
Expediente n° 50854/13

Rosario, 10 de marzo de 1992.-

Visto que Secretaría Académica del Consejo Superior ha elevado el texto ordenado del

“Reglamento de Concursos para Jefes de Trabajos Prácticos y Auxiliares de 1ª. Categoría”; y

 CONSIDERANDO

 Que Secretaría Académica, Asesoría Jurídica y la Comisión de Asuntos

Académicos han dictaminado al respecto.

Que el presente expediente fue tratado y aprobado por los señores Consejeros

Superiores en sesión del 10 de marzo de 1992.

 Por ello

EL CONSEJO SUPERIOR

ORDENA:

Artículo 1°.- Aprobar el texto ordenado del “Reglamento de Concursos para Jefes de Trabajos

Prácticos y Auxiliares de 1ª. Categoría”, que en Anexo Unico integra la presente.

Artículo 2°.- Inscríbase, comuníquese y archívese.

Ordenanza n° 524

Firma: Odont. Juan Carlos Millet

ANEXO UNICO

TEXTO ORDENADO DEL REGLAMENTO DE CONCURSOS PARA JEFES DE

TRABAJOS PRACTICOS Y AUXILIARES DE 1era. CATEOGRIA.

I.- DEL LLAMADO A CONCURSO.

Artículo 1°.- Los concursos para la designación de Jefes de Trabajos Prácticos y Auxiliares de

1era. Categoría, en el ámbito de la Universidad Nacional de Rosario, se regirán por las

disposiciones de la presente Ordenanza y las normas particulares que en su consecuencia

dicten las respectivas Facultades.

Artículo 2°.- El Consejo Directivo de cada Facultad decidirá el llamado a concurso, debiendo

constar en al resolución respectiva el departamento, área, asignatura y/o especialidad a

concursar, la categoría y dedicación requeridas, así como de toda otra especificación que se

establezca en función de las modalidades, necesidades y conveniencias de la Facultad,

fijándose la fecha de apertura de la inscripción. En la misma resolución se propondrá la

integración del a Comisión Asesora como se especifica en el artículo 16° de la Ordenanza.

Artículo 3º.- Una vez designadas las Comisiones Asesoras por el Consejo Directivo se

procederá a formalizar el llamado a concurso, fijando la fecha de apertura de la inscripción y

publicándose la constitución de las mismas.

Artículo 4º.- El llamado a concurso se difundirá mediante avisos que se publicarán dos (2)

veces en el Boletín Oficial de la Provincia de Santa Fe y se enviará en dos (2) comunicados de

prensa al diario de mayor difusión de la ciudad de Rosario y en un (1) comunicado a uno de

notoria difusión de la Capital Federal.

La primera publicación deberá efectuarse dentro de los treinta (30) días antes de la fecha de

apertura de la inscripción y la segunda al menos siete (7) días antes de dicha fecha; asimismo,

la Facultad adoptará las medidas pertinentes para asegurar la más amplia difusión de la

convocatoria a concurso y comunicará el llamado a las Facultades dependientes de esta

Universidad donde se dicten disciplinas iguales o afines, y a los Colegios Profesionales

respectivos.

Se solicitará una difusión general por parte de las demás Universidades Nacionales y de otras

instituciones científicas y culturales del país. A tal efecto se confeccionarán afiches alusivos.

II.- DE LA INSCRIPCION.

Artículo 5º.- El plazo de inscripción será de siete (7) días contados a partir de la fecha de

apertura.

Artículo 6º.- Además de los requisitos que establezca cada Facultad los aspirantes deberán

reunir las siguientes condiciones:

a) tener título universitario o, en su defecto, acreditar antecedentes que, en opinión de la

Comisión Asesora y con carácter excepcional, suplan su carencia.

b) no estar comprendidos en las causales de inhabilitación para el desempeño de cargos

públicos.

c) exhibir antecedentes morales y ética universitaria inobjetables.

