

REGLAMENT DE RÈGIM INTERN DEL DEPARTAMENT DE MATEMÀTIQUES PER A L'ECONOMIA I L'EMPRESA

Article 1

La denominació oficial del departament és **DEPARTAMENT DE MATEMÀTIQUES PER A L'ECONOMIA I L'EMPRESA**.

El Departament de matemàtiques per a l'economia i l'empresa podrà adoptar també el nom abreujat de DMEE.

TÍTOL PRIMER: DE LES FUNCIONS DEL DEPARTAMENT

Article 2

El departament és l'òrgan encarregat de coordinar els ensenyaments d'acord amb la programació de la Universitat i de fomentar la investigació i les altres activitats universitàries referents a l'àrea de coneixement pròpia de la Universitat de València Matemàtica Económicoempresarial

Article 3

El departament està adscrit a la Facultat d'Economia d'acord amb el que disposa l'article 16.2 dels Estatuts.

Article 4

Són funcions del departament:

- a) Assignar i coordinar la docència dels ensenyaments que tinga encomanat, d'acord amb la programació del centre o centres on s'imparteixen, i formular propostes per a l'elaboració d'aquesta programació.
 - b) Vetllar pel compliment de les obligacions del personal del departament.
 - c) Promoure i coordinar el desenvolupament de projectes d'investigació.
-

- d) Donar suport a les activitats i iniciatives docents i investigadores desenvolupades pels seus membres al seu si, així com a totes aquelles que pretenguen millorar la qualitat dels serveis que ofereix el departament.
- e) Organitzar i desenvolupar estudis de postgrau i cursos d'especialització en l'àrea de coneixement de la seua competència d'acord amb la programació de la Universitat.
- f) Vetllar pel compliment de les previsions de la docència en valencià establertes en l'oferta de curs acadèmic.
- g) Administrar l'assignació pressupostària.
- h) Fomentar i dur a terme activitats de col·laboració de la Universitat de València amb organismes públics o privats en l'àmbit de la seua competència.
- i) Participar en el procés de selecció del personal que ha de desenvolupar les seues tasques en el departament, en els termes que assenyalen la legislació vigent i els Estatuts de la Universitat.
- j) Qualsevol altres que puguen atribuir-los els Estatuts i altres disposicions vigents.

TÍTOL SEGON: DELS ÒRGANS DE GOVERN I REPRESENTACIÓ

Article 5

Al departament ha d'haver-hi els òrgans següents: consell, junta permanent i director o directora.

SECCIÓ PRIMERA: DEL CONSELL DE DEPARTAMENT

¹Article 6

El consell és l'òrgan de govern del departament. Està integrat per:

1. Tots els doctors i doctores del personal docent i investigador adscrits

¹ Modificat per aplicació de l'acord del Consell de Govern de 22 de desembre de 2009. ACGUV 238/2009.

al departament.

2. Una representació de la resta del personal docent i investigador, de la manera següent:

- a) Tots els que tinguen dedicació a temps complet.
- b) El 50% d'aquest personal a temps parcial.

3. Una representació del personal investigador en formació adscrit al departament, de la manera següent:

- a) Tots aquells que estiguen en possessió de la suficiència investigadora o allò equivalent que puga establir l'estatut del personal investigador en formació.
- b) El 50% de la resta.

4. Una representació dels i les estudiants que cursen ensenyaments dels diferents cicles i centres impartits pel departament, igual a la meitat del total de membres dels apartats 1 i 2.

5. Una representació del personal d'administració i serveis adscrit al departament igual a la cinquena part del total de membres dels apartats 1 i 2.

Article 7

El consell de departament ha de ser renovat cada tres anys, llevat dels representants dels estudiants i les estudiantes, el mandat dels quals és d'un any. Els representants dels diversos sectors són elegits per i entre els membres de cada sector. Les vacants que s'hi produeixen en aquest període seran cobertes pel temps que reste.

El nombre de membres del personal docent i investigador que serveix de base per calcular el nombre d'estudiants, personal d'administració i serveis , que poden ser membres del consell és l'existent en el moment de la convocatòria de cada renovació ordinària, d'acord amb les dades proporcionades per la junta electoral de la Universitat.

