

REGLAMENT DE RÈGIM INTERN DEL INSTITUT UNIVERSITARI D'INVESTIGACIO DE DRETS HUMANS DE LA UNIVERSITAT DE VALÈNCIA

TÍTOL PRELIMINAR DE LA NATURALESA I FINS DE L'INSTITUT UNIVERSITARI

Article 1.- La denominació oficial de l'Institut és Institut Universitari d'Investigació de Drets Humans de la Universitat de València. L'Institut podrà adoptar també el nom abreujat de IDHUV.

Son fins generals de l'Institut Universitari fomentar, coordinar i dur a terme activitats científiques i tècniques destinades al desenvolupament del coneixement sobre drets humans, així com promoure la divulgació, la difusió i la transferència o explotació dels resultats de la investigació, sense perjudici de les activitats de caràcter formatiu, de postgrau i doctorat o d'assessorament que, d'acord amb la legislació vigent, puga dur a terme en l'àmbit esmentat.

Amb aquests objectius generals, l'Institut podrà establir-ne relacions contractuals o de col·laboració científica i tècnica amb altres centres d'investigació, empreses i altres persones físiques o jurídiques, públiques o privades, en els termes previstos en els Estatuts i la resta de la legislació vigent.

Article 2.- L'Institut Universitari es regirà pels Estatuts de la Universitat de València, i pel Reglament de règim intern, així com per les disposicions que els desenvolupen, i per la legislació vigent. En tot allò no previst en el Reglament de règim intern de l'Institut, s'aplicarà subsidiàriament el Reglament marc de règim intern dels instituts universitaris d'investigació propis.

Article 3.- L'Institut Universitari té fixada la seua seu a la Unitat de Suport als Instituts de Tarongers, edifici Departamental Oriental, Universitat de València.

Article 4.- Els béns adscrits a l'Institut Universitari són els que hi figuren atribuïts en el corresponent inventari general de la Universitat de València.

Article 5.- Per a l'adequat compliment dels seus fins, l'Institut Universitari definirà el seu Pla d'Actuació, de contingut científic, tècnic o artístic, que tindrà caràcter quadriennal.

TÍTOL I

DELS MEMBRES DE L'INSTITUT UNIVERSITARI

Article 6.- 1.- És membre de l'Institut Universitari el personal docent i investigador que es trobe en alguna de les situacions següents:

a) Ser personal docent i investigador de plantilla de la Universitat de València i haver estat admès com a membre de l'Institut. El Consell de l'Institut ha de resoldre la sol·licitud d'admissió de la persona interessada, oït el departament a què es troba adscrit, en consideració al currículum aportat. Tant la persona interessada com el departament, poden recórrer contra la resolució davant el Consell de Govern, el qual resoldrà després de l'informe de la Junta Consultiva. L'admissió com a membre de l'Institut no modifica, per ella mateixa, els seus deures docents, que seran determinats per la normativa d'ordenació docent de la Universitat. La investigació en l'àmbit de l'Institut dels seus membres haurà de desenvolupar-se al si d'aquest.

b) Haver accedit a una plaça adscrita a l'Institut o haver estat contractat per ocupar-la. Les obligacions docents d'aquest personal seran determinades per la normativa d'ordenació docent de la Universitat.

2.- Són membres de l'Institut el personal d'investigació en formació, tant becat com contractat, que hi estiga adscrit segons allò que regule l'estatut del becari aprovat pel Consell de Govern.

3.- També és membre de l'Institut el personal d'administració i serveis que ocupa places que s'hi troben adscrites.

4.- El personal docent i investigador de la Universitat participarà en els processos electorals dels òrgans centrals a través dels Departaments als quals es trobe adscrit. El Consell de Govern determinarà a través de quins centres i sectors és realitzarà la participació de la resta de personal en els processos electorals dels òrgans centrals de la Universitat.

