

(Aprobado por Comisión Gestora en sesión de 6/07/2002)

REGLAMENTO DE RÉGIMEN INTERNO DE LA FACULTAD DE MEDICINA.

ANTECEDENTE CONSTITUTIVO.

Abiertos más del 20% de los estudios en la Facultad de Medicina de la
Universidad Miguel Hernández; formada la Comisión Redactora del proyecto
de Reglamento de Régimen Interno, de conformidad con lo preceptuado en la
Orden de la Consellería de Educación y Ciencia de la Generalitat Valenciana;
emitida por el Secretario de la Comisión Redactora Certificación de dichas
actuaciones, relativas al porcentaje de estudios abiertos de los adscritos al
Centro, así como las actas del proceso de elección de los miembros de la
Comisión Redactora, que dan testimonio de haberse respetado los requisitos
legales de participación y convocatoria, y que quedan unidos como anexos I, II
y III al original del presente Proyecto de Reglamento, se ha procedido a la
convocatoria de sendas reuniones de dicha Comisión, cuyas actas quedan
unidas como anexos III y IV al presente, y por unanimidad de todos los
miembros de la comisión, se aprobó, el 8 de mayo del 2.002, el Proyecto de
Reglamento de Régimen Interno de la Facultad de Medicina de la Universidad
Miguel Hernández. Efectuadas las enmiendas necesarias y consideraciones
oportunas por la Comisión Gestora se ha procedido a la aprobación definitiva
de este Reglamento de Régimen Interno de la Facultad de Medicina con fecha
11 de julio de 2002” (anexo V)

ARTICULO 1º. FINES Y OBJETIVOS DE LA FACULTAD DE MEDICINA.

La Facultad de Medicina como Centro Docente de la UMH tiene la
misión de desarrollar las tareas necesarias para que se cumplan los fines y
objetivos de la UMH en el ámbito de sus competencias, determinado por las
características de las titulaciones que tiene adscritas. Para ello y con el uso de
criterios de calidad docente, atenderá las demandas sociales de formación de
los titulados universitarios en los distintos campos de las Ciencias de la
Salud, encargándose de llevar a buen fin todos los procesos necesarios, y no
atribuidos a otras unidades de la UMH. Además colaborará con las demás
unidades de la UMH para garantizar la consecución de los fines y objetivos de
la misma. Todo ello gracias al esfuerzo coordinado de todos sus miembros.

ARTICULO 2º. MIEMBROS DE LA FACULTAD DE MEDICINA DE LA UMH.

 De toda la Comunidad Universitaria que forma la UMH son miembros
de su Facultad de Medicina los que cumplen alguna o varias de las siguientes
condiciones:

a. Ser un alumno matriculado en alguna de las titulaciones de
primero, o de primero y segundo ciclo adscritas a la Facultad de
Medicina.

b. Los profesores de la UMH que impartan toda su docencia en las
titulaciones adscritas a la Facultad de Medicina, o si la comparten
con otros centros de la UMH, cuando en ésta la realicen de forma
mayoritaria.

c. El personal de administración y servicios que desarrolle su trabajo
mayoritariamente en el Campus de San Juan, y no esté adscrito a
un Departamento, Centro de Investigación o Instituto de la UMH. El
personal de administración y servicios que pertenezca a un Instituto
Universitario, Centro de Investigación o a un Departamento, no
podrá considerarse de la Facultad de Medicina para lo establecido en
este Reglamento.

d. Los profesores jubilados y eméritos que a lo largo de su trayectoria
profesional en activo hubieran desempeñado su función como
personal adscrito a la Facultad de Medicina de la UMH y a la
Universidad a la que haya estado adscrita en el pasado.

ARTICULO 3º. ÓRGANOS DE GOBIERNO DE LA FACULTAD DE MEDICINA.

1. Son Órganos de Gobierno Colegiados de la Facultad de Medicina: la
Junta de la Facultad de Medicina, la Comisión Permanente de la
Junta de Facultad, los Consejos de Titulación y los Consejos de
Curso

2. Son Órganos de Gobierno Unipersonales de la Facultad de Medicina:

el Decano, el Vicedecano, el Secretario, los Coordinadores de
Titulación y los Coordinadores Docentes de Hospitales
Universitarios.

ARTICULO 4º. LA JUNTA DE FACULTAD DE LA FACULTAD DE MEDICINA.

1. La Junta de la Facultad de Medicina es el Órgano Colegiado de
mayor rango jerárquico de los de la Facultad de Medicina y tiene
como funciones:

a. Todas las que le encomienden las normas que le sean de

aplicación, tanto de carácter universitario, autonómico, nacional
o europeo.

b. Representar colegiadamente a la Facultad de Medicina.
c. Proponer al órgano competente de la UMH la revisión de éste

Reglamento.
d. Velar por el cumplimiento de la normativa que sea aplicable a la

Facultad de Medicina.
e. Todas aquellas que le sean delegadas por otros órganos de la

UMH.
f. Elegir y revocar al Decano tal y como se establece en este

Reglamento.

g. Elegir a los miembros que no sean natos de su Comisión
Permanente.

h. Aprobar la distribución del presupuesto que se asigne a la
Facultad de Medicina.

i. Proponer a los correspondientes órganos de la Facultad de
Medicina o de la Universidad, las medidas que crea necesarias
para conseguir los fines y objetivos de la Facultad de Medicina.

j. Aprobar la propuesta de reforma de los planes de estudios de las
titulaciones que tenga adscritas.

k. Informar sobre la supresión de las titulaciones que tenga
adscritas.

l. Proponer la asignación de premios, distinciones y honores
específicos a la Facultad de Medicina.

m. Proponer el nombramiento de doctores Honoris-Causa, en el
ámbito de sus titulaciones.

n. Aprobar la memoria anual de la Facultad de Medicina para su
remisión por el Decano al Rector.

o. Aprobar las normas de la evaluación de la calidad de la docencia
que tenga asignada, dentro del ámbito de sus competencias.

p. Ser informada a través de sus miembros y por su Decano, de los
acuerdos que adopten sus comisiones, y los demás órganos de
gobierno de la UMH, para asegurar su cumplimiento.

q. Elegir a los miembros de la Junta de Facultad que tengan que
formar parte de sus comisiones o de otras a petición de los
restantes órganos de Gobierno de la UMH.

r. Constituir, además de su Comisión Permanente, todas aquellas
comisiones que entienda necesarias y vigilar su funcionamiento.