Article 8

1. Són competències del consell de departament:

- a) Elaborar, aprovar i modificar el projecte de reglament de règim intern del departament.
- b) Elegir el director o la directora i els membres de la junta permanent del departament.
- c) Elegir els representants del departament en comissions del centre o de la Universitat.
- d) Crear, si escau, les unitats docents del departament i elegir-ne els coordinadors o les coordinadores.
- e) Proposar al consell de govern la creació de les seccions departamentals de centre i elegir-ne els directors o les directores.
- f) Exigir responsabilitats als càrrecs o representants que elegeixa i, si escau, revocar-los.
- g) Emetre informe sobre les propostes de plans d'estudis en allò que faça referència als ensenyaments adscrits al departament, com també sol·licitar-ne la modificació.
- h) Aplicar les directrius de la Universitat de València sobre política lingüística.
- i) Emetre informe sobre les propostes d'organització del curs acadèmic elaborades pels centres.
- j) Assignar al professorat les responsabilitats docents en cada curs acadèmic, en els termes establerts en aquest reglament.
- k) Formular la petició a la Universitat de València dels mitjans personals i materials necessaris per a l'execució del pla d'activitats del departament.
- l) Supervisar, amb el respecte degut a la llibertat de càtedra, que els programes dels ensenyaments impartits pel departament s'adeqüen al que estableixen els plans d'estudis respectius.
- m) Distribuir l'assignació pressupostària del departament.
- n) Elaborar la memòria anual del departament.

o) Dirimir els conflictes que puguen sorgir en el si del departament, sense perjudici de recursos ulteriors.

p) Nomenar les comissions de departament que considere necessàries perquè l'assistesquen per al millor exercici de les seues competències.

q) Elaborar la fitxa tècnica o les línies generals del programa de cadascuna de les assignatures que impartesca el departament.

r) Totes aquelles que li reserven els Estatuts i aquest reglament.

2. En qualsevol cas, per a l'aprovació del que estableixen els apartats a) i f), caldrà el vot favorable de la majoria absoluta del consell de departament, i per a l'aprovació del que estableixen els apartats j) l) i p) caldrà majoria de vots, per coherència amb l'article 14 del Reglament .

Article 9

La convocatòria del consell de departament correspondrà al director o la directora, que haurà de fer-ho, com a mínim, dues vegades en el curs acadèmic i sempre que ho sol·licite almenys un 20% dels membres del consell. En aquest últim cas, la reunió haurà de celebrar-se dintre dels 10 dies hàbils següents a la sol·licitud.

La convocatòria es realitzarà amb una antelació mínima de tres dies hàbils. En cas d'urgència, el termini podrà ser menor i, per poder adoptar acords, el consell haurà de decidir per majoria absoluta dels seus membres la procedència de la urgència.

La convocatòria especificarà lloc, data i hora de la reunió, i l'ordre del dia, que anirà acompanyat d'un annex documental suficient.

Per a les notificacions s'aplicarà allò que estableix l'article 230 dels Estatuts.

Article 10

L'ordre del dia serà elaborat pel director o la directora i contindrà necessàriament els punts que puguen proposar-li la junta permanent o un 10% dels membres del consell de departament. En tot cas els assumptes que tracte el consell hauran de ser de la seva competència.

Article 11

1. El consell quedarà vàlidament constituït en primera convocatòria quan hi concórrega la meitat dels seus membres. Si no hi ha quòrum, el consell es constituirà en segona convocatòria mitja hora després de la fixada per a la primera. En aquest cas, serà suficient amb l'assistència de la quarta part dels seus membres. En tot cas, hauran d'estar presents el director o la directora i el secretari o la secretària del departament o qui els substituesca.

2. A l'efecte de l'estimació del quòrum no es comptabilitzaran les absències justificades per baixes temporals o permisos oficials dels quals hi haja constància a l'inici de cada sessió.

Article 12

Els acords del consell de departament es prendran per majoria simple de vots emesos, entenent per aquesta majoria que hi ha més vots favorables que desfavorables, llevat dels casos en que els Estatuts, aquest reglament de règim intern i altres disposicions vigents fixen altres tipus de majories.

Si, respecte d'un mateix assumpte, resulten aprovades diverses propostes contradictòries, s'haurà de fer una votació en què els membres del consell només podran optar entre una de les propostes aprovades en primera votació o per cap d'elles.