Entre otros casos similares se entenderá por falta de ética universitaria toda conducta, presente

o pasada, que encuadre alguno de los casos enumerados a continuación:

1.- persecución a docentes, no docentes o alumnos por razones ideológicas, políticas,

gremiales, raciales o religiosas.

2.- la denuncia formulada contra aquellos, por los mismos motivos.

3.- el aprovechamiento de la labor intelectual ajena sin la mención de quienes realizaron,

aunque sea por encargo y bajo la supervisión del que aprovecha de esas tareas.

4.- haber violado el régimen de incompatibilidad de las dedicaciones establecidas por esta

Universidad, no haber cumplido con el régimen horario correspondiente o con las tareas

inherentes a su cargo y dedicación.

5.- haber observado una conducta que importe colaboración y/o tolerancia cómplice con

actitudes opuestas a los principios de la constitución Nacional, al respecto de los Derechos

Humanos, a las instituciones democráticas y/o a los principios de pluralismo ideológico y la

libertad académica, cuando por el cargo o la función era su deber oponerse o denunciar las

irregularidades cometidas.

Artículo 7º.- Los aspirantes deberán registrar su prestación, con carácter de declaración

jurada, mediante nota dirigida al Decano de la Facultad, consignando, en cinco (5) ejemplares,

la siguiente información:

a) apellido y nombre, nacionalidad, lugar y fecha de nacimiento, número de documento de

identidad, domicilio real, domicilio constituido para el concurso en la misma localidad

asiento de la Facultad respectiva.

b) fotocopias legalizadas de los títulos universitarios relacionadas con el departamento, área,

asignatura y/o especialidad concursada o afines.

c) antecedentes docentes e índole de las tareas desarrolladas indicando la institución, el

período de ejercicio y el carácter de la designación. Los antecedentes docentes deberán ser

debidamente autenticados cuando no pertenezcan a la misma Facultad.

d) obras y publicaciones científicas relacionadas con el departamento, áreas, asignatura y/o

especialidad concursada u otras afines de las cuales el aspirante podrá seleccionar las que

considere de mayor valor científico; obras y publicaciones de índole pedagógica y docente.

Enunciará el total de su producción científica y de investigación, indicando siempre, todos

los datos de publicación que permitan su localización, acompañando de ser posible, un (1)

ejemplar de cada trabajo. En el caso de trabajos inéditos, el aspirante deberá presentar un

ejemplar firmado.

e) cargos o tareas relacionados con el departamento, áreas, asignatura y/o especialidad

concursada o afín, indicando establecimiento, carácter de la designación y período de

ejercicio.

f) estudios especializados relacionados con el departamento, área, asignatura y/o

especialidad concursada o afín, como también la asistencia, participación en congresos,

seminarios, conferencias, cursos, etc., detallando todo dato que sirva a la Comisión Asesora

para evaluar debidamente el antecedente presentado.

g) cargos desempeñados en el ámbito universitario y misiones especiales confiadas por la

Universidad o las Facultades.

h) otros cargos y antecedentes que, a juicio del aspirante, puedan contribuir a una mejor

información sobre su competencia en el departamento, área, asignatura y/o especialidad

concursada.

Artículo 8º.- Los aspirantes deberán acompañar la documentación probatoria de todos los

títulos y antecedentes invocados en su presentación, en original o copia autenticada, la que

será devuelta una vez concluido el trámite del concurso o al desistir del mismo.

Artículo 9º.- No se admitirá la presentación de un nuevo título, antecedentes o trabajos con

posterioridad a la clausura del plazo de inscripción.

Artículo 10º.- En la fecha y hora de vencimiento del plazo de inscripción se labrará un acta

donde constarán las inscripciones registradas para el cargo en concurso, la cual será

refrendada por el funcionario de mayor jerarquía de la Facultad, que esté presente.

Artículo 11º.- Luego de vencido el plazo de inscripción, el Decano, dentro de los dos (2) días

siguientes, deberá:

a) comunicar a los miembros de la Comisión Asesora la nómina de aspirantes presentados.

b) exhibir esa nómina en al Facultad por el término de siete (7) días, período durante el cual

los inscriptos podrán solicitar, por escrito, vista de las demás presentaciones.