2. Son miembros de la Junta de la Facultad de Medicina, mientras que

no pierdan la condición por la que fueron elegidos o designados,
aunque mantendrán su puesto en la Junta hasta la toma de
posesión de sus sustitutos, los siguientes:

a. Una representación de los estudiantes de la Facultad de

Medicina formada por todos los delegados de cada uno de los
grupos de clase teórica, los delegados de titulación de todas las
titulaciones que tiene adscritas y el delegado de estudiantes del
centro. Éstos se elegirán en las elecciones generales de
estudiantes de la UMH, para lo cual se hará constar en la
convocatoria general el destino de estos delegados como
miembros de la Junta de la Facultad de Medicina para el curso
académico para el que se les elige.

b. Una representación del personal docente e investigador de la
UMH adscrito a la Facultad de Medicina, tanto de carrera como
contratado. El número total de los representantes será el doble
de los que constituyan el grupo descrito en el epígrafe (a) de este
mismo artículo, distribuidos de la siguiente manera: el 75% de
los mismos serán profesores de carrera doctores de los cuerpos
docentes universitarios, repartidos entre los distintos

Departamentos de la UMH, en proporción a la carga docente que
tengan todos los departamentos de la UMH medida en
asignaturas troncales u obligatorias de las titulaciones adscritas
a la Facultad de Medicina; la mitad del 25% restante se elegirán
por y entre los funcionarios de carrera de los cuerpos docentes
universitarios no doctores y los profesores contratados a tiempo
completo que presten sus servicios mayoritariamente en la
Facultad de Medicina y la otra mitad del 25% entre los
profesores asociados que lo hagan a tiempo parcial. Este 25% se
elegirá en dos circunscripciones y listas únicas para toda la
Facultad.

c. Una representación del personal de administración y servicios
descrito en el apartado (c) , del Art. 2º de este Reglamento en
número igual a la tercera parte del número que resulte la
representación de estudiantes descrita en el epígrafe (a) de este
mismo Art. En circunscripción y lista única de la Facultad de
Medicina.

d. Como miembros natos estarán el Decano, el Vicedecano, el
Secretario, los Coordinadores de Titulación, los Coordinadores
Docentes de Hospitales Universitarios y los Directores de los
Departamentos que tengan asignada docencia en las
titulaciones adscritas a la Facultad de Medicina.

e. También formarán parte, con voz y sin voto, los profesores
eméritos y jubilados descritos en el epígrafe (d) del Art. 2º de este
Reglamento cuando lo soliciten por escrito al Decano.

3. Las sesiones a la Junta de Facultad las convocará el Decano al

menos dos veces por curso académico.

a. El orden del día de la sesión lo elaborará el Secretario de la
Facultad por acuerdo de la Comisión Permanente de la Junta.
Añadirá además al orden del día los puntos que le indique el
Decano y los que propongan al menos el 15% de los miembros de
la Junta mediante escrito dirigido al Decano, a lo sumo dos días
hábiles antes de la convocatoria.

b. El Decano habrá de convocar la Junta de Facultad cuando lo
solicite al menos el 30% de sus miembros, por escrito e
incluyendo el orden del día de la sesión solicitada. La celebración
de esta sesión no podrá demorarse más de quince días naturales
desde que fue presentada la solicitud. En el orden del día de la
sesión podrán incluirse, a criterio del Decano, otras cuestiones
distintas de las planteadas en la solicitud, siempre que, en todo
caso, se incluyan todas las cuestiones solicitadas.

c. Las sesiones podrán ser ordinarias o extraordinarias. En el caso
de las ordinarias, la notificación de convocatoria se realizará con
un mínimo de 4 días hábiles antes de su celebración. En las
extraordinarias bastará el plazo de 2 días hábiles de antelación.

d. La notificación de la convocatoria, que incluirá el orden del día,
así como el lugar, fecha y hora de comienzo de la sesión en

primera y segunda convocatoria, se hará por escrito o por correo
electrónico a las direcciones internas o electrónicas de la UMH
que obren en poder del Secretario. La dirección a la cual se debe
mandar la convocatoria deberá ser notificada al Secretario el día
de la toma de posesión de los miembros de la Junta por cada
uno de ellos. La documentación necesaria para el desarrollo de la
sesión sólo se enviará por correo electrónico, con independencia
de que tanto la notificación, como el orden del día, como toda la
documentación se publicará siempre en los tablones de anuncios
oficiales del Centro. Se procurará que la convocatoria de la Junta
sea en periodos lectivos para facilitar la asistencia de los
estudiantes.

e. Para que la Junta quede constituida en primera convocatoria
necesitará la asistencia de la mayoría absoluta de sus miembros.
En segunda convocatoria será suficiente con la asistencia de una
tercera parte de sus miembros. En caso de no poderse constituir
en segunda convocatoria, el Decano podrá convocar a la Junta
en tercera convocatoria, en el mismo lugar y hora del siguiente
día hábil, bastando en este caso con la asistencia del 20% de los
miembros de la Junta.

f. La asistencia a las Juntas de Facultad es un derecho y una
obligación de sus miembros. La inasistencia injustificada, sobre
todo cuando sea reiterada, con independencia de las
responsabilidades que pueda acarrear a los miembros de la
Junta, podrá conllevar el cese como miembro de la misma por
acuerdo tomado por la propia Junta.

g. Las Juntas serán públicas, excepto que se acuerde lo contrario
por el Decano, por acuerdo de la Comisión Permanente o por un
tercio de los miembros de la Junta. Los miembros de la Facultad
que deseen ser oídos por la Junta reunida en sesión pública lo
solicitarán anticipadamente y por escrito al Decano. Éste antes
de pasar a desarrollar el orden del día lo someterá a la
consideración de la Junta y lo concederá cuando lo acuerde la
mayoría de los presentes. En ningún caso tendrán voto.

h. La Junta la presidirá el Decano, o el Vicedecano en su ausencia.
Si a su vez el Vicedecano está ausente, la presidirá el
Coordinador de Titulación de mayor antigüedad de entre los que
tengan la condición de Catedráticos de Universidad sobre la de
Catedráticos de Escuela Universitaria o Titulares de Universidad
y por último la de Titulares de Escuela Universitaria.

i. El Secretario levantará acta de las sesiones. En ausencia del
Secretario, el Decano o quien presida la Junta designara de entre
sus miembros a un Secretario en funciones. El Secretario velará
porque el acta de la sesión recoja como mínimo la lista de los
asistentes, el orden del día, y los acuerdos adoptados así como
los resultados de las votaciones. Asimismo, reflejará en el acta
todo lo que a su juicio sea necesario para transmitir
sucintamente el devenir de la sesión. Si algún miembro de la
Junta deseara hacer constar en el acta lo dicho o propuesto por

él en alguna de sus intervenciones, deberá de entregarlo por
escrito al Secretario antes de que finalice la Junta, a los efectos
de que el Decano, a petición del Secretario lo pueda leer a los
asistentes.