No es poden prendre acords sobre assumptes no inclosos en l'ordre del dia, llevat que hi siguin presents tots els membres del consell amb dret de vot i ho accepten per majoria.

Les votacions seran secretes si més no quan ho demane el 10% dels membres del consell de departament i quan es tracte de l'elecció o revocació de persones.

S'admetrà el vot anticipat només en l'elecció del director o directora de departament i en les altres possibles eleccions amb candidatures presentades amb antelació. En cap cas, s'admetrà la delegació de vot.

Article 13

El secretari o la secretària alçarà acta de cada sessió del consell de departament i de la junta permanent i hi especificarà necessàriament els assistents, les absències justificades, l'ordre del dia, la data, el lloc i el temps en què s'ha fet, els punts principals de les deliberacions, el contingut dels acords adoptats i els resultats de les votacions.

Article 14

La creació de comissions necessita l'acord per majoria simple del consell de departament, sempre que supose almenys el 25% del consell. Les comissions seran presidides pel director o la directora del departament o persona en qui delegue.

Article 15

En les votacions que hagen de fer-se en el consell de departament per formular les propostes de membres de les comissions d'accés i de contractació previstes en els Estatuts, s'aplicarà el que disposa l'article 240.1.d).

Article 16

Tots els membres elegits del consell de departament podran ser revocats. La proposta de revocació l'han de proposar com a mínim el 15% dels integrants del grup electoral que haja elegit el candidat o candidata la revocació del qual s'insta. La revocació es produirà quan resulte aprovada per la majoria absoluta dels membres del grup electoral corresponent.

El procediment de revocació es paraitzarà quan s'hi opose un nombre d'electors superior al 80% dels vots que foren suficients per a resultar elegits. A aquest efecte, i amb caràcter previ a la votació, s'admetrà que la persona interessada presente un document que continga el mínim de signatures requerit.

SECCIÓ SEGONA: DE LES ELECCIONS A CONSELL DE DEPARTAMENT

²Article 17

En les eleccions a consell de departament i junta permanent serà aplicable el que disposa l'article 240 del Estatuts. Els col·legis electorals es fixaran per als col·lectius de personal docent i investigador a temps parcial no doctor, personal investigador en formació sense suficiència investigadora, estudiants i estudiantes i personal d'administració i serveis, d'acord amb les dades proporcionades per la junta electoral de la Universitat.

Article 18

El director o la directora del departament, després de l'acord del consell, convocarà les eleccions amb especificació de lloc, dia i hora de la seua realització. La convocatòria es farà pública a cadascun dels centres on el departament imparteix docència amb una antelació mínima de deu dies hàbils i haurà de ser comunicada als degans o deganes i directors o directores dels centres.

³Article 19

Els col·legis electorals dels i les estudiants seran únics en cada centre on el departament imparteix docència, i estaran formats per tots els i les estudiants que hi cursen assignatures impartides pel departament. Els i les estudiants de tercer cicle s'incorporaran al col·legi del centre al qual el departament és adscrit.

Els censos dels col·legis electorals dels i les estudiants es faran públics en els taulers d'anuncis dels centres corresponents. Els censos del personal docent i investigador, del personal investigador en formació sense suficiència investigadora i del personal d'administració i serveis es faran

² Modificat per aplicació de l'acord del Consell de Govern de 22 de desembre de 2009. ACGUV 238/2009.

³ Modificat per aplicació de l'acord del Consell de Govern de 22 de desembre de 2009. ACGUV 238/2009.

públics en els taulers d'anuncis del departament.

Els censos dels diferents col·legis es faran públics amb una setmana d'antelació a la realització de les eleccions. Les reclamacions es podran presentar al departament almenys amb 72 hores d'antelació a la realització de les eleccions; el departament les trametrà informades a la Junta Electoral per a la seua resolució.

Article 20

Hom garantirà una representació dels i les estudiants que cursen ensenyaments dels diferents cicles i centres impartits pel departament. La distribució corresponent es farà pública junt a la convocatòria de les eleccions.

Article 21

Seran candidats o candidates tots els membres censats que ho sol·liciten al departament amb una antelació mínima de 2 dies hàbils respecte de l'inici de les eleccions.

Quan no hi haja candidats o candidates a representants d'un col·lectiu electoral o d'un cicle o centre en el cas dels i les estudiants, els llocs de representació que pertoquen quedaran vacants durant el període corresponent.

