos
vayan acompañados de un documento de información eficaz sobre el nivel y contenido de las
enseñanzas.”

El trámite y expedición del citado Suplemento Europeo al Título, cuyo objetivo es promover y facilitar la
movilidad de los titulados en el marco del Espacio Europeo de Educación Superior, es un procedimiento
luego, que imposibilita al alumno de disfrutar de los beneficios a los que hace referencia el citado RD
100/2003.

Por todo ello RECOMIENDO:

Facilitar a los alumnos que lo soliciten, una certificación de estudios, con el contenido del modelo de
suplemento que proceda, tal y como se establece para estudios parciales en el artículo 6 del RD
1004/2003, hasta la generación del Suplemento Europeo al Título ajustado al modelo elaborado por la
Comisión Europea, el Consejo de Europa y la UNESCO/CEPES.

Madrid, 3 de febrero de 2010
La Defensora Universitaria

Mª Teresa González Aguado

SECRETARIA GENERAL DE LA UNIVERSIDAD POLITÉCNICA DE MADRID
Dña. Cristina PÉREZ GARCÍA

c/c RECTOR MGFCO. DE LA UNIVERSIDAD POLITÉCNICA DE MADRID
D. Javier UCEDA ANTOLÍN

VICERRECTOR DE ALUMNOS DE LA UNIVERSIDAD POLITÉCNICA DE MADRID
D. Luis GARCÍA ESTEBAN

88

INFORME SOBRE EL SUPLEMENTO EUROPEO AL TÍTULO DE LAS
UNIVERSIDADES PÚBLICAS DE MADRID

UNIVERSIDAD
TIEMPO DE

EMISIÓN MESES
AÑO DE INICIO

ALCALÁ 1 – 1 ½ 2006

AUTÓNOMA 1 2008

COMPLUTENSE 1
finales 2010 -

2011

CARLOS III 2 2003

REY JUAN CARLOS ----- -----

89

Recomendación 03.2010/002R, sobre los derechos de matrícula en la Universidad Politécnica de Madrid, en el
caso de finalización de los estudios.

Se han recibido en esta Oficina diversas quejas de alumnos respecto al pago de la matrícula, cuando la
totalidad de asignaturas o créditos pendientes para terminar sus estudios es de cuantía inferior a la tasa
mínima establecida, y se les exige el pago de dicha tasa.

Hay que tener en cuenta en este sentido, el Decreto 66/2009, de 16 de julio, del Consejo de Gobierno de la
Comunidad de Madrid, por el que se fijan los precios públicos por estudios universitarios conducentes a títulos
oficiales y servicios de naturaleza académica en las Universidades Públicas de Madrid para el curso
académico 2009-2010 (BOCM, de 17 de julio de 2009) que señala en su punto 6.5. “El importe total del
precio a abonar no podrá ser inferior a 273,76 euros. Esta cuantía no será de aplicación si el alumno se matricula
de la totalidad de asignaturas o créditos pendientes para finalizar estudios y el precio total no supera dicha
cantidad”. Así se establece, también, en nuestra Normativa de Acceso y Matriculación, aprobada por el
Consejo de Gobierno el 26 de marzo de 2009.

Efectuadas las consultas pertinentes, el problema radica en que el sistema informático (Sistema Universitas XXI
- Académico “Ágora”) impide aplicar en la matrícula el importe exacto del número de créditos o asignaturas
pendientes para finalizar los estudios, cuando el alumno no ha realizado la totalidad en el mismo, no
computándoles todos los créditos realizados previamente y, emitiendo recibos por la tasa mínima establecida
en el Decreto, que es superior al importe exigido legalmente.

Por todo ello, es por lo que emito la siguiente recomendación con objeto de evitar una lesión de derechos de
los alumnos afectados:

Madrid, 9 de marzo de 2010
La Defensora Universitaria

Mª Teresa González Aguado

SR. VICERRECTOR DE ALUMNOS DE LA UNIVERSIDAD POLITÉCNICA DE MADRID
D. Luis GARCÍA ESTEBAN

c/c RECTOR MGFCO. DE LA UNIVERSIDAD POLITÉCNICA DE MADRID
D. Javier UCEDA ANTOLÍN

c/c SR/A SECRETARIO/A DE TODOS LOS CENTROS

c/c DELEGADO DE ALUMNOS DE LA UNIVERSIDAD POLITÉCNICA DE MADRID
D. Ernesto UBIETO UDINA

- Dar las instrucciones oportunas para que el sistema informático permita dotar

de los mecanismos necesarios para subsanar esta deficiencia.