j. En el plazo de 10 días hábiles desde la finalización de la sesión,
el Secretario publicará en el tablón de anuncios oficial de la
Facultad y remitirá por correo electrónico a todos los miembros
de la Junta que así lo soliciten, el acta de la sesión anterior. Los
miembros de la Junta que asistieron a la misma le podrán hacer
llegar por correo electrónico o mediante escrito, todas las
alegaciones que estimen convenientes en el plazo de siete días
naturales desde su publicación en el tablón de anuncios. Dichas
alegaciones se debatirán en la siguiente sesión de la Junta. En el
caso de no producirse ninguna alegación transcurridos los siete
días el acta quedará aprobada por unanimidad.

k. El Secretario de la Junta además de velar por la custodia del
libro de Actas de la Facultad, enviará copia certificada de todos
los documentos relativos a lo tratado en la sesión al Secretario
General de la Universidad tanto en papel como en soporte
informático.

l. Los acuerdos se adoptarán por el sistema de votación o por
asentimiento de los miembros de la Junta. Las votaciones podrán
ser públicas o secretas. Serán secretas cuando a juicio del
Decano o del Presidente de la Junta, afecten a personas, o el
Decano lo acuerde a petición de un 10% de los asistentes a la
Junta. El escrutinio lo realizará el Secretario, siendo las
votaciones públicas a mano alzada y las secretas mediante
papeleta por llamamiento del Secretario en orden alfabético.

m. Los acuerdos serán válidos cuando cuenten con mayoría simple,
excepto que se trate de un asunto que requiera una mayoría
diferente, como la elección o revocación del Decano o la
aprobación de la propuesta de modificación de este Reglamento.

n. Si se votan sucesivamente varias propuestas sobre un único
acuerdo, se adoptará aquella que obtenga más votos de entre las
que obtengan la mayoría simple. En éste caso el orden de la
votación lo determinará el Presidente de la Junta.

o. En caso de empate en las votaciones, se procederá a una
segunda votación. Si persiste el empate, el Presidente de la Junta
tendrá voto de calidad.

p. No se admitirá nunca el voto delegado.

ARTICULO 5º. COMISIÓN PERMANENTE DE LA JUNTA DE FACULTAD.

1. La Comisión Permanente de la Junta de Centro es el Órgano
Colegiado de Gobierno habitual de la Facultad de Medicina,
actuando por delegación de la Junta de Facultad. Asume todas las
competencias de la Junta descritas en los epígrafes del Art. 4º.1 con
excepción de las: c, f, g, h, j, k, q, y r.

2. Estará compuesta por el Decano que la presidirá, el Vicedecano, el

Secretario, todos los Coordinadores de Titulación, los Coordinadores
Docentes de Hospitales Universitarios, el Delegado de estudiantes del
Centro, los delegados de estudiantes de las titulaciones de la
Facultad de Medicina y 1 miembro elegido de entre y por los que
forman epígrafe (b) del art. 4º.2; 1 miembro elegido de entre y por los
que forman epígrafe (c) del Art. 4º2., y un Director de Departamento
elegido de entre y por los Directores de Departamento que prestan
docencia en la Facultad de Medicina. Se incorporará, si el Decano se
lo solicita, el Coordinador del Centro de Gestión de Campus con voz
y sin voto.

3. Todo lo referente a las sesiones de la Comisión Permanente de la

Junta de Facultad queda regulado por lo dispuesto para las
sesiones de la Junta de Facultad y descrito en el Art. 4º3. Con
excepción del número mínimo de sesiones que serán al menos nueve
durante cada curso académico.

ARTICULO 6. COMISION DE DOCENCIA

La Comisión de Docencia es el órgano de coordinación de todas las
actividades docentes de la Facultad.

1. La Comisión de Docencia estará compuesta por:

a. El Decano, que actuará como Presidente
b. Los Coordinadores de Titulación de la Facultad
c. El Delegado de cada Titulación y el Delegado de Centro
d. Los Coordinadores Docentes de Hospitales Universitarios, con

voz pero sin voto.
e. El Director de la Unidad de Asistencia y Asesoramiento

Académico, que actuará como Secretario de Actas.

2. Serán funciones de la Comisión de Docencia

a. Informar las propuestas de objetivos de Titulación, para su
remisión a la Comisión Gestora.

b. Elaborar las propuestas de nuevas Titulaciones del Area de
enseñanzas de la Facultad para su remisión a la Comisión
Gestora

c. Informar de los planes de estudio de las Titulaciones aprobados
por los respectivos Consejos de Titulación , para su remisión a la
Comisión Gestora

d. Elaborar el plan de organización docente de la Facultad, así
como proponer y aprobar las medidas de seguimiento necesarias
para el control de la calidad de toda actividad docente según la
normativa de la UMH.

e. Evaluar el desarrollo de los planes de estudios de las
Titulaciones adscritas a la Facultad

f. Establecer la distribución de las aulas y horarios de todos los
estudios de la Facultad, incluyendo tanto la planificación de las
clases teóricas como prácticas, previo informe de los Consejos de
Curso.

ARTICULO 7. CONSEJOS DE TITULACIÓN.

1. El Consejo de Titulación es el órgano que, bajo la presidencia del
Coordinador de Titulación, coordina todas las actividades docentes
de la titulación, sin invadir para ello las que se le asignan a la Junta
de Facultad y al Decano. Se designara como “Consejo de
____________” (nombre de la Titulación). Las funciones del Consejo de
Titulación son:

a. Representar colegiadamente a la titulación en nombre de la

Junta de Facultad.
b. Todas las que le atribuya la legislación o le sean delegadas por el

Decano o la Junta de Facultad.
c. Proponer los objetivos generales de la titulación y de cada uno de

sus cursos y remitirlos al Decano para su estudio en la Comisión
Permanente de la Junta de Facultad.

d. Coordinar los objetivos específicos de las diferentes materias
para evitar repeticiones innecesarias.

e. Aprobar el calendario de evaluaciones propuesto por los Consejos
de Curso y remitirlo al Decano para asegurar la coordinación en
el uso de los espacios y recursos de la Facultad.

f. Informar sobre la evaluación de la calidad del plan de estudios de
su titulación al Decano para su estudio si procede por la
Comisión Permanente, sobre la base de las directrices de
seguimiento de planes de estudio de la UMH.

g. Elaborar la propuesta anual de asignaturas optativas ofertadas
por los diferentes Departamentos. Dicha propuesta se remitirá al
Decano para que la Comisión Permanente la eleve al Órgano de
la UMH que la tenga que aprobar, emitiendo, si es el caso,
informes que no serán vinculantes.

h. Analizar los informes anuales de cada Consejo de Curso y
elaborar el informe anual de la titulación para remitirlo al
Decano para que junto con los de las demás titulaciones
conformen la memoria anual de la Facultad descrita en el
epígrafe n, del Art. 4º1.