Artículo 12º.- Dentro del término fijado por el inciso b) del artículo anterior, los docentes de

esta Universidad o de otras Universidades Nacionales, los aspirantes, las asociaciones de

docentes, de estudiantes y de graduados, las asociaciones científicas y de profesionales y las

autoridades universitarias, podrán ejercer el derecho de objetar a los aspirantes inscriptos,

objeción que sólo puede fundarse en la ausencia o violación de las condiciones exigidas en el

artículo 6º. La objeción será planteada en nota dirigidas al Decano como Presidente del

Consejo Directivo, acompañando las pruebas de la causal invocada.

Artículo 13º.- Dentro de los cinco (5) días de presentada, el Decano dará vista de la objeción

al aspirante objetado, para que si lo considera necesario, formule su descargo por escrito,

acompañando las pruebas pertinentes, dentro de los siete (7) días siguientes a la notificación.

Artículo 14º.- El consejo Directivo podrá rechazar la objeción o aceptar la exclusión del

aspirante objetado. La resolución que recaiga sobre la objeción deberá dictarse dentro de los

siete (7) días de recibido el descargo, y dentro de los dos (2) días siguientes se la notificará a

las partes. Estas podrán apelar, dentro de los cinco (5) días de recibida la notificación

mediante escrito fundado ante el Consejo Directivo, quien elevará las actuaciones al Consejo

Superior el que resolverá definitivamente sobre la cuestión dictando la resolución respectiva

dentro de los catorce (14) días de recibida.

III.- DE LA COMISION ASESORA.

Artículo 15º.- Los miembros de la Comisión Asesora que actuarán en los concursos serán

designados por el Consejo Directivo de la Facultad respectiva. Las Comisiones Asesoras

estarán integradas por tres (3) profesores o personas versadas en la materia, de reconocida

trayectoria en la misma, un (1) graduado y un (1) estudiante designado según las pautas que

establezca cada Facultad. Del mismo modo se designan los suplentes.

Artículo 16º.- Los miembros de la Comisión Asesora deberán exhibir antecedentes morales y

ética universitaria inobjetables, de acuerdo con lo establecido en el artículo 6º, inciso c) de

este Reglamento.

Los Consejeros del Consejo Superior y de los consejos Directivos podrán integrar las

Comisiones Asesoras.

Para cualquier resolución relativa a ese concurso, el Consejo se integrará con el suplente.

Artículo 17º.- Los miembros suplentes de la Comisión Asesora sustituirán a los titulares por

orden de designación en caso de aceptarse las recusaciones, excusaciones, renuncias o de

producirse su incapacidad, remoción o fallecimiento. La resolución que autorice la sustitución

será dictara por el Decano quien la comunicará al Consejo Directivo y a los aspirantes.

Artículo 18º.- Los miembros de la Comisión Asesora titulares y suplentes podrán ser

recusados por los aspirantes inscriptos y/o por las personas y entidades establecidas en el

artículo 12º de este Reglamento, dentro de los cinco (5) días del cierre de la inscripción. En

este período podrán pedirse los antecedentes académicos de los miembros de la Comisión

Asesora. La recusación de los miembros podrá fundarse en:

1.- ser cónyuge o tener parentesco por consanguinidad dentro del 4º grado y 2º de afinidad,

entre alguno de los concursantes y alguno de los miembros de la Comisión Asesora.

2.- tener amistad que se manifieste por gran familiaridad o frecuencia de trato.

3.- tener enemistad, odio o resentimiento que se manifieste por hechos conocidos.

4.- toda otra situación existente que pueda vulnerar la imparcialidad a juicio del recusante.

Artículo 19º.- Dentro de los cinco (5) días de presentada, el Decano dará vista de la

recusación al miembro de la Comisión Asesora recusado, para que formule su descargo, el

que deberá presentarse por escrito y acompañando las pruebas pertinentes, en el plazo de siete

(7) días siguientes a su notificación, y el Consejo Directivo, dentro de los catorce (14) días

dictará resolución.

