

REGLAMENT D'ESTUDIS OFICIALS DE POSTGRAU A LA UNIVERSITAT DE VALÈNCIA

PREÀMBUL

Els ensenyaments universitaris conduents a l'obtenció de títols de caràcter oficial i vàlidesa en tot el territori nacional s'estructuren en tres cicles, denominats respectivament grau, màster i doctorat, d'acord amb allò establert en l'article 37 de la Llei Orgànica 6/2001, de 21 de desembre d'Universitats en la seua nova redacció donada per la Llei Orgànica 4/2007, de 12 d'abril, per la qual es modifica l'anterior.

El Reial Decret 1393/2007, de 29 d'octubre pel que s'estableix l'ordenació dels ensenyaments universitaris oficials, modificat pel Reial Decret 861/2010, i el Reial Decret 99/2011, de 28 de gener, pel que es regulen els estudis de doctorat habiliten expressament a les universitats, a fi que en exercici del dret a l'autonomia universitària, desenvolupen i regulen diversos aspectes relatius als estudis de màster i doctorat.

Tanmateix, l'article 134 dels Estatuts de la Universitat de València disposa que el Consell de Govern establirà, en el marc de les disposicions vigents, el reglament que regule els estudis oficials de postgrau, conduents a l'obtenció dels títols de màster universitari i doctor. Aquest reglament delimitarà la composició, les competències i els àmbits d'actuació de l'òrgan o la comissió competent en matèria de postgrau de la universitat.

En aquest sentit, en compliment del que disposa l'article 134 dels Estatuts de la Universitat de València, i en exercici de les competències de desenvolupament de la normativa bàsica en matèria d'estudis de màster i de doctorat s'aprova el següent reglament d'estudis oficials de màster i doctorat a la Universitat de València.

CAPÍTOL I

Disposicions generals dels estudis oficials de postgrau

Article 1. La comissió d'estudis de postgrau

1. La comissió d'estudis de postgrau és l'òrgan de consulta, informe, proposta i assessorament de la Universitat de València en matèria d'estudis oficials i propis de postgrau.

2. Els estudis oficials de postgrau són aquells ensenyaments que condueixen a l'obtenció dels títols universitaris de màster i doctor. Els estudis propis són aquells regulats amb tal caràcter en la reglamentació corresponent de la Universitat de València.

3. La comissió d'estudis de postgrau podrà actuar per subcomissions.

4. En qualsevol cas, existirà una subcomissió de doctorat en la que es podran delegar les competències atribuïdes a la comissió d'estudis de postgrau en aquesta matèria.

Article 2.- Competències de la comissió d'estudis de postgrau

1. Correspon a la comissió d'estudis de postgrau:

- a) Informar les memòries de verificació dels estudis de màster i dels programes de doctorat així com les comissions elaboradores de plans d'estudi.
- b) Informar la proposta d'Oferta de Curs Acadèmic dels estudis de màster i programes de doctorat.

- c) Autoritzar, a proposta de les comissions de coordinació acadèmica dels màsters, la col·laboració en la docència de professionals o investigadors que no siguin professors universitaris.
- d) Nomenar, a proposta dels òrgans responsables, els membres que integren les comissions de coordinació acadèmica de màsters i programes de doctorat.
- e) Nomenar, a proposta dels òrgans responsables, el professorat responsable de dirigir un màster.
- f) Informar les propostes d'estudis propis de postgrau i d'especialització professional.
- g) Informar els expedients d'homologació a grau acadèmic i/o títol de màster i doctor.
- h) Informar sobre l'adscripció d'un màster o programa de doctorat a un òrgan responsable.
- i) Autoritzar la defensa de les tesis doctorals.
- j) Proposar al Rector o Rectora el nomenament del tribunal d'avaluació de la tesi i el nomenament dels coordinadors de programes de doctorat.
- k) Qualsevol altra que li assigne la normativa vigent.