2. El Consejo de Titulación estará formado por:

a. El delegado de estudiantes de la titulación y un delegado de

estudiantes de cada curso elegido de entre los delegados de
estudiantes de cada grupo de clases teóricas, según se establece
para la titulación correspondiente en el epígrafe (a) del Art. 4º2.

Si solo hubiere uno por curso quedará electo y si hubiere varios
se deberán de elegir en los correspondientes consejos de Curso
de entre ellos.

b. Dos profesores por cada curso que sean miembros de los
Consejos de Curso de la titulación correspondiente, elegidos de
entre y por los profesores que forman el Consejo de Curso. El de
mayor número de votos será a su vez el Coordinador de Curso y
actuando el segundo como tal, en ausencia del Coordinador de
Curso.

c. El Coordinador de la Titulación que actuará como Presidente del
Consejo.

d. El Director de la Unidad de Asistencia y Asesoramiento
Académico del alumno que no tendrá voto, pero ejercerá las
funciones de secretario de actas del Consejo.

3. En las sesiones del Consejo de Titulación se estará a lo determinado

por lo que se establece para la Junta de la Facultad en el Art. 4º3, a
excepción de su número mínimo de reuniones que será el de una al
cuatrimestre.

ARTICULO 8. CONSEJOS DE CURSO.

1. El Consejo de Curso es el órgano que bajo la presidencia del

Coordinador de Titulación coordina todas las actividades docentes
del Curso, sin invadir para ello las que se le asignan al Consejo de
Titulación, a la Junta de Facultad, Comisión Permanente y al
Decano. Se designará como “Consejo de ____________” (ordinal que
indica el número de orden del Curso en la Titulación y el nombre de
la Titulación). Las funciones del Consejo de Curso son:

a. Coordinar las actividades docentes del Curso
b. Elevar al Consejo de Titulación los objetivos específicos de las

materias del Curso.
c. Solicitar en nombre del Decano a los Departamentos encargados

de la docencia a través del Coordinador de Titulación, la
programación temporal de la docencia teórica y práctica y los
objetivos de todas las actividades de dicha programación, así
como los nombres de todos los profesores de cada materia y la
del profesor responsable.

d. Proponer el calendario de evaluaciones del curso y remitirlo al
Coordinador de Titulación.

e. Elaborar los informes mensuales en los que se haga constar el
grado de cumplimiento de las actividades programadas en dicho
periodo y el grado de consecución de los objetivos específicos de
cada asignatura. Este informe se remitirá al Consejo de
Titulación y al Decano, con independencia de su remisión al
Vicerrectorado de Ordenación Académica, para que en su caso se
pueda usar para evaluar la función docente del Profesorado de la
Titulación.

f. En su primera sesión, cada curso académico el Consejo de Curso
elegirá a sus dos representantes en el Consejo de Titulación.
Siendo el que tenga más votos nombrado Coordinador de dicho
Curso.

2. El Consejo de Curso estará formado por:

a. Los delegados de estudiantes de cada grupo de clases teóricas,

según se establece para la titulación correspondiente en el
epígrafe (a) del Art. 4º2 para su sistema de elección.

b. Los profesores responsables de cada asignatura del curso y
nombrados por los Departamentos correspondientes.

c. El Coordinador de la Titulación que actuará como Presidente del
Consejo.

d. El Director de la Unidad de Asistencia y Asesoramiento
Académico del alumno que no tendrá voto, pero ejercerá las
funciones de secretario de actas del Consejo.

3. En las sesiones del Consejo de Curso se estará a lo determinado por

lo que se establece para la Junta de la Facultad en el Art. 4º3, a
excepción de su número mínimo de reuniones que será el de una al
mes durante el periodo lectivo.

ARTICULO 9. EL DECANO.

1. El Decano de la Facultad de Medicina, máxima autoridad de la
misma, tiene como funciones las siguientes:

a. Dirige y representa a la Facultad.
b. Preside la Junta de Facultad, la Comisión Permanente de la

Junta de Facultad así como todas las Comisiones que se creen
dentro de la Facultad al amparo de lo establecido es este
Reglamento.

c. Propone en su candidatura al Vicedecano. Cuando por motivos
personales cese el Vicedecano o el Secretario o cualquier
Coordinador de Titulación, o un Coordinador Docente de
Hospital Universitario, propone al Rector su sustitución por el
periodo que le reste de mandato como Decano. Dicha potestad de
propuesta se extiende incluso por revocación de alguno de los
Coordinadores de Titulación, según lo que se establece en el Art.
11º 3.

d. Propone al Rector el nombramiento y cese de los Coordinadores
Docentes de Hospitales Universitarios.

e. Propone al Rector el nombramiento de los Coordinadores de
Titulación por cese de los mismos antes de finalizar su mandato
y por el periodo que le reste como Decano.

f. Ejerce en nombre de la Facultad de Medicina todas las
competencias que no estén explícitamente atribuidas a otros
órganos de la misma.

g. Propone al Rector la incoación de procedimiento disciplinario
respecto de cualquier miembro de la Facultad según se
establezca por las normas que le sean de aplicación en cada
caso.

h. Vela y promueve el correcto funcionamiento de la Facultad en su
gestión económico-administrativa y de los recursos materiales y
espacios que se le asignen, para asegurar el cumplimiento de sus
fines y objetivos.

i. Autoriza los actos que hayan de celebrarse en los espacios
adscritos a la Facultad.

j. Adopta las medidas necesarias para garantizar la seguridad en la
Facultad de Medicina.

2. El Decano se elegirá de entre los profesores de carrera doctores de

los cuerpos docentes universitarios y que desempeñen su función a
tiempo completo, por cuatro años, pudiéndose presentar para un
segundo periodo de cuatro años una única vez. La elección se
realizará a través del sistema electoral descrito en este Reglamento y
será supervisado por la Junta Electoral de la Facultad. El desempeño
del cargo de Decano será incompatible con el desempeño de ningún
otro cargo académico unipersonal en la UMH.

3. El Decano cesará a petición propia, por finalización de su mandato o

por revocación de la Junta de Facultad. Si cesa a petición propia el
Rector nombrará al Vicedecano como Decano por el periodo que reste
para la finalización del mandato del Decano. Una vez que el nuevo
Decano haya tomado posesión propondrá a su vez un nuevo
Vicedecano.

4. Para adoptar el acuerdo de revocación del Decano se necesitará la

mayoría absoluta de los miembros de la Junta de Facultad, en una
sesión extraordinaria de la misma solicitada al menos por la tercera
parte de los miembros de la Junta de Facultad.