Article 7.- L'adscripció de personal no pertanyent a les plantilles de la Universitat de València a l'Institut Universitari podrà establir-se, en règim d'exclusivitat o no, mitjançant contracte, comissió de serveis, o una altra forma de vinculació que, a proposta del Consell de l'Institut, siga autoritzada pel rector o la rectora.

Article 8.- Com a norma general, l'admissió i permanència d'investigadors o investigadores en l'Institut Universitari, estaran basades en la coincidència entre el Pla d'Actuació de l'Institut i els objectius i plantejaments científics, tècnics o artístics dels interessats, així com en la capacitat d'aquests per a desenvolupar la seua investigació en el marc de l'esmentat Pla.

Article 9.- Correspon al Consell de l'Institut resoldre les incorporacions o les baixes de personal investigador al o de l'Institut Universitari.

Article 10.- Les sol·licituds d'incorporació a l'Institut Universitari de nous investigadors o investigadores com a membres hauran de ser formulades davant de la Junta Permanent de l'Institut. Aquestes sol·licituds hauran d'incloure, necessàriament:

- a) El *curriculum vitae* del sol·licitant.
- b) El seu pla de treball, en el que consten les consideracions del sol·licitant sobre l'adequació entre els seus interessos i objectius científics i el Pla d'Actuació de l'Institut Universitari, així com l'expressió dels recursos que aportaria i dels que necessitaria per al desenvolupament de la seua activitat en l'Institut Universitari.
- c) El compromís explícit del sol·licitant de mantenir la seua vinculació a l'Institut Universitari durant, almenys, el període corresponent al Pla d'Actuació de l'Institut vigent en el moment de la sol·licitud.

Article 11.- El Consell de l'Institut ha de resoldre la sol·licitud d'incorporació en el termini de tres mesos des de la recepció de la sol·licitud per la Junta Permanent o pel mateix Consell de l'Institut.

Article 12.- En el cas de personal investigador en formació, contractat o becat, o de personal de suport a la investigació, o de personal contractat a càrrec de programes propis de la Universitat, projectes d'investigació, convenis o contractes que es troben a l'àmbit científic, tècnic o artístic de l'Institut i l'investigador responsable dels quals en siga membre, s'entén que la vinculació dels mateixos a l'Institut es produeix de forma automàtica des de la data d'inici de la beca o contracte, en els termes que s'establisca en la corresponent convocatòria, i durant el seu període de vigència. Les incorporacions o baixes de personal de l'Institut Universitari que es produïsquen en virtut del que estableix aquest article hauran de ser puntualment notificades a la direcció de l'Institut per a la seua inclusió o exclusió en la relació de personal de l'Institut Universitari.

Article 13.- La baixa en l'Institut pot produir-se a petició pròpia o a proposta del Consell de l'Institut o, si s'escau, de la Junta Permanent, quan algú d'aquests estime que l'activitat exercida per l'investigador s'allunya dels objectius generals de l'Institut Universitari o per negar-se a adaptar la seua activitat investigadora al Pla d'Actuació. La proposta d'exclusió de membres de l'Institut Universitari requereix l'acord del Consell de l'Institut pres per majoria de dos terços dels seus membres. Contra aquest acord, la persona interessada pot recórrer davant el Consell de Govern, el qual resoldrà després de l'informe de la Junta Consultiva. Si el Consell de Govern confirma l'acord d'exclusió, el Consell de l'Institut elevarà l'esmentat acord al rector o la rectora.

Aprobat pel Consell de Govern de 31 d'Octubre de 2006. ACGUV 221/2006
Modificat pel Consell de Govern de 28 de novembre de 2006. ACGUV 240/2006.

Article 14.- La sol·licitud de baixa a petició pròpia es notificarà a la Junta Permanent o al Consell de l'Institut, però només podrà ser acordada pel Consell de l'Institut.

Article 15.- Les altes i baixes de personal investigador en l'Institut Universitari seran notificades per la direcció, en el moment en què es produïsquen, al vicerector o la vicerectora amb competència en matèria d'instituts universitaris d'investigació perquè en prenga coneixement i als efectes oportuns.