La votació es farà de forma continua sense interrupció fins l'hora fixada perquè finalitze. No obstant, si tots els electors han emès el vot la presidència donarà per acabada la votació.

En el cas que el nombre de membres del col·legi electoral siga igual o menor que el de llocs de representació que corresponen a l'esmentat col·legi electoral, quedaran proclamats com elegits tots els membres del col·legi que s'hagen presentat prèviament com a candidats o candidates.

⁴Article 22

1. Per als col·lectius de personal docent i investigador a temps parcial no doctor, personal investigador en formació sense suficiència investigadora i personal d'administració i serveis es constituirà una única mesa electoral que serà presidida per un membre del personal docent i investigador, nomenat pel consell de departament, i per dos membres d'aquests col·lectius sortejats entre els de tots aquests col·legis, prèvia exclusió dels candidats.

2. Cada mesa electoral dels i les estudiants estarà constituïda per un membre del personal docent i investigador, que en serà el president, nomenat pel consell de departament i per dos membres del col·lectiu sortejats entre els del col·legi corresponent, prèvia exclusió dels candidats.

3. La condició de president i de vocal d'una mesa electoral té caràcter obligatori.

Article 23

Els electors i les electrores que no puguen assistir físicament a l'acte de votació podran exercir el seu dret de vot mitjançant el dipòsit anticipat de la seua papereta, abans de les 14 hores del dia anterior al de la votació, en la secretaria del departament. En el moment del lliurament es farà constar la següent diligència: el nom de l'elector o l'electora, el de la persona que fa el dipòsit del vot i el dia i l'hora d'aquest acte. La papereta haurà d'anar dins d'un sobre tancat, sense cap inscripció, i acompanyat d'una fotocòpia d'un carnet d'acreditació (DNI, carnet de conduir, passaport o carnet que justifique la condició de membre de la Universitat de València). En el cas que la persona que fa el dipòsit del vot no siga l'elector o l'electora, aquest o aquesta haurà d'explicitar per escrit que fa ús d'aquest procediment de votació en l'elecció concreta

⁴ Modificat per aplicació de l'acord del Consell de Govern de 22 de desembre de 2009. ACGUV 238/2009.

convocada. I tot això dins d'un altre sobre, en el qual figuraran el rètol ELECIONS AL CONSELL DE DEPARTAMENT i el col·legi electoral.

Article 24

Al final de la votació, cada president de mesa introduirà dins l'urna els vots emesos amb antelació corresponents als electors del cens de la mesa, després de la comprovació de la condició d'elector i de la no emissió del seu vot en l'acte de votació de compareixença. En cas contrari, el president procedirà a la destrucció dels vots emesos anticipadament pels electors o electores que finalment hagen emès també el seu vot a l'acte de compareixença.

Finalitzat l'escrutini, el president de mesa alçarà acta del resultat, el trametrà al director del departament i el farà públic. El director o la directora del departament, després de revisar les actes dels col·legis electorals i resoldre els possibles casos d'empat mitjançant sorteig públic, proclamarà el resultat provisional dintre dels dos dies hàbils posteriors al de la votació.

Contra aquesta proclamació, els candidats i les candidates podran reclamar davant el director o la directora del departament en el termini de tres dies hàbils. Transcorregut aquest termini, el director o la directora procedirà a la proclamació definitiva dels resultats. Contra aquesta proclamació hom podrà interposar recurs d'alçada davant la Junta Electoral de la Universitat.

SECCIÓ TERCERA: DE LA JUNTA PERMANENT

Article 25

La junta permanent és l'òrgan encarregat de la gestió ordinària del departament i exerceix les competències que li puga delegar el consell de departament. En cap cas podran delegar-se les matèries que

requeresquen una determinada majoria qualificada de vots per a la seua aprovació.

Integren la junta permanent: el director o la directora, que la presideix, i tres representants del personal docent i investigador, un dels i les estudiants i un del personal d'administració i serveis elegits a aquest efecte pel consell de departament.

A les reunions de la junta permanent podran assistir els directors i directores de les seccions departamentals i actuaran en ella amb veu i sense vot tret que siguen membres elegits de la junta.

Article 26

La junta permanent es renovarà durant el mes posterior a la data de nomenament del director o la directora del departament. Per al col·lectiu d'estudiants la renovació es farà anualment després de les eleccions d'estudiants a consell de departament.