5. La revocación del Decano llevará consigo la revocación del

Vicedecano y la del Secretario. La propuesta de convocatoria
extraordinaria de revocación del Decano deberá incluir la relación
alternativa de candidatos a Decano y Vicedecano. Si por acuerdo de
la Junta de Facultad prosperase la revocación del Decano se
convocarán nuevas elecciones a Decano siguiendo las normas del
presente reglamento.

ARTICULO 10. EL VICEDECANO.

1. El Vicedecano de la Facultad sustituye al Decano por ausencia o
enfermedad. Tiene como funciones por lo tanto las que le atribuye
este reglamento al Decano cuando lo sustituye, así como todas las
que el Decano le encomiende o delegue y que permita la legislación
en vigor.

2. El Vicedecano se elegirá de entre los profesores de carrera doctores

de los cuerpos docentes universitarios y que desempeñen su función
a tiempo completo, por cuatro años, y será el que lleve como
candidato a Vicedecano en su candidatura el Decano electo. El
desempeño del cargo de Vicedecano será incompatible con el
desempeño de ningún otro cargo académico unipersonal en la UMH.

3. Si el Decano cesa a petición propia antes de finalizar su mandato, en

el escrito de renuncia el Decano propondrá al Rector el
nombramiento como Decano del Vicedecano de la Facultad, hasta la
finalización del periodo para el que fue elegido. En este caso, y en el
preceptivo escrito de aceptación al Rector de su nombramiento como
Decano, le propondrá el nombramiento de un nuevo Vicedecano que
incluirá la aceptación explicita de este último.

4. Si tras el cese del Decano a petición propia, el Vicedecano no

aceptara el puesto de Decano, el Rector procederá a aplicar el
apartado 3 de este artículo con los Coordinadores de Titulación con
el orden establecido en el epígrafe (h) del Art. 4º3 de este
Reglamento. Agotado éste, el Rector ordenará al Presidente de la
Junta Electoral de la Facultad de Medicina la convocatoria de
elecciones a Decano tal y como se deben de producir por finalización
natural del mandato del Decano.

5. Si lo que se produce es la revocación del Vicedecano por revocación

del Decano, se atendrá a lo dispuesto en el Art. 8º5 de este
Reglamento. En el cese a petición propia se estará a lo dispuesto en
el epígrafe (c) del Art. 8º1.

ARTICULO 11. EL SECRETARIO DE LA FACULTAD.

1. El Secretario de la Facultad es el encargado de redactar y custodiar

las actas de los órganos de gobiernos descritos en este Reglamento,
así como recibir y custodiar las actas de calificación de los
estudiantes. Por lo tanto, expedirá las certificaciones que se le
soliciten pudiendo dar fe de todo aquello en lo que actúa como
Secretario o de lo que le conste oficialmente en su condición de
Secretario. Así como todas las que se le atribuyan por este
reglamento o por la legislación en vigor.

2. El Secretario se elegirá de entre los profesores de carrera doctores de

los cuerpos docentes universitarios y que desempeñen su función a
tiempo completo, por cuatro años, y será el que lleve como candidato
a Secretario en su candidatura el Decano electo. El desempeño del
cargo de Secretario será incompatible con el desempeño de ningún
otro cargo académico unipersonal en la UMH.

3. Si lo que se produce es la revocación del Secretario por revocación
del Decano, se atendrá a lo dispuesto en el Art. 8º5 de este
Reglamento. En el cese a petición propia se estará a lo dispuesto en
el epígrafe (c) del Art. 8º1.

ARTICULO 12. LOS COORDINADORES DE TITULACIÓN.

1. Los Coordinadores de Titulación ostentan por delegación del Decano
la representación unipersonal de las titulaciones respectivas. Sus
funciones son las descritas en este Reglamento y las que les delegue
el Decano.

2. Serán elegidos por el Consejo de Titulación correspondiente y por el

mismo periodo de cuatro años que el Decano, de entre los profesores
de carrera de los cuerpos docente universitarios con el título de
Doctor excepto en las Titulaciones de ciclo corto en las que éste titulo
no será exigible, y que presten sus servicios preferentemente en la
correspondiente Titulación y sean miembros de la Facultad de
Medicina. El desempeño del cargo de Coordinador de Titulación será
incompatible con el desempeño de ningún otro cargo académico
unipersonal en la UMH.

3. La revocación de un Coordinador de Titulación se producirá por

acuerdo de la mayoría absoluta de los miembros del Consejo de
Titulación en una sesión extraordinaria del Consejo de titulación
presidido por el Decano a petición de un tercio de los miembros del
Consejo de Titulación. Esta revocación o el cese a petición propia
hará que el Decano aplique lo establecido en el epígrafe (c) del Art.
8º 1.

ARTICULO 13. COORDINADORES DOCENTES DE HOSPITALES
UNIVERSITARIOS.

1. Los Coordinadores Docentes de los Hospitales Universitarios son
nombrados por el Rector y por un periodo de cuatro años,
simultáneo en su duración con el del Decano y a propuesta de este
último de entre los funcionarios doctores de carrera de los cuerpos
docentes universitarios y que presten servicios como personal con
plaza vinculada en cada uno de los correspondientes Hospitales y
sean miembros de la Facultad de Medicina. Cuando cesen a
voluntad propia se aplicará lo establecido en el epígrafe (c) del Art.
8º 1.

2. Las funciones de los Coordinadores Docentes de Hospitales

Universitarios se efectuarán, bajo la dirección del Decano y de
acuerdo a los correspondientes convenios establecidos entre la UMH
y la institución hospitalaria correspondiente, destacándose:

a. Facilitar la cooperación del personal hospitalario con la Facultad
de Medicina.

b. Colaborar con la dirección del correspondiente centro
hospitalario en la solución de los asuntos y problemas
planteados por los alumnos, los profesores y el personal
sanitario, y directamente relacionados con el desarrollo de las
prácticas clínicas de pregrado.

c. Establecer con la Dirección del centro hospitalario y con los
profesores en cada hospital el uso de las instalaciones y recursos
necesarios para desarrollar la docencia bajo las directrices que
dimanen en su caso, los respectivos Consejos de Departamento,
y bajo la supervisión del Decano.

d. Informar a la Comisión Permanente de la Junta de Facultad del
desarrollo y de las necesidades de los programas de prácticas
clínicas.

e. Presentar al Decano los resultados de la evaluación anual del
programa de prácticas clínicas de pregrado.

f. Mantener reuniones periódicas con los delegados de estudiantes
de los cursos con actividad práctica hospitalaria para analizar el
desarrollo y necesidades del programa de prácticas.

g. Cualquier otra que les asigne el Decano.