TÍTOL II DE L'ESTRUCTURA I ELS ÒRGANS DE L'INSTITUT UNIVERSITARI

CAPÍTOL I ESTRUCTURA I ÒRGANS

Article 16.- A l'Institut Universitari de Drets Humans ha d'haver-hi els òrgans següents: Comitè Científic, Consell de l'Institut, director o directora i Junta Permanent, i el càrrec de secretari o secretària.

Article 17.- Per a assolir els seus fins, i buscant el màxim grau d'integració funcional, l'Institut es podrà estructurar en Grups o Unitats d'Investigació en els termes previstos pel corresponent Reglament del Consell de Govern, d'acord amb les línies de treball que s'emmarquen en els Programes definits com propis en el Pla d'Actuació de l'Institut.

CAPÍTOL II COMITÈ CIENTÍFIC

Article 18.- El Comitè científic és competent per proposar les directrius generals de les activitats pròpies de l'Institut, supervisar-ne el desenvolupament i avaluar-ne els resultats. El Comitè està compost per cinc membres, especialistes de reconegut prestigi en el camp d'activitat de l'Institut. Els designa el Consell de Govern, a proposta del Consell de l'Institut i després de l'informe de la Junta Consultiva. Almenys la meitat dels membres del Comitè han de ser aliens a la Universitat de València.

CAPÍTOL III DEL CONSELL DE L'INSTITUT UNIVERSITARI

Article 19.- El Consell de l'Institut és l'òrgan màxim de representació, decisió i control de l'Institut. El Consell de l'Institut està compost per un màxim de 40 membres i hi estan representats el personal docent i investigador pertanyent a l'Institut, els becaris i les becàries d'investigació adscrits a l'Institut, el personal d'administració i serveis que s'hi trobe adscrit i, si s'escau, les estudiants i els estudiants, distribuïts de la manera següent:

a) Un 50%, 20 membres, en representació del professorat funcionari dels cossos docents universitaris.

Aprovat pel Consell de Govern de 31 d'Octubre de 2006. ACGUV 221/2006
Modificat pel Consell de Govern de 28 de novembre de 2006. ACGUV 240/2006.

- b) Un 20%, 8 membres, en representació de la resta del personal docent i investigador.
- c) Un 15%, 6 membres, en representació dels becaris i les becàries d'investigació.
- d) Un 5%, 2 membres, en representació dels estudiants i les estudiants.
- e) Un 10%, 4 membres, en representació del personal d'administració i serveis.

El Consell de l'Institut ha de ser renovat totalment cada tres anys, llevat dels representants dels estudiants, el mandat dels quals és anual.

Les vacants que s'hi produeixen en aquest període seran cobertes pel temps que reste.

Article 20.- El Consell de l'Institut té les competències següents:

- a) Proposar al Consell de Govern el reglament de règim intern i les seues modificacions.
- b) Proposar programes de postgrau, incloent-hi si escau el doctorat, i cursos d'especialització que ha d'impartir l'Institut.
- c) Resoldre sobre l'admissió i l'exclusió de membres de l'Institut.
- d) Distribuir l'assignació pressupostària de l'Institut.
- e) Aprovar el pla d'actuació de l'Institut i adoptar les mesures oportunes de coordinació de les activitats d'investigació de membres de l'Institut, d'acord amb les directrius aprovades pel Comitè científic.
- f) Aprovar la memòria anual d'activitats.
- g) Elevar a la Comissió d'Investigació la memòria d'activitats investigadores per a ser avaluada.
- h) Triar, si s'escau, els representants de l'Institut en les Comissions o Òrgans de la Universitat
- i) Sol·licitar informació sobre l'actuació dels càrrecs o representants triats quan ho considere oportú.
- j) Exigir responsabilitats als càrrecs i representants que trie i, si procedeix, revocar-los.
- k) Dirimir els conflictes que puguen produir-se en el si de l'Institut, sense perjudici de recursos posteriors

Article 21.- El Consell de l'Institut es reunirà amb caràcter ordinari, almenys, dues vegades a l'any.