Article 3.- Composició de la comissió d'estudis de postgrau

1. La comissió d'estudis de postgrau estarà integrada per:
 - a) El Rector o Rectora, o persona en qui delegue, que necessàriament haurà de ser professor o professora amb títol de doctor i que presidirà les sessions.
 - b) El Director o Directora del Centre de Postgrau.
 - c) El degà o degana o director o directora de cadascuna de les Facultats, Escoles Tècniques i Escoles Doctorals o persona en qui delegue.
 - d) Un representant dels instituts d'investigació i un representant dels departaments designats per i entre els directors i directores respectius.
 - e) Dotze professors doctors o professores doctores amb avaluació positiva de dos sexennis d'investigació com a mínim i pertanyents a centres diferents.
 - f) El o la responsable d'administració i serveis del Centre de Postgrau, qui actuarà com a secretari.
2. Els dotze professors doctors o professores doctores a què es refereix l'apartat 1 e) seran elegits pel Consell de Govern a proposta de la Comissió de Professorat per períodes de quatre anys.
3. La subcomissió de doctorat estarà integrada pels 12 membres del professorat doctor elegits pel Consell de Govern d'acord amb el que figura a l'apartat 1 e), el o la responsable d'administració i serveis del Centre de Postgrau o persona en qui delegue, i pel Rector o Rectora, o persona en qui delegue, que presidirà les sessions.

CAPÍTOL II

De l'elaboració de memòries de verificació de màster universitari i doctorat

Article 4.- Proposta inicial per a l'elaboració de memòries de verificació de màster i doctorat.

1. El vicerectorat amb competències en matèria d'estudis de màster i doctorat realitzarà les convocatòries que considere pertinents per a la selecció de propostes inicials que puguin convertir-se en plans d'estudi de màster i doctorat.
2. Les propostes seran formulades per un centre, departament, institut universitari d'investigació o escola doctoral. A més a més el Consell de Direcció podrà prendre la iniciativa de proposar nous estudis de màster universitari i/o doctorat.

3. Les propostes inicials seran informades per la comissió d'estudis de postgrau, en funció de l'interés i oportunitat del títol proposat, de l'adequació a les línies estratègiques de la Universitat i de la demanda potencial d'estudiants i dels titulats.

4. El Consell de Govern, previ els informes pertinents, aprovarà les iniciatives que considere d'interés per a la Universitat. Amb aquesta finalitat, n'encarregarà la redacció del pla d'estudis corresponent a una comissió elaboradora.

5. Les comissions elaboradores de plans d'estudi (CEPE) estaran formades per un màxim de nou persones. Aquestes comissions estaran integrades:

- a. Pel degà o degana, director o directora del centre, departament, institut o escola doctoral que haja presentat la proposta de titulació o persona en qui delegue,
- b. Fins a 6 membres proposats per la Junta de Centre, Consell de departament, Consell d'institut u òrgan amb anàlegs funcions en les escoles doctorals que haja presentat la proposta de titulació i d'entre els quals necessàriament haurà d'haver un estudiant i un membre del personal d'administració i serveis,
- c. I fins a 2 membres que podran ser nomenats pel Vicerectorat competent en matèria de postgrau.

Article 5.- Dels plans d'estudis de màster i doctorat

1. La memòria de verificació dels plans d'estudi haurà d'ajustar-se, a més de les normes i disposicions legals i reglamentàries que li siguen aplicació, a les directrius aprovades pel Consell de Govern.

2. El estudis interuniversitaris conduents a l'obtenció d'un títol conjunt o de títols dobles o múltiples, hauran de subscriure un conveni en el que es preveurà una comissió de coordinació entre les diferents institucions d'educació superior participants i en el que s'especificarà, entre altres, quina actuarà com a universitat coordinadora del títol, el sistema de garantia de qualitat aplicable al títol, les reglamentacions de matrícula i permanència aplicables als estudiants, la universitat responsable de la custòdia dels expedients dels estudiants, de l'expedició i registre del títol així com el procediment de modificació o extinció del pla d'estudis.