Artículo 20º.- Los miembros titulares y suplentes de la Comisión Asesora podrán excusarse

como tales cuando concurra alguna de las causales de recusación del artículo 18º, mediante

nota dirigida al Decano dentro de los cinco (5) días posteriores a la notificación prevista en el

artículo 11º, inciso a).

Artículo 21º.- Contra las resoluciones del Consejo Directivo sobre recusaciones y

excusaciones podrán interponerse recursos ante el Consejo Superior dentro de los cinco (5)

días siguientes a la notificación. El recurso debidamente fundado se presentará ante el

Consejo Directivo, quien lo elevará con todo lo actuado al Consejo Superior quien dictará la

resolución dentro de los catorce (14) días de recibido.

Artículo 22º.- Las recusaciones solicitadas por aspirantes que pierdan su calidad de tales por

exclusión o desistimiento, así como las excusaciones que con ello se vinculen, serán

desestimadas por el Decano sin más trámites. Cuando un aspirante impugnado hubiera

formulado recusación contra algún miembro de la Comisión Asesora, el trámite de esta última

quedará suspendido hasta tanto quede resuelta la impugnación.

IV.- DE LA ACTUACIÓN DE LA COMISION ASESORA.

Artículo 23º.- Una vez vencidos los plazos para las impugnaciones, recusaciones y

excusaciones, o cuando ellas hubieran quedado resueltas con carácter definitivo, el Decano

pondrá a disposición de la Comisión Asesora, con la antelación suficiente, todos los

antecedentes y la documentación de los aspirantes. Las actuaciones de las impugnaciones,

recusaciones y excusaciones quedarán incorporadas a las de concurso.

Artículo 24º.- La Comisión Asesora examinará los antecedentes docentes, científicos y

profesionales de los aspirantes. Los antecedentes obtenidos durante el último período militar,

incluidos las menciones o reconocimiento de méritos efectuados por autoridades durante el

mismo período, deberán ser estudiados detenidamente por la Comisión Asesora a efectos de

determinar su pueden ser valorados en igualdad de condiciones con aquellos obtenidos en

otros períodos. Para ello, la Comisión Asesora deberá tener en cuenta la situación irregular de

la Universidad Argentina en le período citado la cual determinó tanto la expulsión de docente

de sus cátedras y la imposibilidad para otros de desarrollar actividades universitarias, como el

acceso a funciones y cátedras de personas académicamente poco calificadas.

Artículo 25º.- No deberán considerarse los antecedentes obtenidos durante el período del

llamado “Proceso de reorganización nacional”, que correspondan a designaciones en cargos

políticos.

Artículo 26º.- El Consejo Directivo de cada Facultad elaborará el reglamento al cual se

ajustarán el examen de los antecedentes, la entrevista personal y las pruebas de oposición

tanto orales como prácticas que se efectúen durante la substanciación del concurso.

En el criterio de evaluación se le dará prioridad a la entrevista personal y a la prueba de

oposición, por sobre los antecedentes del concursante. Asimismo tendrá preferencia el valor

cualitativo sobre la expresión cuantitativa de los antecedentes.

Artículo 27º.- La oposición y la entrevista personal serán siempre públicas, individuales y

obligatorias para todos los concursantes cualquiera sea el número de presentados. Los

concursantes no podrán asistir a la oposición y entrevista de los otros aspirantes.

Artículo 28º.- Finalizadas las pruebas de oposición, en forma inmediata la Comisión Asesora

elevará al Decano su dictamen final, que deberá ser explícito y fundado y constará en un acta

que firmarán todos sus integrantes. A solicitud de la Comisión Asesora, este trámite podrá ser

prorrogado por el Decano por cuarenta y ocho (48) horas como máximo.