Article 22.- La convocatòria del Consell de l'Institut 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 de l'Institut. 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 de l'Institut haurà de decidir per majoria absoluta dels seus membres la procedència de la urgència.

Aprovat pel Consell de Govern de 31 d'Octubre de 2006. ACGUV 221/2006
Modificat pel Consell de Govern de 28 de novembre de 2006. ACGUV 240/2006.

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 23.- L'ordre del dia serà elaborat pel director o la directora i contindrà necessàriament els punts que puguin proposar-li la Junta Permanent o un 10% dels membres del Consell de l'Institut. En tot cas els assumptes que tracte el Consell de l'Institut hauran de ser de la seua competència.

Article 24.- 1. El Consell de l'Institut quedarà vàlidament constituït en primera convocatòria quan hi concórrega la meitat dels seus membres. Si no hi ha quòrum, el Consell de l'Institut 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 o qui els substituïska.

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 25.- Els acords del Consell de l'Institut 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, el 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 de l'Institut només podran optar entre una de les propostes provades en primera votació o per cap d'elles.

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

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

Article 26.- El secretari o la secretària de cada sessió del Consell de l'Institut i de la Junta Permanent alçarà acta 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 27.- No podrà ser objecte de deliberació o acord cap assumpte que no figure inclòs en l'ordre del dia, llevat que estiguen presents tots els membres

Aprovat pel Consell de Govern de 31 d'Octubre de 2006. ACGUV 221/2006
Modificat pel Consell de Govern de 28 de novembre de 2006. ACGUV 240/2006.

del Consell de l'Institut i siga declarada la urgència de l'assumpte pel vot favorable de la majoria.

Article 28.- En les eleccions a Consell de l'Institut i a 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, becaris i becàries d'investigació, estudiants i estudiantes i personal d'administració i serveis, d'acord amb les dades proporcionades per la Junta Electoral de la Universitat.

Article 29.- El director o la directora, després de l'acord del Consell de l'Institut, convocarà les eleccions amb especificació de lloc, dia i hora de la seua realització. La convocatòria es farà pública al Institut amb una antelació mínima de deu dies hàbils i haurà de ser comunicada a la secretaria General de la Universitat.

Article 30.- Els censos dels col·legis electorals es faran públics en els taulers d'anuncis de l'Institut amb una setmana d'antelació a la realització de les eleccions. Les reclamacions es podran presentar a la Junta Permanent amb 72 hores d'antelació a la realització de les eleccions; la Junta Permanent les trametrà informades a la Junta Electoral de la Universitat per a la seua resolució.

Article 31.- Seran candidats o candidates tots els membres censats que ho sol·liciten al Consell de l'Institut o, si escau, a la Junta Permanent 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 cycle o centre en el cas dels i les estudiants, els llocs de representació que pertocuen 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.

Article 32.- 1. Per a cada elecció es constituirà una única mesa electoral formada per un membre del personal docent i investigador nomenat pel Consell de l'Institut que la presidirà, i per dos vocals sortejats entre els membres dels col·legis restants, 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 l'Institut i per dos membres del col·lectiu sortejats entre els del col·legi corresponent, prèvia exclusió dels candidats.

Aprovat pel Consell de Govern de 31 d'Octubre de 2006. ACGUV 221/2006
Modificat pel Consell de Govern de 28 de novembre de 2006. ACGUV 240/2006.

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

Article 33.- Els electors i les electores 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 Institut. 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 convocada.

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

Article 34.- 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, prèvia 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 l'Institut i el farà públic.

El director o la directora, 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 de l'Institut 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.

CAPÍTOL IV DEL DIRECTOR O LA DIRECTORA DE L'INSTITUT

Article 35.- El director o la directora de l'Institut, que és nomenat pel rector o la rectora, l'elegeix el Consell de l'Institut entre el personal docent i investigador pertanyent als cossos docents universitaris o contractats estables adscrits a l'Institut, amb el títol de doctor i amb dedicació a temps complet, que hi haja estat presentat com a candidat o candidata per un 20% dels membres del Consell de l'Institut i que no haja estat revocat durant els sis mesos anteriors a l'elecció.