3. L'oficina de plans d'estudi revisarà les propostes amb la finalitat d'assegurar l'adequació tècnica.

4. La proposta del nou títol de màster o doctor haurà de ser aprovada pel respectiu consell de departament o institut, junta de centre, o òrgan anàleg en el cas d'estructures específiques com les escoles doctorals.

5. Cada proposta de pla d'estudis de màster i doctorat haurà de ser informada de forma preceptiva i determinant pel Vicerectorat amb competències en matèria de Professorat sobre la viabilitat de recursos docents.

6. La memòria de verificació haurà de sotmetre's a informació pública durant el període d'un mes, d'acord amb el que exigeix l'article 124.2 dels Estatuts de la Universitat de València.

7. Vistos els informes emesos en cada expedient de pla d'estudis, la comissió d'estudis de postgrau respondrà a les al·legacions i emetrà l'informe corresponent. Si aquest és favorable es proposarà al Consell de Govern l'aprovació de la memòria de verificació, i l'adscripció de l'estudi a un únic òrgan responsable.

8. Les propostes de modificacions de pla d'estudis de màster i doctorat, elaborades per la comissió de coordinació acadèmica de màster o comissió acadèmica de programa de doctorat seguiran la mateixa tramitació prevista en els apartats anteriors per a les propostes de plans d'estudi a excepció del tràmit d'informació pública a no ser que es

modifique l'apartat relatiu a la planificació dels ensenyaments de la memòria de verificació.

Article 6.- *Dels òrgans responsables*

1. Els estudis de màster o doctorat estaran adscrits acadèmicament a un òrgan responsable que serà un departament, un institut universitari d'investigació, una facultat o escola, o una escola doctoral.

2. Sense perjudici de l'anterior, cada estudi de màster estarà adscrit als efectes de gestió administrativa al Centre de Postgrau o a una facultat o escola. Els estudis de doctorat estaran adscrit als efectes de gestió administrativa al Centre de Postgrau.

CAPÍTOL III

De l'organització acadèmica dels estudis de màster universitari

Article 7.- *Comissió de coordinació acadèmica del màster.*

1. L'òrgan responsable acadèmicament de cada màster proposarà a la comissió d'estudis de postgrau el nomenament d'una comissió de coordinació acadèmica.

2. La comissió de coordinació acadèmica del màster estarà integrada per sis membres, un dels quals serà personal d'administració i serveis.

3. El director o directora del màster serà un dels professors integrants de la Comissió de Coordinació Acadèmica, haurà de ser professor o professora de la Universitat de València amb vinculació permanent i amb el títol de doctor, i haurà de ser proposat per l'òrgan responsable del màster.

4. Es podrà nomenar, a proposta de l'òrgan responsable acadèmicament del màster, co-director o co-directora a un altre membre de la comissió de coordinació acadèmica del màster, que haurà de ser professorat de la Universitat de València amb vinculació permanent o emèrit.

5. Excepcionalment, si la complexitat de la titulació ho requerira, la comissió d'estudis de postgrau podrà acordar de forma motivada una composició de la comissió de coordinació acadèmica més àmplia que l'especificada en el punt segon.

Article 8.- *Competències de la comissió de coordinació acadèmica.*

1. La comissió de coordinació acadèmica del màster assumirà les competències de programació, coordinació i supervisió acadèmica i docent que a continuació es relacionen:

- a) Preparar la proposta d'organització del curs acadèmic (nombre de grups, adscripció dels mòduls o assignatures als departaments i àrees de coneixement, llengua, distribució horària, etc.) tenint en compte els criteris establits pel Consell de Govern.
- b) Impulsar els processos d'innovació educativa i de millora de la qualitat de la docència.
- c) La coordinació dels diferents departaments i professorat amb docència assignada a fi de procurar una distribució equilibrada de la càrrega de treball dels estudiants.
- d) Vetllar per què els programes i les guies docents no presenten solapaments en el desenvolupament del programa formatiu.
- e) Proposar a la comissió d'estudis de postgrau l'autorització de la col·laboració en el màster de professionals o investigadors externs que no siguen professors universitaris i assignar-los la docència que els corresponga.