- Ofrecer, mientras subsista esta situación, información detallada del precio de

matrícula que les es aplicable y, en todo caso, del derecho que les asiste a
solicitar la devolución de precios públicos pagados indebidamente, tanto
mediante la publicación en el tablón de anuncios de las Secretarías de los
Centros, como informando a través del Delegado de Alumnos de la

Universidad Politécnica de Madrid.

90

Recomendación 04.2010/003R, sobre la promoción profesional del personal de administración y servicios en la
Universidad Politécnica de Madrid,

Se han recibido en esta Oficina diferentes consultas del personal de administración y servicios, sobre la
Resolución de 24 de febrero de 2010, de la Universidad Politécnica de Madrid, por la que se convocan
pruebas selectivas para ingreso en la Escala de Técnicos de Gestión, Subgrupo A1, por el sistema general de
oposición libre, para cubrir 5 plazas con destino en el Área de Planificación y Evaluación.

Una vez analizada la citada Resolución, es por lo que emito la siguiente Recomendación, que se
fundamenta:

En la convocatoria las plazas aparecen consideradas como “especiales”, tanto por el temario propuesto
como por el desarrollo de los ejercicios. Se establecen cuatro bloques de temas específicos y cada opositor
debe optar por uno de ellos, a pesar de estar destinadas todas dentro del mismo Área.

El primer ejercicio es de carácter práctico, debiendo los aspirantes elaborar un informe, expediente o
dictamen técnico escrito, que se corresponda con la especialidad elegida, la parte específica del programa
(treinta y cinco temas). El segundo ejercicio, consistirá en desarrollar por escrito tres temas, de entre cuatro
propuestos por el Tribunal, dos de la Parte General y dos de la Parte Específica.

La Ley de Funcionarios Civiles del Estado, aprobada por Decreto 315/1964, de 7 de febrero, en su artículo
24, aún en vigor, y Ley 1/1986, de 10 de abril, de la Función Pública de la Comunidad de Madrid, en el
artículo 32 definen “Cuerpos de Administración Especial”, cuando su cometido suponga exclusivamente el
desempeño de funciones objeto de un oficio, profesión o titulación específica.

Por otro lado, mediante Resolución de 30 de octubre de 2009, de la Universidad Politécnica de Madrid se
convocan pruebas selectivas para ingreso en la Escala de Técnicos de Gestión, Subgrupo A1, mediante
promoción interna por el sistema de concurso-oposición.

Se trata, por tanto, del acceso a la misma Escala “Técnicos de Gestión”, mediante dos sistemas de selección
distintos. En este caso, en el primer ejercicio los aspirantes deberán desarrollar, por escrito tres temas de
entre cinco extraídos al azar por el Tribunal, uno de cada bloque de materias del programa común
establecido en el Anexo II de la citada convocatoria. El segundo, consistirá en la resolución de dos supuestos
de carácter práctico, relacionados con los temas del programa.

Hay que tener en cuenta que:

En el acceso al empleo público, las Administración Públicas se hayan vinculadas por los principios
constitucionales de igualdad, mérito y capacidad. El artículo 55 de la Ley 7/2007, de 12 de abril, del
Estatuto Básico del Empleado Público señala “todos los ciudadanos tienen derecho al acceso al empleo público
de acuerdo con los principios constitucionales de igualdad, mérito y capacidad, y de acuerdo con lo previsto en el
presente Estatuto y en el resto del ordenamiento jurídico”.

En concreto, en el ámbito universitario, la Ley Orgánica 4/2007, de 12 de abril por la que se modifica la
Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, establece en su artículo 76 bis.1 “Las
universidades fomentarán la formación permanente del personal de administración y servicios. A tal efecto,
facilitarán que dicho personal pueda seguir programas que aumenten sus habilidades y competencias
profesionales”.

 Además, los Estatutos de la Universidad Politécnica de Madrid, en el artículo 180.1, señalan que “La
Universidad Politécnica de Madrid garantizando la igualdad de oportunidades en el acceso a la formación,
promoverá y organizará cursos de especialización y perfeccionamiento encaminados a la formación y
actualización de su personal de administración y servicios.”. Y, en su apartado 3º que “La formación continua del
personal de administración y servicios para el puesto de trabajo es un derecho y deber de este colectivo y ha de
constituir punto de atención preferente para los órganos de gobierno y administración de la Universidad
Politécnica de Madrid. Asimismo promoverá planes de formación encaminados a facilitar la promoción de los
miembros de este colectivo y su adaptación a las nuevas tecnologías”.