Els representants dels diversos col·lectius en la junta seran elegits en el consell per i entre els respectius col·lectius en elecció separada. Les vacants que s'hi produeixen es renovaran pel temps que reste.

Article 27

La junta permanent es reunirà almenys una vegada al trimestre, convocada pel director o la directora del departament amb una antelació mínima de 48 hores i requerirà la presència de la majoria absoluta dels seus membres per poder constituir-se. En cas d'urgència, el termini podrà ser menor i, per poder adoptar acords, la junta permanent haurà de decidir per majoria absoluta dels seus membres la procedència de la urgència.

El director o la directora del departament informará al consell dels acords presos en la primera sessió del consell posterior a la data de l'acord.

SECCIÓ QUARTA: DE LA DIRECCIÓ DEL DEPARTAMENT

Article 28

El director o la directora del departament és elegit pel consell de departament i nomenat pel rector o la rectora. Per ser-hi candidat o candidata són necessàries les condicions següents:

- a) Ser professor doctor o professora doctora pertanyent als cossos docents universitaris.
- b) No haver estat revocat com a tal durant els sis mesos anteriors a l'elecció.
- c) Que la candidatura siga avalada per un 10% dels membres del consell de departament.

Les candidatures s'han de presentar a la secretaria del departament amb una antelació mínima de 3 dies hàbils respecte de l'inici de les eleccions.

Article 29

La convocatòria de la sessió del consell de departament en què s'haurà de procedir a l'elecció de director o directora es farà almenys amb deu dies hàbils d'antelació. La sessió, amb aquest únic punt de l'ordre del dia, la presidirà el director o la directora si no és candidat o candidata, o el membre del personal docent i investigador del consell de més edat que no siga candidat.

En el cas de no haver-hi director o directora, la convocatòria la cursarà el membre del personal docent i investigador funcionari del consell de més edat, que no siga candidat.

Article 30

1. La sessió electoral del consell de departament s'obrirà amb la verificació dels requisits dels candidats a director o directora. A continuació hi haurà un torn de paraula perquè els candidats o candidates exposen el seu programa durant un temps no superior a mitja hora.

Finalitzades les exposicions s'obrirà un debat i, finalitzat aquest, es procedirà a l'elecció. Cada elector o electora posarà en la papereta, com a màxim un nom.

El vot anticipat es podrà exercir en les mateixes condicions que per a les eleccions a consell de departament.

2. Resultarà elegit en primera volta el candidat o la candidata que obtinga un nombre de vots superior a la meitat del nombre de membres del consell de departament. En segona volta, en la qual seran candidats els dos més votats en la primera, resultarà elegit el candidat o la candidata més votat, sempre que supere el nombre de vots en blanc. Si cap candidatura no assoleix aquesta majoria, el rector o la rectora designarà un director o una directora provisional i s'iniciarà un nou procés electoral en el termini de tres mesos. En aquesta nova elecció, en la segona volta, en la qual seran candidats els dos més votats en la primera, resultarà elegit el que obtinga més vots.

3. La durada del càrrec és de tres anys, amb una única possibilitat de reelecció consecutiva.

Article 31

Són competències del director o la directora del departament:

- a) Exercir la representació del departament.
- b) Dirigir, amb l'assistència de la junta permanent, la gestió ordinària del departament.
- c) Coordinar i supervisar la docència, l'administració i els serveis del departament, executant i fent complir els acords del consell i, si escau, de la junta permanent.
- d) Convocar el consell quan ho considere convenient i, en tot cas, quan ho sol·licite, si més no, un 20% dels seus membres.
- e) Representar la Universitat de València, per delegació expressa del rector o la rectora, en qualsevol mena d'actes jurídics que afecten les activitats del departament.

f) En general, totes aquelles competències derivades de l'article 22 dels Estatuts, tret de les que es reserven expressament al consell o, si escau, a la junta permanent.

Article 32

El director o la directora designarà, entre els membres del departament, el secretari o la secretària, que ho serà també del consell i de la junta permanent. Si no hagués estat elegit membre de la junta permanent actuarà en ella amb veu i sense vot.

Article 33

El director o la directora designarà, entre els representants del personal docent i investigador en la junta permanent, el professor o la professora que l'ha de substituir durant el seu mandat en cas d'absència, malaltia o revocació.