ARTICULO 14. ELECCIÓN DE LOS MIEMBROS DE LA JUNTA DE
FACULTAD.

1. Los delegados de estudiantes miembros de la Junta de Facultad
según se establece en el epígrafe (a) del Art. 4º 2 de este Reglamento
se renovarán anualmente y serán nombrados por el Decano una vez
que finalizado el proceso electoral general de la UMH, le sea
comunicado el resultado de los mismos, en lo que afecte a la
Facultad de Medicina, por el Secretario General de la UMH. Para
hacer cumplir la legalidad en todos sus extremos se hará constar en
la convocatoria de dichas elecciones que además de la delegación
para la que son electos y en su caso, también se les elige
específicamente como miembros de la Junta de Facultad de la
Facultad de Medicina, tal y como ya establece dicha normativa.

2. La elección de los miembros de la Junta de Facultad determinada en

los epígrafes (b) y (c) del Art. 4º2 se convocará anualmente por
resolución del Decano tras el acuerdo de la Comisión Permanente.
En dicho acuerdo se determinará el calendario electoral de acuerdo a
lo establecido en este Reglamento, así como los miembros de la
Junta que corresponden al epígrafe (b) del art. 4º.2 que son el doble
de los del (a) y a los que corresponden al (c) del mismo artículo, que
al ser un tercio de los del (a), serán redondeados al entero más
próximo.

3. Los censos provisionales de electores y elegibles de los miembros de

la Junta descritos en el apartado anterior, junto con el número que

corresponde a cada colegio electoral serán publicados por la Junta
Electoral en el tablón oficial de la Facultad de Medicina de la UMH
en el plazo de tres días hábiles posteriores al día siguiente de la
resolución del Decano. Contra dicha resolución de la Junta cabe
recurso ante la misma en el plazo de dos días hábiles a contar desde
el día siguiente a su publicación. Los recursos resueltos
determinarán la publicación definitiva de los censos y del número de
elegibles dentro de los tres días hábiles posteriores al de finalización
de alegaciones.

4. El censo de electores y elegibles del epígrafe (c) del Art. 4º 2, se

constituirá tal y como se describe en el mismo. El número de
elegibles será el que se determina en la resolución del Decano.

5. El censo de electores y elegibles para cumplir lo establecido en el

epígrafe (b) del Art. 4º 2, está formado por tres censos diferentes.

a. El primero es el conjunto de electores y elegibles agrupados en
un único colegio y que corresponden a los profesores asociados a
tiempo parcial descritos en el citado epígrafe, y que deben elegir
a la mitad del 25% de los que corresponden al total de los
profesores.

b. El segundo es el conjunto de electores y elegibles agrupados en
un único colegio y que corresponden a los profesores contratados
a tiempo completo y a los funcionarios de carrera no doctores,
también descritos en el citado epígrafe, y que deben elegir a la
mitad del 25% de los que corresponden al total de los profesores.

c. El tercero lo constituyen tantos colegios como departamentos de
la UMH que teniendo docencia en la Facultad de Medicina
cuenten con profesores que, además de ser funcionarios de
carrera doctores de los cuerpos docentes universitarios,
desarrollen mayoritariamente su docencia en la Facultad de
Medicina, a los que les cabe elegir al 75% de total repartido entre
ellos en relación directa con su proporción de carga docente
troncal u obligatoria en las titulaciones de la Facultad.

6. Para determinar el número de elegibles que corresponden a los

epígrafes del apartado anterior de este artículo, la Junta tomando
como base el número que determine para el conjunto de profesores
la resolución del Decano, lo multiplicará por 0.25 y redondeará el
resultado al número entero superior más próximo que sea par, con lo
que quedará garantizado su división en dos partes iguales entre los
epígrafes (a) y (b) del apartado anterior. El número que corresponde
al epígrafe (c) del apartado anterior será diferencia entre el total que
le corresponden a los profesores y el que corresponden a los
epígrafes (a) y (b) del mismo apartado.

a. Se calculará la carga docente de asignaturas troncales y

obligatorias de los planes de estudio de las titulaciones adscritas

a la Facultad de Medicina para los Departamentos que cuenten
al menos con un profesor en el censo descrito en el epígrafe (c)
del Art. 14º 5, como suma directa de los créditos teóricos y
prácticos que les asignan los correspondientes planes de estudio,
y se dividirán por la suma de los mismos extendida a todos los
Departamentos que se incluyen en este epígrafe. Cada cociente
de cada Departamento se multiplicará por el número total de
miembros de la Junta de Facultad que definitivamente
correspondan a los funcionarios de carrera doctores de los
cuerpos docentes universitarios y se redondeará al entero más
próximo con las dos condiciones siguientes: 1ª, a los
Departamentos que les correspondan cero miembros se les
redondeará a uno para garantizar su representación; 2ª, a los
Departamentos que les corresponda un número de miembros
superior a los censados se les rebajará al entero que garantice
que puedan cubrir los puestos que les corresponden.

b. Si la suma total de elegibles teniendo en cuenta el primer
redondeo fuera superior a los puestos a repartir, se disminuirá
en una unidad al Departamento redondeado al alza cuya fracción
decimal antes del redondeo sea la menor de entre los que tienen
mayor parte entera. Se procederá así las veces necesarias hasta
que la suma de representantes de todos los Departamentos
coincida con el de elegibles determinados en este Art., siempre
garantizando que haya al menos un representante por
Departamento y que ninguno tenga más elegibles que electores.
Si la suma total tras el primer redondeo fuera menor se
incrementará en una unidad al departamento redondeado a la
baja de mayor fracción decimal de entre los que tengan una
menor parte entera.

7. Con la publicación de los censos definitivos y de los puestos que

corresponden a cada colegio, se abrirá el periodo de presentación de
candidaturas por parte de los miembros de la Facultad que
pertenezcan al mismo. Las candidaturas se presentarán al
Presidente de la Junta Electoral de la Facultad, a través de
cualquiera de los Registros de la Universidad, tanto el Central como
los de los correspondientes en los Centros de Gestión de Campus, e
incluirán como máximo, al número de elegibles por cada colegio, en
relación ordenada mediante ordinales. Además incluirá la
identificación del colegio por el que se presentan y la aceptación de
todos los miembros de la candidatura. Las candidaturas se podrán
distinguir por lemas que las identifiquen, siempre que no ofrezcan
confusión a juicio de la Junta Electoral. El periodo de presentación
de candidaturas será de tres días hábiles a partir de la publicación
de los censos definitivos.