- f) Informar les sol·licituds d'admissió de l'alumnat als estudis de màster, d'acord amb els requisits d'admissió específics i criteris de valoració de mèrits establits en la memòria de verificació.
- g) Informar les sol·licituds de reconeixement de crèdits.
- h) Qualsevol altra que li assigne la normativa vigent.

Article 9.- *Garantia de qualitat del màster.*

1. Les Comissions de coordinació acadèmica assumiran les funcions de Comitè de Qualitat i seran les responsables de l'avaluació interna de la qualitat de cada títol.
2. Als efectes de coordinació, s'integraran en el Comitè de Qualitat del centre d'adscripció administrativa corresponent, Centre de Postgrau, facultat o escola.

Article 10.- *Assignació de docència.*

1. La comissió de coordinació acadèmica del màster proposarà l'adscripció de la docència a les diferents àrees de coneixement i departaments atenent criteris de coherència acadèmica i organitzativa i, valorant, en tot cas, criteris de viabilitat docent.

2. L'assignació podrà fer-se a una o diverses àrees de coneixement i haurà d'especificar, si escau, quina part s'assigna a professors o professores d'altres universitats o a professionals o investigadors o investigadores que no siguen professors universitaris. En el cas de títols interuniversitaris, s'estarà al que dispose el corresponent conveni de col·laboració.

3. El Consell de Govern, a través de l'oferta anual de curs acadèmic, assignarà per a cada mòdul, matèria o assignatura:

- a) La docència que corresponga impartir a professorat de la Universitat de València, amb indicació de les àrees de coneixement i els departaments corresponents, així com la que corresponga a professorat d'altres universitats en el cas dels títols conjunts.
- b) Si escau, la part assignada a professorat extern o a professionals o investigadors o investigadores que no siguen professors universitaris.

4. Aprovada l'oferta de curs acadèmic, la comissió de coordinació acadèmica del màster s'adreçarà als departaments amb docència adscrita, a fi que el professorat interessat en impartir docència al seu màster sol·licite a la comissió de coordinació acadèmica informe sobre l'adaptació del seu *curriculum vitae* als continguts i criteris pedagògics del màster.

Si la comissió així ho considera, i no s'ha modificat el pla d'estudis de manera substancial, podrà dispensar de la sol·licitud de l'informe al professorat que ja hagués impartit docència al màster almenys dos cursos d'entre els cinc anteriors, al qual se li lliurarà d'ofici informe favorable.

5. El consell de departament, quan elabore el seu POD, assignarà la docència del màster entre el professorat amb informe favorable de la corresponent comissió de coordinació acadèmica.

Article 11.- *Premis extraordinaris de màster.*

1. El Consell de Govern, a proposta de la comissió d'estudis de postgrau aprovarà la normativa que regule el procediment d'assignació dels premis extraordinaris de màster.

CAPÍTOL III

De l'organització acadèmica dels estudis de Doctorat

Article 12.- *La comissió acadèmica del programa de doctorat.*

1. L'òrgan responsable acadèmicament de cada programa de doctorat proposarà a la comissió d'estudis de postgrau el nomenament d'una comissió acadèmica que serà la responsable d'organitzar, dissenyar i coordinar les activitats de formació i recerca del programa de doctorat.

2. Aquesta comissió estarà integrada per cinc doctors i serà designada per la comissió d'estudis de postgrau a proposta de l'òrgan responsable del programa.

