NORMATIVA DE INTERCAMBIO DE ESTUDIANTES

DE LA UNIVERSITAT DE VALENCIA (ESTUDI GENERAL)

Preámbulo

Desde el Tratado de Roma, el libre movimiento de ciudadanos ha sido uno de los objetivos básicos de la Unión Europea. De hecho, la libertad de ir y venir es una de las condiciones fundamentales para la existencia del verdadero “ciudadano europeo”.

En el ámbito educativo, la Declaración de la Sorbona (1998), inicia en Europa un proceso que pretende promover la convergencia entre los sistemas nacionales de educación superior. La firma de la Declaración de Bologna (1999), reafirma la importancia de un desarrollo armónico de un Espacio Europeo de Educación Superior antes de 2010.

En el último decenio han sido varias las iniciativas que han promovido la movilidad de estudiantes universitarios y fomentado el reconocimiento académico de los periodos de estudio.

Los programas europeos han tenido un desarrollo progresivo desde el Erasmus originario (asentado en la estructura de PIC y con una intensa colaboración del profesorado universitario) hasta el actual Sócrates II- Erasmus. Estos programas constituyen el eje más consolidado de la actividad de intercambio de estudiantes de la UVEG y tienen como objetivo, fomentar la movilidad de los estudiantes y facilitar el desarrollo de un espacio europeo abierto de cooperación en materia educativa.

Junto a ellos, otros programas han intentado promover con mayor o menor éxito el intercambio de estudiantes con otras áreas geográficas como Tempus, Alfa, Intercampus... La UVEG ha desarrollado sus propios programas de intercambio para complementar estas acciones, fuera del espacio europeo con los denominados Programas de Intercambio Internacional. Más recientemente, iniciativas como Séneca, Cajal o Drac están potenciando los intercambios de estudiantes en el ámbito geográfico del Estado Español.

La elaboración de esta normativa se sustenta: primero en la convicción de que los intercambios potencian la formación integral de la persona, un objetivo que la enseñanza superior debe desarrollar; segundo, en la complejidad creciente de los sistemas de intercambios y su diversidad; y tercero, en la obligación de establecer las garantías necesarias para velar por la calidad de los intercambios y salvaguardar los derechos de los estudiantes usuarios.

Titulo I. Estructura de los programas de intercambio de estudiantes en la UVEG.

Artículo 1

El intercambio de estudiantes en la UVEG se basa en una estructura académica y otra de gestión. La estructura académica está formada por los Coordinadores de Titulación, Centro y Área, la Comisión de Intercambio de Estudiantes de Centro y la Comisión de Intercambio de Estudiantes. La estructura de gestión administrativa está formada por la Oficina de Intercambio de Estudiantes, las Oficinas de Intercambio de Estudiantes de Área y, en su caso, las Oficinas de Intercambio de Estudiantes de Centro.

Capítulo I. El Coordinador de Centro

Artículo 2

El Coordinador de Centro es nombrado por el Rector a propuesta del Decano/Director de entre los miembros de su equipo decanal/directivo. Excepcionalmente, se podrá nombrar Coordinador de Centro a un Coordinador de Titulación adscrito al centro que no forme parte del equipo decanal/directivo.

Cada centro implicado en programas de intercambio contará con un Coordinador de Centro.

Artículo 3

Son funciones del Coordinador de Centro:

a. Representar a su centro en los programas de intercambio.

b. Formar parte de la Comisión de Intercambio de Estudiantes del Centro (C.I.E.C).

c. Velar por el cumplimiento de la normativa de programas de intercambio de la UVEG en el centro.

d. Promover y potenciar los programas de intercambio de las titulaciones adscritas al centro.

e. Coordinar la actuación de los Coordinadores de Titulación

f. Mantener el contacto del centro con la O.I.E.

g. Tramitar a la O.I.E. las propuestas de adjudicación de becas de intercambio aprobadas por la Comisión de Intercambio de Estudiantes del Centro.

h. Asegurar, si es el caso, el buen funcionamiento de la Oficina de Intercambio de Estudiantes del Centro (O.I.E.C.).

Capítulo II. El Coordinador de Titulación.

Artículo 4

El Coordinador de Titulación es nombrado por el Rector a propuesta de la Comisión Académica de Título. Si una titulación no cuenta con Coordinador de Titulación, sus funciones serán asumidas por el Coordinador de Centro.

Artículo 5

La C.A.T. podrá proponer al Rector el nombramiento de coordinadores adjuntos, cuando el número de estudiantes supere una determinada cantidad, que será fijada anualmente por la C.I.E.

Artículo 6

El Coordinador de Titulación recibirá un complemento económico fijado por la Junta de Gobierno atendiendo a criterios de número de estudiantes de intercambio.