En cas d'absència del secretari o secretària el director o directora designarà la persona que l'ha de substituir.

Article 34

El director o la directora del departament exerceix la direcció funcional del personal d'administració i serveis del departament, d'acord amb l'article 42 dels Estatuts.

Article 35

El consell de departament pot acordar la revocació del director o directora del departament mitjançant l'aprovació, per majoria absoluta dels seus membres, d'una moció de censura. La sol·licitud de revocació haurà de figurar com un punt de l'ordre del dia d'una reunió del consell de departament.

La proposta de revocació l'han de proposar com a mínim el 15% des membres del consell de departament. En l'escrit de moció caldrà explicar els motius de la presentació.

Si resulta aprovada la moció, el director o la directora cessarà en el càrrec. El cessament s'ha de comunicar al rector o la rectora i a la junta

electoral de la Universitat.

La persona nomenada per substituir el director o la directora assumirà les funcions de direcció i convocarà eleccions en el termini màxim d'un mes.

TÍTOL TERCER: DE LA DOCÈNCIA I LA INVESTIGACIÓ

Article 36

1. El pla d'organització docent del departament (POD) l'acordarà el consell del departament, respectant els criteris generals establerts en la oferta de curs acadèmic (OCA) i d'assignació de tasques docents aprovats pel Consell de Govern i respectant el conjunt dels criteris d'organització docent aprovats pel centre, especialment quant a la docència en valencià i a la innovació pedagògica.

2. Les tasques docents del professorat seran acordades pel consell del departament per a cada curs acadèmic.

3. El Consell de Departament considerarà com a criteri prioritari la categoria i l'antiguitat en la categoria. Tanmateix pot aprovar altres criteris objectius per al repartiment de la docència, amb una antelació mínima de 4 mesos abans de l'assignació de la docència, en tot cas aquest criteris hauran de ser compatibles amb la categoria i l'antiguitat en la categoria.

4. L'elecció i l'assignació de docència en cap cas no podrà comportar l'incompliment dels acords d'organització acadèmica de la Universitat, dels centres i del departament.

Article 37

El professor o professora responsable d'una assignatura ha de presentar un programa juntament amb una exposició dels objectius, bibliografia i sistema d'avaluació, o si escau, una guia docent, perquè el consell de departament comprove l'adequació als continguts fixats per a la matèria en el pla d'estudis i en la fitxa tècnica.

Els programes, acceptats pel departament, i la resta de documents s'han

de remetre als centres perquè, mitjançant les comissions acadèmiques de títol corresponents, comproven l'adequació als continguts fixats per a la matèria en el pla d'estudis. Els programes s'han de fer públics abans de l'inici de la matrícula de cada curs acadèmic.

Article 38

Al final de cada curs acadèmic, el consell de departament ha de fer una anàlisi crítica del desenvolupament del curs. A aquest efecte, ha de prendre en consideració els informes que puguin presentar el professorat i els estudiants. Els resultats de l'anàlisi, juntament amb els informes presentats, s'han d'incloure en la memòria anual.

Article 39

El consell de departament, per majoria absoluta, podrà decidir que el departament s'organitze en unitats docents, per a la millor realització de les seues tasques docents. En tal cas les competències i normes de funcionament de les unitats docents creades seran aprovades pel consell de departament, donant lloc a la modificació d'aquest reglament d'acord amb el previst en l'article 51 del mateix.

Al capdavant de cada unitat docent ha d'haver-hi un coordinador o una coordinadora elegit pel consell de departament. La durada del càrrec és de tres anys, amb una única possibilitat de reelecció consecutiva. Dels acords presos en les reunions de les unitats docents caldrà deixar-ne constància escrita i s'informarà a la direcció del departament.

Article 40

Quan el departament tinga responsabilitats docents en centres allunyats geogràficament del centre a què està adscrit i el compliment d'aquestes responsabilitats exigisca la presència de sis o més professors o professores a temps complet, el consell de departament per majoria absoluta podrà elevar al consell de govern la proposta de creació de la secció departamental corresponent. Si és aprovada, el consell de govern determinarà el centre a què quedarà adscrita.