3. Excepcionalment, si la complexitat de la titulació ho requerira, la comissió d'estudis de postgrau podrà acordar de forma motivada una composició de la comissió de coordinació acadèmica més àmplia que l'especificada en el punt segon.

4. El coordinador del programa de doctorat ha de ser un dels membres de la comissió acadèmica. Aquest coordinador ha de ser un investigador rellevant i ha d'estar avalat per la direcció prèvia d'un mínim de dos tesis doctorals i la justificació de la possessió de dos períodes d'activitat investigadora reconeguts d'acord amb les previsions del Reial Decret 1086/1989, de 28 d'agost, de retribucions del professorat Universitari. En el cas de que el coordinador proposat ocupe una posició en la que no li siguin aplicables aquestos criteris haurà d'acreditar mèrits equiparables als senyalats i la comissió d'estudis de postgrau informarà si procedeix.

5. Una volta nomenada la comissió acadèmica del programa de doctorat per la comissió d'estudis de postgrau, es procedirà a elevar la proposta de nomenament de coordinador al Rector o Rectora de la Universitat de València. Quan es tracte de programes conjunts aquest nomenament es realitzarà per acord entre els Rectors o Rectores, de la manera indicada en el conveni amb d'altres institucions, quan es duga a terme un doctorat en col·laboració.

Article 13.- *Competències de la comissió acadèmica del programa de doctorat.*

1. La comissió acadèmica assumirà les competències de programació, coordinació i supervisió acadèmica i docent que a continuació es relacionen:

- a) Proposarà a la comissió d'estudis de postgrau la relació de possibles doctors/es per a la tutorització i direcció de tesis doctorals, així com línies d'investigació que s'ofereixen.
- b) Proposar l'admissió al programa de doctorat.
- c) Assignar a cada doctorand o doctoranda el o els directors o directores de la tesi doctoral.
- d) Assignar al doctorand o doctoranda el tutor o tutora de la tesi doctoral
- e) Fer públic els procediments que consideren oportuns per a garantir la qualitat de les tesis doctorals tant en la seua elaboració com en el procés d'avaluació, abans de la seua presentació.
- f) Avaluar anualment el document d'activitats personalitzats i el Pla de Recerca del doctorand o doctoranda
- g) A l'efecte d'atorgar la Menció Internacional al títol de Doctor, autoritzar l'estada i les activitats realitzades en un altre estat siga en una institució d'ensenyament superior o en una institució d'investigació, per a la seua consideració.

Article 14.- *Escoles doctorals.*

1. Un reglament aprovat pel Consell de Govern regularà la creació de les escoles doctorals, d'acord al requisits i procediments establerts al Reial Decret 99/2011 pel qual es regulen els ensenyaments oficials de doctorat.

Article 15.- Els tutors o tutores de tesis doctorals.

1. Una vegada admès i matriculat al programa de doctorat, a tots els doctorands i doctorandes els serà assignat per part de la corresponent comissió acadèmica un tutor o tutora, doctor o doctora amb acreditada experiència investigadora, lligat a la unitat o escola que organitze el programa.

En tot cas als alumnes matriculats a la Universitat de València se li assignarà un tutor o tutora de la Universitat de València

2. Per a ser tutor o tutora d'una tesi doctoral caldrà estar en possessió del títol de Doctor i pertànyer a alguna de les línies d'investigació participants en el programa de doctorat.

3. Correspon al tutor o tutora vetllar per la interacció del doctorand o doctoranda amb la comissió acadèmica i, en particular:

a) Responsabilitzar-se de l'adequació de la formació i de l'activitat investigadora del doctorand o doctoranda als principis del programa i, si s'escau, de l'escola doctoral.

b) Orientar l'estudiant en l'elecció dels cursos, seminaris o altres activitats no reglades dirigides a la formació investigadora.