8. Dentro de los dos días hábiles siguientes, la Junta publicará las

candidaturas provisionales a cada colegio electoral. En los dos días
hábiles siguientes los candidatos podrán efectuar alegaciones ante la

Junta Electoral. En el plazo de dos días hábiles posteriores al fin del
periodo de alegaciones la Junta publicará la relación definitiva de
candidaturas. Además establecerá el modelo oficial de papeleta de
votación para cada colegio que contendrá todas las candidaturas
presentadas convenientemente diferenciadas, una casilla en blanco
para cada candidato, para facilitar su voto por los electores
marcando el día de la votación una cruz en las casillas de los
candidatos a los que desea votar, y el número máximo de votos que
puede efectuar cada elector, que serán como máximo el número de
elegibles por cada circunscripción. Cuidará además del reparto de
papeletas entre las candidaturas para facilitar la campaña electoral.

9. La jornada de votación que se producirá dentro de los cinco días

hábiles posteriores a la proclamación definitiva de candidaturas será
regulada por la Junta Electoral que actuará como Mesa Electoral,
disponiendo de las urnas suficientes para garantizar la votación y el
escrutinio, nombrando si es necesario nuevos vocales elegidos por
sorteo.

10. La jornada se iniciará a las 10,00 horas y finalizará a las 17,00

horas procediéndose a realizar el escrutinio de todas las papeletas
emitidas, levantando acta de los resultados obtenidos por cada
candidato y ordenándolos de mayor a menor número de votos. Al día
siguiente proclamará a los candidatos electos por cada colegio y
resolverá los empates que se produzcan dentro de una misma
candidatura por el ordinal asignado a cada candidato y por sorteo
entre listas diferentes. Tras la publicación de las listas provisionales
de candidatos electos, se podrán presentar alegaciones durante los
dos días siguientes.

11. Dentro de los dos días siguientes al final del plazo de alegaciones

dictará resolución de proclamación definitiva de miembros de la
Junta que elevará al Decano para su nombramiento.

ARTICULO 15. ELECCIÓN DE LOS REPRESENTANTES DE LA JUNTA DE
FACULTAD EN LA COMISIÓN PERMANENTE.

Dentro de los diez días hábiles posteriores al nombramiento de los
nuevos miembros de la Junta de Facultad se convocará una Junta
extraordinaria para su toma de posesión. En la misma Junta y de viva voz, se
presentarán los candidatos a miembros de la Comisión Permanente de los
colectivos referidos en los epígrafes (b) y (c) del art. 4.2. Tras la presentación
de candidaturas se procederá a su elección mediante votación secreta de este
colectivo. Cada elector podrá otorgar su voto a un solo candidato, quedando
elegidos los que mayor número de votos obtenga. Los empates se dilucidarán
por votaciones sucesivas solo entre ellos.

ARTICULO 16. ELECCIÓN DEL DECANO, DEL VICEDECANO Y DE LOS
COORDINADORES DE TITULACIÓN.

1. Cuando por finalización del periodo de cuatro años de duración del
mandato del Decano se deba de proceder a convocar elecciones para
nombrar nuevo Decano, Vicedecano, Secretario y Coordinadores de
Titulación, se convocarán por resolución del Decano tras el acuerdo
de la Comisión Permanente que incluirá el calendario de las
elecciones conforme a lo establecido en este Reglamento. Dicho
acuerdo se publicará en el tablón de anuncios oficial de la Facultad y
además se remitirá al Presidente de la Junta Electoral para su
cumplimiento, y al Rector para su conocimiento.

2. Para ser candidato a Coordinador de Titulación, Secretario,

Vicedecano y Decano se deberá de pertenecer como funcionario de
carrera a los cuerpos docentes universitarios, estar en posesión del
grado de doctor y prestar servicios acogidos a la dedicación de
tiempo completo.

3. La candidatura a Decano se presentará por escrito frente al

Presidente de la Junta electoral de la Facultad en el plazo de cinco
días hábiles posteriores a la publicación de la convocatoria de
elecciones, en los Registros de la UMH.

4. La candidatura a Coordinador de Titulación se presentará por escrito

frente al Presidente de la Junta Electoral de la Facultad en el plazo
de cinco días hábiles posteriores a la publicación de la convocatoria
de elecciones, en los Registros de la UMH.

5. La candidatura encabezada por el Decano, contendrá

obligatoriamente la del Vicedecano como candidato solidario con el
Decano, y contará con su consentimiento explícito. Podrá también
contener incluida la presentación de candidatos a Coordinador de
Titulación a todas o alguna de las titulaciones de la Facultad de
Medicina.

6. La pérdida de la condición del candidato a Decano debida a

cualquier circunstancia, conllevará la pérdida de condición a
candidato a Vicedecano. Pero no originará la pérdida de la condición
de candidatos a Coordinadores de Titulación de los que se incluyen
en la candidatura solidaria con el Decano.

7. La pérdida de la condición de candidato a Vicedecano de una

candidatura a Decano, por cualquier circunstancia, conllevará al
candidato a Decano a que los deba de sustituir ante la Junta
Electoral en el plazo de 3 días hábiles. En caso contrario, perderá su
condición de candidato a Decano. Si dicho plazo incluyera el de la
votación y no lo hubiere hecho con anterioridad a la misma lo podrá
hacer con posterioridad a su nombramiento, no perdiendo su

condición de candidato. Si la pérdida de condición de candidato
afectara a algún candidato a Coordinador de Titulación el candidato
a Decano lo podrá o sustituir en los mismos plazos establecidos en
este Artículo.

8. Tras la presentación de candidaturas, la Junta Electoral efectuará la

publicación de las candidaturas provisionales dentro de los dos días
hábiles posteriores a la finalización del periodo de presentación. Los
candidatos podrán presentar alegaciones a las demás candidaturas,
en el plazo de tres días hábiles posteriores a la proclamación. La
Junta Electoral publicará las candidaturas definitivas, tras resolver
las reclamaciones, en los dos días hábiles posteriores al fin del
periodo de presentación de reclamaciones. Simultáneamente
convocará a la Junta de Facultad y a los respectivos Consejos de
Titulación para la elección tanto del Decano con su equipo, como de
los respectivos Coordinadores.

9. La Junta de Facultad procederá a la primera vuelta de la elección a

Decano por votación secreta. Quedará electo en esta primera vuelta
el candidato a Decano que alcance la mayoría absoluta de los
miembros de la Junta. Quedará así mismo electo el candidato a
Vicedecano. Acto seguido se procederá a la elección de los
Coordinadores de Titulación por parte de los respectivos Consejos de
Titulación en votación secreta. Quedará electo en cada caso el
candidato a coordinador que alcance más votos tras el escrutinio.

Si no se produjera la elección del Decano en primera vuelta se
procederá a realizar una segunda vuelta transcurridos dos días
hábiles desde la primera entre los dos candidatos más votados.