Article 36.- En la sessió del Consell de l'Institut convocada a aquest efecte amb caràcter extraordinari, 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 l'Institut. En segona volta, en la qual seran candidats, si escau, els dos mes votats en la primera, resultarà elegit el candidat o la candidata mes 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.

Article 37.- La durada del càrrec és de tres anys, amb una única possibilitat de reelecció consecutiva.

Article 38.- El director o la directora de l'Institut, o qualsevol altre càrrec o representant triat pel Consell de l'Institut, cessarà en les seues funcions per finalització del seu mandat, a petició pròpia, al prosperar una moció de censura o per qualsevol absència o causa que l'incapacite per a l'exercici de les seues funcions per termini igual o superior a 6 mesos. En qualsevol d'aquests supòsits, el membre del Consell de l'Institut de major edat convocarà, en el termini màxim de trenta dies, al Consell de l'Institut per a procedir a una nova elecció.

En cas d'absència justificada o incapacitat del director o la directora de l'Institut que impedisca el desenvolupament de les seues funcions per termini inferior a sis mesos, aquestes seran assumides provisionalment pel membre que designe el Consell de l'Institut.

Article 39.- La presentació d'una moció de censura per a revocar al director o la directora, o a qualsevol altre càrrec o representant triat pel Consell de l'Institut, es farà per escrit motivat davant del mateix Consell, havent d'estar avalada, almenys, per un 20% dels seus membres. La moció de censura prosperarà si obté majoria absoluta en la sessió convocada a aquest efecte. En cas de no prosperar, els signants d'una moció de censura no podran promoure una altra en el termini de sis mesos.

Article 40.- Són competències del director o la directora de l'Institut:

- 1) Exercir la representació de l'Institut.
- 2) Executar els acords del Consell de l'Institut i dirigir, assistit si escau, pels membres de la Junta Permanent i, en particular, pel secretari o la secretària, la gestió ordinària de l'Institut.
- 3) Convocar el Consell de l'Institut i, si escau, la Junta Permanent de l'Institut.
- 4) Proposar al rector o la rectora el nomenament del secretari o la secretària de l'Institut.

Aprovat pel Consell de Govern de 31 d'Octubre de 2006. ACGUV 221/2006
Modificat pel Consell de Govern de 28 de novembre de 2006. ACGUV 240/2006.

- 5) Donar la màxima difusió entre els membres de l'Institut de quanta informació resulte adequada per al millor desenvolupament de les seues funcions.
- 6) Representar a l'Institut davant de la societat, difondre les seues realitzacions i buscar el suport i la col·laboració d'institucions públiques o entitats privades per a la millor consecució dels fins de l'Institut.
- 7) Totes aquelles que li siguen assignades o delegades expressament pel Consell de l'Institut o per la Junta Permanent de l'Institut com també les competències no atribuïdes a altres òrgans de l'Institut.

TÍTOL III

DE LES COMISSIONS DE L'INSTITUT UNIVERSITARI

Article 41.- El Consell de l'Institut podrà establir les Comissions que estime convenients. La creació de comissions necessita l'acord per majoria simple del Consell de l'Institut, sempre que supose almenys el 25% d'aquest. Les comissions seran presidides pel membre designat per la pròpia comissió.