Por tanto, podemos concluir, que para el acceso a la misma Escala de “Técnicos de Gestión”, no se
garantiza el principio de igualdad y la libre concurrencia se ve mermada, tanto del personal funcionario,

91

como de todo el colectivo del personal de administración y servicios, ya que no sólo dichas plazas se
convocan de forma independiente a la promoción interna, no pudiendo optar por las vacantes ofertadas los
funcionarios que accedan por promoción interna, sino que se exige una parte especifica propios de una
carrera o profesión, que implica conocimientos muy especializados y determinados, que requieren una
preparación muy específica, más propios de oficios y personal de laboratorio.

En base a todo lo anterior, RECOMIENDO, con carácter general, respecto a la promoción profesional de
todo el personal de administración y servicios:

- Garantizar el derecho de igualdad de oportunidades, para que puedan adquirir con su esfuerzo y

dedicación mayores responsabilidades.

- Ofrecer la formación adecuada y específica para que éstos adquieran los requisitos necesarios
para progresar en su carrera profesional.

En particular, RECOMIENDO para que no se produzca un agravio comparativo con las pruebas selectivas
convocadas mediante promoción interna, las siguientes modificaciones en la citada Resolución de 24 de
febrero de 2010:

- Anexo I “Proceso de selección y valoración”:

“Primer ejercicio: De carácter obligatorio y eliminatorio. Los aspirantes deberán desarrollar por
escrito, tres temas entre cuatro extraídos al azar por el Tribunal, dos de la Parte General y dos de
la Parte Específica ….“.

“Segundo ejercicio: De carácter obligatorio y eliminatorio. El Tribunal propondrá cuatro supuestos,
de todo el temario de la oposición debiendo los aspirantes desarrollar, elaborar o resolver dos
informes, expedientes o dictámenes técnicos escritos, de carácter práctico, sobre las cuestiones
que le sean planteadas por el Tribunal….”.

Madrid, 12 de mayo de 2010

La Defensora Universitaria

Mª Teresa González Aguado

GERENTE DE LA UNIVERSIDAD POLITÉCNICA DE MADRID
D. Sixto GARCÍA ALONSO
c/c RECTOR MAGFCO.
D. Javier UCEDA ANTOLÍN
PRESIDENTE DE LA JUNTA DEL PAS FUNCIONARIO
D. Andrés GARCÍA CUBILLO

92

El artículo 185 f) de los Estatutos UPM confiere al Defensor Universitario competencias para realizar, ante los
órganos competentes, propuestas de resolución de aquellos asuntos sujetos a su conocimiento.
A su vez, el artículo 45 del Reglamento de Funcionamiento (aprobado por el Claustro Universitario en su sesión
de 14 de diciembre de 2004) indica que el Defensor Universitario puede sugerir (nunca obligar) la
modificación de los criterios utilizados para la producción de los actos y resoluciones de la administración
universitaria.

En este sentido, traslado al Sr. Gerente la siguiente

SUGERENCIA:
Recibidas en esta Oficina quejas relativas al cierre de la Biblioteca del Campus Sur en la jornada de
huelga del pasado martes día 8 de junio de 2010 y al objeto de garantizar la prestación del Servicio de
Biblioteca Universitaria de la UPM, con ocasión de la convocatoria de huelga general prevista en el mes
de septiembre, se solicita el mantenimiento de la cobertura mínima necesaria para la prestación del
servicio, de manera que posibilite su acceso y permanencia garantizando, en todo caso, la publicidad
adecuada para conocimiento de los usuarios afectados, intentando con ello no lesionar sus derechos e
intereses, sin perjuicio del respeto al ejercicio del derecho fundamental de huelga reconocido en la
Constitución Española.

Todas ellas referidas a:

La determinación de servicios mínimos necesarios en las convocatorias de huelga.

Madrid, 5 de agosto de 2010

María Teresa GONZÁLEZ AGUADO
DEFENSORA UNIVERSITARIA

Las sugerencias elaboradas en el desarrollo de las funciones como Defensora Universitaria, se hacen desde el convencimiento de no
interferir en la administración universitaria, constituir una buena práctica en el ámbito de la Universidad Politécnica de Madrid y
redundar en la mejora de la calidad universitaria, mandato al fin recibido de la Ley orgánica 6/2001, de 21 de diciembre de
Universidades y recogido por los Estatutos UPM.

C/C Sr. Rector Magfco.
D. Javier UCEDA ANTOLÍN

Directora de la Biblioteca Universitaria
Dña. María BOYER LAGOS

93

OFICINA DEL DEFENSOR UNIVERSITARIO
UNIVERSIDAD POLITÉCNICA DE MADRID

c/ Ramiro de Maeztu, 7 – MADRID 28040

defensor.universitario@upm.es