Article 16.- La direcció de les tesis doctorals

1. La comissió acadèmica responsable del programa assignarà a cada doctorand o doctoranda, en el termini màxim de sis mesos des de la seua matrícula, un director de tesi doctoral que podrà ser coincident o no amb el tutor o tutora. Aquesta assignació podrà recaure en qualsevol doctor/a, amb experiència investigadora degudament acreditada, amb independència de la Universitat, Centre o institució en la que preste els seus serveis

2. Una tesi doctoral pot ser codirigida com a màxim per tres doctors o doctores que reunisquen les condicions de l'apartat anterior, prèvia autorització de la comissió acadèmica en els supòsits d'interdisciplinarietat temàtica o programes desenvolupats en col·laboració amb d'altres universitats de l'Estat o internacionals.

3. Cap doctor o doctora de la Universitat de València no podrà dirigir o codirigir més de 10 tesis doctorals alhora.

4. El director o directora podrà renunciar a les tasques de direcció de l'estudiant, mitjançant escrit de renúncia motivat presentat a la comissió acadèmica del programa de doctorat, que resoldrà la sol·licitud i procedirà al nomenament d'un altre director o directora per continuar el doctorat.

5. La comissió acadèmica podrà modificar, amb audiència del doctorand o doctoranda i sempre que concórreguen raons justificades, el nomenament del director o directora de tesi doctoral en qualsevol moment de la realització de la tesi.

6. La normativa general de la Universitat de València que regule l'activitat del professorat establirà l'equivalència en crèdits de la tutorització i de la direcció de les tesis doctorals.

Article 17. Document de compromís doctoral

1. Amb posterioritat a la formalització de la matrícula per primera vegada, el doctorand o doctoranda, la universitat, el seu tutor o tutora, si escau, i el seu director o directora hauran de subscriure de forma conjunta el compromís doctoral, relatiu, entre

altres qüestions, al procediment de resolució de conflictes que es puguen plantejar, als aspectes relatius a la propietat intel·lectual o industrial i, en general, a les funcions de supervisió de l'activitat investigadora del doctorand o doctoranda.

Article 18.- Document d'activitats i pla de recerca dels estudiants de doctorat.

1. Una vegada matriculat per primera vegada se materialitzarà per a cada doctorand o doctoranda el document personalitzat d'activitats, on es registraran totes les activitats d'interés per al desenvolupament del doctorand o doctoranda, així com del desenvolupament de la tesis, a efectes de revisió pel tutor o tutora i el director o directora de tesis i la seua avaluació per la Comissió Acadèmica del Programa de Doctorat corresponent.

2. Abans que finalitze el primer any el doctorand o doctoranda elaborarà un pla de recerca, avalat pel tutor o tutora i el director o directora, aquest pla haurà d'incloure la metodologia i els objectius, els mitjans i la planificació temporal, així com l'informe favorable de la Comissió d'Ètica en Investigació Experimental de la Universitat de València en els casos assenyalats. Aquest pla es podrà millorar al llarg de la seua permanència al programa de doctorat i haurà de ser avalat pel tutor o tutora, i pel director o directora.

3.- Seran objecte d'avaluació per la Comissió d'Ètica els plans de recerca que incloguen l'experimentació amb humans o amb mostres biològiques humanes, l'experimentació animal i la utilització d'agents biològics patògens o organismes modificats genèticament.

4. Anualment la Comissió acadèmica del Programa avaluarà el pla de recerca i el document d'activitats juntament amb els informes que hauran d'emetre el tutor o tutora i el director o directora. La avaluació positiva serà requisit per a poder continuar en el programa. En cas d'avaluació negativa, que haurà de ser motivada, el doctorand o doctoranda haurà de ser novament avaluat en el termini de sis mesos, per a la qual cosa haurà d'elaborar un nou pla de recerca. Si es produeix una nova avaluació negativa, es donarà de baixa definitivament al doctorand o doctoranda. Front a aquestes resolucions, que no exhaureixen la via administrativa, l'interessat podrà interposar recurs d'alçada que resoldrà, previ informe de la comissió d'estudis de postgrau, el Rector o persona en qui delegue.