TÍTOL IV

DEL RÈGIM ECONÒMIC DE L'INSTITUT UNIVERSITARI

Article 42.- Són recursos pressupostaris de l'Institut Universitari:

- a) Les partides econòmiques que li siguen assignades per la Universitat de València, corresponents als diferents capítols pressupostaris de la mateixa.
- b) Les quantitats percebudes per l'Institut Universitari en raó de la subscripció de contractes i projectes d'investigació desenvolupats pels seus membres en l'àmbit científic, tècnic o artístic de l'Institut en els termes que estableixen els Estatuts de la Universitat de València.
- c) Qualsevol altre tipus de recurs que legalment puga correspondre-li

Article 43.- Una vegada consignats els recursos pressupostaris, i atenent-ne a l'origen, s'especificarà quines són les partides i quina quantitat, en el marc pressupostari general, correspon administrar als diferents investigadors o investigadores. La resta dels recursos es destinarà a atendre les despeses generals de l'Institut

TÍTOL V DE LES RELACIONS DE L'INSTITUT AMB ALTRES INSTÀNCIES DE LA UNIVERSITAT

Article 44.- Per al desenvolupament de la seua activitat, l'Institut Universitari s'inspira en els principis de responsabilitat i cooperació, que hauran de regir tant les relacions internes entre els seus membres i Grups d'Investigació, com les que es desenvolupen amb els Departaments, Centres, Instituts, Serveis, Unitats i altres òrgans de la Universitat.

Article 45.- L'Institut Universitari elaborarà anualment una Memòria d'Activitats que remetrà al rector o la rectora i a la Comissió d'Investigació, als efectes d'informació, avaluació i difusió.

TÍTOL VI DE LA MODIFICACIÓ DEL REGLAMENT

Article 46.- La proposta de reforma parcial o total del Reglament haurà de comptar, per a ser tramitada, amb el suport almenys d'un terç dels membres del Consell de l'Institut. En aquest cas, requerirà l'acord del Consell de l'Institut pres per majoria dels membres presents. Aprovada la proposta de modificació, es remetrà al Consell de Govern per a la seua aprovació, si escau. En cas de no prosperar la proposta de modificació, aquesta no podrà ser presentada novament durant el mateix curs acadèmic.

TÍTOL VII ALTRES ÒRGANS DE L'INSTITUT

Article 47.- DE LA JUNTA PERMANENT

1.- La Junta Permanent és l'òrgan encarregat de la gestió ordinària de l'Institut i exerceix les competències que li puga delegar el Consell de l'Institut. En cap cas no podran delegar-se les matèries que requeresquen una determinada majoria qualificada de vots per a la seua aprovació.

La Junta Permanent està composta per:

- a) El director o la directora de l'Institut, que la presideix.
- b) El secretari o la secretària, que també ho serà del Consell de l'Institut.
- c) Tres membres del personal investigador triats a aquest efecte pels investigadors o investigadores membres del Consell de l'Institut.
- d) Un membre del personal investigador en formació.
- e) Un o una estudiant, triat pels estudiants, que es renovarà anualment.

Aprovat pel Consell de Govern de 31 d'Octubre de 2006. ACGUV 221/2006
Modificat pel Consell de Govern de 28 de novembre de 2006. ACGUV 240/2006.

f) Un representant del personal d'administració i serveis triat a aquest efecte pels membres del personal d'administració i serveis membres del Consell de l'Institut.

Les vacants que es produïsquen en el seu si seran cobertes, pel període que reste de mandat de la Junta Permanent, pel col·lectiu corresponent, en el primer Consell de l'Institut posterior al moment en que es produïxca la vacant.

Als efectes d'aquests eleccions, cada membre del Consell de l'Institut podrà votar un únic candidat o candidata per a la Junta Permanent.

2.- La Junta Permanent es renovarà durant el mes posterior a la data de nomenament del director o la directora del l'Institut. Per al col·lectiu d'estudiants la renovació es farà anualment després de les eleccions d'estudiants a Consell de l'Institut.

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

3.- La Junta Permanent es reunirà almenys una vegada al trimestre, convocada pel director o la directora 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 informará al Consell de l'Institut dels acords presos en la primera sessió del Consell de l'Institut posterior a la data de l'acord.

A les reunions de la Junta Permanent podran assistir, si n'hi ha, els coordinadors del grups d'investigació amb veu, però sense vot llevat que siguin membres elegits de la Junta Permanent.