10. En la segunda vuelta quedará electo el candidato a Decano que

obtenga más votos cuando en ella concurran dos candidatos. Si solo
hubiere uno, quedará electo por mayoría simple. A partir de este
momento, se procederá con los Coordinadores de Titulación de igual
manera que la que se determina en el apartado 9 de este mismo
Artículo.

11. Si no se proclamara candidato electo a Decano en la segunda

vuelta, el Presidente de la Junta Electoral convocará de nuevo las
elecciones.

ARTÍCULO 17. ELECCIÓN DE LOS PROFESORES DEL CONSEJO DE
TITULACIÓN.

Cada curso académico y con la renovación de los profesores que
componen el Consejo de Curso y en la primera sesión del mismo se procederá
a la elección de entre los profesores que lo forman y con presentación de
candidaturas de viva voz en la misma sesión del Consejo de Curso, a la
elección de los dos profesores que formarán parte del Consejo de Titulación

por votación secreta de todos ellos emitiendo cada uno de ellos un único voto y
resultado elegido el que obtenga el mayor número de votos como Coordinador
del Curso y el siguiente como su sustituto.

ARTÍCULO 18. DE LA JUNTA ELECTORAL DE LA FACULTAD.

1. Supervisa y dirige todos los procesos electorales del Centro que no
están sometidos a una regulación superior. Por ello asume todas las
competencias necesarias para la correcta aplicación de lo que se
establece en este Reglamento. Para ello recabará y recibirá el
asesoramiento necesario de los diferentes órganos y unidades de la
UMH.

2. Las decisiones de la Junta Electoral de la Facultad son recurribles

ante la Junta Electoral de la Universidad. En el caso de que se
recurran decisiones de la Junta de Facultad, el computo de los
plazos establecidos se detiene hasta mediar la decisión de la Junta
Electoral de la UMH que agota el procedimiento administrativo
dentro de la misma.

3. La Junta Electoral de la Facultad está constituida por tres

miembros del personal docente e investigador que preste
mayoritariamente servicios en la Facultad de Medicina: dos de ellos
serán funcionarios de carrera a tiempo completo de los cuerpos
docentes universitarios y el otro será personal contratado a tiempo
completo; por dos alumnos de la Facultad de Medicina y por un
miembro del personal de administración y servicios del que se
describe en el epígrafe (c) del Art. 2º. Dichos miembros titulares así
como al menos dos suplentes por cada uno de ellos se designarán
por sorteo anual realizado en sesión pública por el Secretario de la
Junta Electoral de la UMH, durante el mes de enero, una vez
confeccionados los censos correspondientes. En el caso de existir
miembros de la Facultad de Medicina incluidos en varios censos se le
inscribirá preferentemente como PAS, después como PDI y por
último como alumno.

4. Actuará como Presidente de la Junta el profesor de más edad y como

Secretario el que designe la propia Junta.

5. Cualquier Mesa Electoral que designe la Junta estará constituida

como mínimo por tres miembros: un profesor que actuará como
Presidente, un alumno y un miembro del personal de administración
y servicios que actuará como Secretario. Que serán nombrados con
antelación suficiente por la Junta electoral de la Facultad por sorteo
entre los miembros del censo.

6. La presentación como candidato en algún proceso electoral originará

la sustitución del miembro de la Junta o de la Mesa por su suplente.

ARTÍCULO 19: DELEGACIÓN DE ESTUDIANTES DE LA FACULTAD DE
MEDICINA

1. La Delegación de Estudiantes de la Facultad de Medicina es el
órgano colegiado encargado de la representación de los estudiantes
en la Facultad de Medicina y de la organización de cuantas acciones
vinculadas a la actividad de estudiantil considere conveniente.

2. De los medios de la Delegación de Estudiantes de la Facultad de

Medicina:

a. La Delegación de Estudiantes de la Facultad de Medicina
dispondrá de un local y espacio suficiente, donde desarrollar sus
funciones y actividades. La UMH dotará a la Delegación de
Estudiantes de la Facultad de Medicina de los medios materiales,
económicos y humanos necesarios para el desarrollo de sus
funciones y actividades.

b. La UMH asignará anualmente de sus presupuestos una dotación
económica suficiente para la Delegación de Estudiantes de la
Facultad de Medicina, según las funciones y actividades que ésta
prevea.

c. La Secretaría de la Facultad de Medicina colaborará con la
Delegación de Estudiantes de la Facultad de Medicina en las
tareas de obtención de datos, documentos, listados, etc…,
necesarios para el desarrollo de sus funciones y actividades.

3. El funcionamiento de la Delegación de Estudiantes de la Facultad de

Medicina se realizará tal y como viene detallado en el Reglamento
Provisional de la Delegación de Estudiantes de la Universidad
Miguel Hernández.

4. La representación de Alumnos de Grupo, Curso, Titulación y Centro

la ostentan los Delegados de Grupo, Curso, Titulación y Centro
respectivamente. La elección de estos Delegados se hará de acuerdo
a lo establecido en el Reglamento en vigor de la Delegación de
Estudiantes de la UMH.

ARTÍCULO 20. DE LA REFORMA DE ESTE REGLAMENTO.

1. La reforma de este Reglamento se iniciará a propuesta del 20% de
los miembros de la Junta de Facultad o del 50% de los miembros de
su Comisión Permanente.

2. En cualquier caso, la propuesta de reforma deberá incluir el

articulado alternativo con su motivación, que el Decano remitirá a
todos los miembros de la Junta de Facultad para que en el plazo de
quince días hábiles efectúen enmiendas al nuevo articulado o
enmiendas alternativas, a su vez motivadas y por escrito al Decano.

3. Dentro de los quince días hábiles posteriores al fin del periodo de
enmiendas, se convocará a la Junta de Facultad para debatir el
articulado y las enmiendas en sesión extraordinaria.

4. Para elevar propuesta de modificación deberá de estar refrendada

por la mayoría absoluta de los miembros de la Junta. A partir de un
año de vigencia, la propuesta de modificación deberá estar
refrendada por al menos dos tercios de los miembros de la Junta.

DISPOSICIONES TRANSITORIAS

PRIMERA

Cuando se adscriba a la Facultad de Medicina una nueva titulación el
Coordinador de Titulación será nombrado en funciones por el Rector, hasta
que la titulación quede completamente implantada al finalizar los estudios la
primera promoción de estudiantes. En este momento se estará a lo dispuesto
en el cuerpo de este Reglamento.

SEGUNDA

A partir de la entrada en vigor de este Reglamento, el Decano constituirá una
Comisión Permanente provisional de la Junta de Facultad que asumirá todas
las competencias de la Junta de Facultad hasta la constitución definitiva de
ésta e iniciará el proceso de elecciones de los miembros de ésta.