Cada secció departamental de centre serà dirigida per un professor o una professora pertanyent als cossos docents universitaris o contractat doctor o contractada doctora que hi exercisca docència i elegit pel consell de departament. La durada del càrrec és de tres anys, amb una única possibilitat de reelecció consecutiva. Dels acords presos en les reunions de les seccions departamentals caldrà deixar-ne constància escrita i s'informarà a la direcció del departament.

Article 41

Anualment el consell de departament informarà de la relació dels grups i les unitats d'investigació de les que formen part els membres del departament, si escau. La informació s'inclourà en la memòria anual del departament.

Article 42

El departament, els grups d'investigació i els professors i les professores individualment poden signar contractes per a la prestació de serveis i la realització de treballs científics, tècnics i artístics i de cursos d'especialització o altres activitats formatives, d'acord amb el que disposa l'article 218 i següents dels Estatuts i la legislació vigent.

Article 43

El departament ha d'elaborar una memòria anual de totes les seues activitats. Aquesta memòria l'ha de remetre al centre a què es trobe adscrit i al rectorat.

TÍTOL QUART: DEL RÈGIM ECONÒMIC I FINANCER

Article 44

El departament, per al compliment dels seus fins i per a la realització de les activitats que li són pròpies, ha de disposar dels recursos financers que li siguen necessaris i responsabilitzarse del patrimoni de la Universitat de València que li està adscrit, així com de l'autonomia de gestió necessària per al bon ús dels recursos.

Article 45

Per atendre les seues necessitats el departament disposa dels mitjans econòmics següents:

- a) L'assignació destinada al departament en el pressupost anual de la Universitat de València.
- b) Les partides que li corresponen dels projectes d'investigació subvencionats en què participen membres del departament.
- c) Les partides que li corresponen dels contractes d'investigació o docència que realitze el departament o algun dels seus membres.
- d) Els que puguen derivar-se de la prestació de serveis que hagen exigit la utilització del patrimoni adscrit al departament o dels seus recursos financers.
- e) Qualsevol altre tipus d'ingrés no determinat en els punts anteriors

Article 46

Formen part del patrimoni adscrit al departament tots aquells béns que així consten a l'inventari de la Universitat de València i aquells que s'hagen adquirit amb càrrec als seus recursos financers o com a conseqüència de la subscripció de contractes externs dels seus membres, d'acord amb els Estatuts i la legislació vigent.

Article 47

La junta permanent elaborarà anualment una proposta de pressupost que assigne els recursos financers del departament atenent la previsió de les despeses i les peticions de les unitat docents, de les seccions departamentals, dels grups i les unitats d'investigació i de qualsevol del seus membres.

Article 48

Correspon al consell de departament l'aprovació del pressupost anual presentat per la junta permanent abans de l'inici del exercici econòmic corresponent.

Article 49

Les despeses seran autoritzades pel director o la directora del departament.

Article 50

La junta permanent ha de presentar al consell, per a la seua aprovació, una anàlisi detallada sobre l'execució del pressupost del departament, que s'inclourà en la memòria anual del departament.

TÍTOL CINQUÈ: DE LA MODIFICACIÓ DEL REGLAMENT DE RÈGIM INTERN DEL DEPARTAMENT

Article 51

El consell de departament podrà elevar propostes al consell de govern sobre la modificació d'aquest reglament de règim intern.

La proposta de modificació serà presentada al director o la directora de departament, avalada almenys pel 25% dels membres del consell.

L'aprovació de la proposta requerirà l'acord de la majoria absoluta del consell de departament i haurà de figurar en l'ordre del dia i distribuir-se com annex documental de la convocatòria.

DISPOSICIÓ TRANSITÒRIA

El consell de departament es constituirà d'acord amb les normes contingudes en aquest Reglament. L'ur renovació ordinària tindrà lloc en el darrer trimestre de l'any 2008.

En el termini d'un mes des de l'aprovació d'aquest reglament de règim intern s'hauran de convocar eleccions a la direcció del departament.

Els períodes de mandat inferiors a dos anys no es tindran en compte als efectes d'allò que estableix l'article 30.3 d'aquest reglament.

DISPOSICIÓ FINAL

El present reglament entrarà en vigor l'endemà d'ésser aprovat pel consell de govern.

Aprovat pel Consell de Govern de 25 d'octubre de 2005. ACGUV 242/2005.

Modificat per aplicació de l'acord del Consell de Govern de 22 de desembre de 2009. ACGUV 238/2009.