5. Per a la matrícula dels anys successius caldrà un informe favorable per part de la Comissió Acadèmica d'aquest document personalitzat d'activitats i del pla de recerca.

6. Aquestos documents hauran d'inscriure's i registrar-se en la unitat de tercer cicle del Centre de Postgrau.

Article 19.- Dipòsit, avaluació i defensa de la tesi doctoral

1. Un reglament regularà els tràmits relatius al dipòsit, avaluació i defensa de la tesi doctoral.

Article 20.- Tesis doctorals en règim de cotutela

1. La Universitat de València podrà formalitzar convenis amb universitats estrangeres per a la realització de tesis doctorals en règim cotutela. En aquest cas, els doctorands i les doctorandes faran els seus treballs de tesi sota el control i la responsabilitat d'almenys un director o directora de tesi en cadascun dels dos centres signants del conveni.

2. L'expedient de subscripció d'un conveni de cotutela haurà d'incorporar l'acord d'autorització de la comissió acadèmica del programa.

3. El temps de preparació de la tesi es repartirà entre els dos centres. L'estada

mínima a la Universitat de València haurà de ser de nou mesos, que podran fraccionar-se.

4. En qualsevol cas el doctorand o doctoranda haurà de realitzar el seu dipòsit de tesi també a la Universitat de València.

5. L'acte de defensa de la tesi haurà de respectar, amb independència de la universitat en que es llisca la tesi, els requisits fixats sobre aquest tràmit en la normativa estatal.

Article 21.- *El conveni de cotutela*

1. Per formalitzar una tesi en cotutela s'haurà de signar un conveni entre les dues universitats participants.

2. Aquest conveni haurà d'especificar, com a mínim:

- a) Els codirectors o codirectores de la tesi.
- b) Els períodes que el doctorand o doctoranda haurà de passar en cadascuna de les dues universitats.
- c) La universitat en què tindrà lloc l'acte de defensa pública de la tesi.
- d) El compromís de les dues universitats, sobre la base d'una única defensa de tesi doctoral, a lliurar el títol de doctor o doctora corresponent, amb el pagament previ dels drets d'expedició que corresponguin a cadascuna d'elles.

Article 22.- *Inscripció de les tesis en el repositori de continguts digital de la Universitat de València.*

1. Una vegada aprovada la tesis doctoral aquesta s'arxivarà en format electrònic, previ consentiment de l'autor, en el repositori de continguts digitals en obert de la UV. Així mateix remetrà en format electrònic un exemplar al Ministeri d'Educació.

2. En circumstàncies excepcionals determinades per la comissió acadèmica del programa i amb el vist-i-plau de la comissió d'estudis de postgrau es podrà eximir de l'obligació de publicar la tesi en el repositori de continguts digitals.

Article 23.- *Premis extraordinaris de doctorat.*

1. El Consell de Govern, a proposta de la comissió d'estudis de postgrau aprovarà la normativa que regule el procediment d'assignació dels premis extraordinaris de doctorat.

Disposició derogatòria

Aquesta normativa deroga el Reglament que regula els estudis oficials de Postgrau de la Universitat de València aprovat per l'Acord 119/2006, de 6 de juny, del Consell de Govern i modificat pels Acords 145/2007, de 23 de juliol, i 208/2008, 28 d'octubre.

Així mateix deroga el Reglament de règim intern de la Comissió d'estudis de Postgrau aprovat per Acord 23/2007, de 30 de gener, del Consell de Govern i modificat per l'Acord 146/2007, de 23 de juliol, així com qualsevol altra reglamentació anterior que s'hi oposa.

Disposició final

Aquesta normativa entrarà en vigor a l'endemà de la seua aprovació pel Consell de Govern.

Aprovat pel Consell de Govern de 29 de novembre de 2011. ACGUV 265/2011