El dictamen de la Comisión Asesora deberá contener:

a) la valoración fundada y discriminada de:

1.- antecedentes, títulos, publicaciones, trabajos científicos y profesionales

2.- entrevista personal

3.- prueba de oposición

b) el orden de méritos para el o los cargos objeto del concurso detalladamente fundamentado.

La Comisión Asesora considerará para tal efecto, todos y cada uno de los elementos del

inciso a). La nómina será encabezada por el o los aspirantes propuestos como candidatos

para ocupar el o los cargos motivo del concurso.

Si no hubiera unanimidad se elevarán tantos dictámenes como existieren.

El orden de mérito propuesto tendrá una vigencia de un (1) año a partir de la aprobación del

concurso y podrá ser utilizado para nuevas designaciones durante ese término emanadas del

concurso.

El orden de mérito de un concurso será de aplicación sólo en caso de vacancia del o de los

cargos concursados.

Artículo 29º.- El o los dictámenes de la Comisión Asesora serán notificados a todos los

concursante dentro de los cinco (5) días de emitidos y copias de los mismos deberán exhibirse

en lugar público de la Facultad.

Artículo 30º.- El o los dictámenes de la Comisión Asesora podrán ser impugnados por los

aspirantes dentro de los cinco (5) días posteriores al de su notificación, mediante escrito

dirigido al Decano como Presidente del Consejo Directivo. La impugnación podrá fundarse en

defectos de forma o procedimiento así como por manifiesta arbitrariedad.

El Consejo Directivo resolverá la impugnación con el asesoramiento legal y/o previa vista a la

Comisión Asesora si resultare necesario, en oportunidad de emitir la resolución final prevista

en el artículo 31º.

Artículo 31º.- El Consejo Directivo decidirá en definitiva adoptando alguna de las siguientes

resoluciones:

a) solicitar a la Comisión Asesora la ampliación o aclaración del dictamen, en cuyo caso

aquella deberá expedirse dentro de los diez (10) días de tomar conocimiento de la solicitud.

b) considerar el dictamen, efectuando las designaciones docentes correspondientes.

c) declarar desierto el concurso.

d) dejar sin efecto el concurso.

La resolución recaída sobre el concurso será en todos los casos debidamente fundada y

notificada a los aspirantes, quienes, dentro de los cinco (5) días posteriores, podrán apelarla

ante el Consejo Superior mediante nota al Decano como Presidente del Consejo Directivo por

defecto de forma o de procedimiento así como por manifiesta arbitrariedad, con los debidos

fundamentos.

Artículo 32º.- El Decano, una vez efectuada la designación, o de declarar desierto el concurso

o dejarla sin efecto, y comunicada la decisión a los aspirantes, hará pública la resolución a

través de las carteleras murales de la Facultad.

Artículo 33º.- Derogado por Resolución H.A.U. nº 020/89 y C.S. nº 875/89.

V.- DISPOSICIONES GENERALES.

Artículo 34º.- Las notificaciones a aspirantes y Comisiones Asesoras se efectuarán

personalmente, o mediante carta certificada con aviso de retorno, carta documento o

telegrama colacionado.

Artículo 35º.- Las notificaciones serán efectuadas en el domicilio que el aspirante deberá

constituir, conforme con lo dispuesto en el artículo 7º, inciso a) de este Reglamento.

Artículo 36º.- Todos los términos establecidos en este Reglamento se contarán por días

corridos. En el caso de que el vencimiento ocurra en día inhábil, aquél se producirá en el

primer día hábil siguiente.

Artículo 37º.- La presentación de la solicitud de inscripción importa por parte del aspirante, el

conocimiento y aceptación de las condiciones fijadas en este Reglamento.

Artículo 38º.- Deróganse todas las disposiciones que se opongan a la presente Ordenanza. Las

cuestiones no previstas en la misma serán resueltas por el Consejo Superior.

Artículo 39º.- Los Consejos Directivos de las Facultades podrán disponer la reubicación de

los docentes designados por concurso, atendiendo a su especialidad y respetando su categoría

y dedicación cuando surjan necesidades derivadas de cambios de planes de estudios o

reorganización de Facultad.