4.- La Junta Permanent elevarà, si escau, al Consell de l'Institut les propostes que es formulen en el seu si i que hagen de ser tractades, discutides o aprovades per ell, d'acord amb el present Reglament.

A més a més, informará a tots els membres del Consell de l'Institut dels acords adoptats, per a la qual cosa el secretari o la secretària elaborarà una acta d'acords que serà distribuïda per correu electrònic.

Article 48.- DEL SECRETARI O LA SECRETÀRIA DE L'INSTITUT

1.- El secretari o la secretària de l'Institut, que ho és també del Consell de l'Institut i de la Junta Permanent de l'Institut, és el fedatari dels acords que els esmentats òrgans adopten i assisteix al director o la directora en la gestió ordinària.

2.- El secretari o la secretària de l'Institut és proposat pel director o la directora i anomenat pel rector o la rectora. El seu mandat és el mateix que el del director o la directora i cessarà a petició pròpia o quan ho faça aquell o aquella.

Aprovat pel Consell de Govern de 31 d'Octubre de 2006. ACGUV 221/2006
Modificat pel Consell de Govern de 28 de novembre de 2006. ACGUV 240/2006.

Així mateix, informat el Consell de l'Institut, el director o la directora podrà proposar al rector o la rectora el cessament del secretari o la secretària i un nou nomenament.

3.- En cas d'absència justificada o incapacitat del secretari o la secretària de l'Institut que impedisca el desenvolupament de les seues funcions, aquestes seran assumides provisionalment pel membre del Consell de l'Institut que designe el director o la directora.

4.- Són competències del secretari o la secretària de l'Institut:

- 1) Cursar les convocatòries que li encomane el director o la directora.
- 2) Alçar acta de les reunions del òrgan la secretaria del qual exerceix, així com assumir la custòdia de les mateixes.
- 3) Expedir les certificacions que li siguen requerides.
- 4) Mantenir actualitzada la relació de membres i de materials inventariables de l'Institut.
- 5) Totes aquelles que li siguen assignades o delegades expressament pel Consell de l'Institut, la Junta Permanent o el director o la directora de l'Institut.

Article 49.- DEL COMITÉ CIENTÍFIC

El Comité Científic de l'Institut de Drets Humans avaluarà per períodes quadriennals les activitats de l'Institut. Els seus informes i les recomanacions que, si escau, puga formular seran referència necessària per a la definició del Pla d'Actuació de l'Institut.

DISPOSICIÓ ADDICIONAL

El IDHUV podrà integrar-se en Instituts interuniversitaris i en Instituts mixts o concertats amb institucions públiques o privades. Per a l'esmentada integració caldrà el previ acord del respectiu Consell d'Institut adoptat per majoria absoluta i l'informe favorable del Consell Social i del Consell de Govern de la Universitat de València.

DISPOSICIONS TRANSITÒRIES

PRIMERA.- En el termini d'un mes des de l'aprovació del Reglament de règim intern, s'hauran de convocar eleccions a la direcció de l'Institut.

SEGONA.- En el termini màxim de tres mesos comptats des de l'entrada en vigor del Reglament de règim intern, es presentarà el Pla d'Actuació de l'Institut Universitari de Drets Humans al següent període quadriennal, així com un resum del que ha sigut l'actuació científica, tècnica o artística de l'Institut des de la seua constitució.

Aprovat pel Consell de Govern de 31 d'Octubre de 2006. ACGUV 221/2006
Modificat pel Consell de Govern de 28 de novembre de 2006. ACGUV 240/2006.

TERCERA.- En el termini de sis mesos des de la seua creació, l'Institut Universitari procedirà a efectuar una relació del personal adscrit i un inventari específic dels béns que li estiguen adscrits en el corresponent inventari general de la Universitat de València, que és titular dels mateixos.

DISPOSICIÓ FINAL

El present Reglament entrarà en vigor l'endemà de la seua aprovació, d'acord amb les previsions dels Estatuts de la Universitat de València.