Artículo 7

Son funciones del Coordinador de Titulación:

a. Acordar las posibilidades de intercambio de la titulación.

b. Informar sobre los intercambios previstos al Coordinador de Centro

c. Ser el interlocutor de cuestiones académicas de las universidades con las que se tiene acordado intercambio académico.

d. Elaborar la propuesta de baremos particulares de adjudicación de becas de intercambio para los diferentes programas de movilidad de la titulación, siguiendo las indicaciones generales establecidas por la C.I.E.

e. Elaborar la propuesta de tabla de equiparación de estudios de las diferentes ofertas de movilidad de la titulación, siguiendo las indicaciones generales establecidas por la C.I.E..

f. Elaborar la propuesta de distribución y lista priorizada para las becas de intercambio de los programas de movilidad de la titulación.

g. Hacer la tutoría de los estudiantes de otras universidades que estén sujetos a programas de intercambio.

h. Aplicar e interpretar las tablas de equiparación de estudios aprobadas por la Comisión de Intercambio de Centro.

i. Firmar las actas y certificados de los estudiantes de intercambio de su titulación.

j. Firmar la acreditación de estancia de los estudiantes de otras universidades y remitir copia a la Oficina de Intercambio de Estudiantes (O.I.E.).

k. Gestionar las autorizaciones para matricularse en otro centro.

l. Coordinar, en su caso, a las personas delegadas para trabajar en intercambio académico (coordinadores adjuntos, becarios de apoyo o mentores).

m. Participar en las reuniones de la Comisión de Intercambio de Estudiantes de Centro.

n. Participar en la adjudicación de ayudas de apoyo al intercambio.

o. Elevar informe a las comisiones de impugnación de calificaciones de centro en los casos en que se vean involucrados estudiantes de intercambio.
Capítulo III. El Coordinador de Área

Artículo 8

Se nombrarán cuatro Coordinadores de Área (Básicas, Salud, Humanidades-Educación y Sociales). Los Coordinadores de Área son elegidos de entre y por los Coordinadores de Titulación de cada área.

Artículo 9

Son funciones de los Coordinadores de Área:

a. Formar parte de la Comisión Permanente de Intercambio de Estudiantes

b. Resolver los conflictos que puedan surgir entre las diferentes titulaciones de un área de intercambio

c. Coordinar la actuación de los Coordinadores de Titulación en aquellos programas que involucren más de una titulación.

d. Supervisar junto a otros Coordinadores de Área aquellos programas que involucren titulaciones de varias áreas y resolver los posibles conflictos que puedan surgir.

Capítulo IV. El Coordinador Institucional

Artículo 10

El Coordinador institucional será nombrado por el Rector.

Artículo 11

Son funciones del Coordinador Institucional:

a. Supervisar la acción de Coordinadores de Área, centro y titulación

b. Velar por el correcto funcionamiento del intercambio de estudiantes

c. Promover los programas de intercambio de estudiantes

d. Representar a la Universidad de València en los programas de intercambio

e. Presidir la Comisión de Intercambio de Estudiantes y la Comisión Permanente.

f. Cualesquiera otras que le sean asignadas por el Rector.

Capítulo V. Funciones de la Secretaría de Centro en los programas de intercambio.

Artículo 12

Las Secretarías de Centro tendrán asignadas las siguientes funciones:

a. Incluir en el expediente del alumno toda la información referida a su participación en programas de intercambio.

b. Formalizar la matrícula de los estudiantes de programas de intercambio.

c. Emitir las certificaciones de calificaciones de los estudiantes de otras universidades

d. Emitir las certificaciones de las calificaciones de los estudiantes de intercambio de la UVEG.

Capítulo VI. La Oficina de Intercambio de Estudiantes de Área y de Centro

Artículo 13

Las Oficinas de Intercambio de Estudiantes de Área (O.I.E.A) y Centro (O.I.E.C) dan soporte administrativo a la gestión de los programas de intercambio.

Artículo 14

Las cuatro Oficinas de Intercambio de Estudiantes de Área se estructuran en torno a las áreas de Salud, Básicas, Humanidades-Educación y Sociales. Las titulaciones se adscribirán a las Oficinas de Intercambio de Estudiantes de Área a propuesta de la O.I.E. atendiendo a criterios académicos y de situación geográfica.

Artículo 15

Cuando el intercambio de estudiantes de un centro sea suficientemente alto, la O.I.E. podrá proponer a la Junta de Gobierno la creación de Oficinas de Intercambio de Estudiantes de Centro.

Artículo 16

Las Oficinas de Intercambio de Estudiantes de Área dependerán orgánicamente de la O.I.E.

Las Oficinas de Intercambio de Estudiantes de Centro dependerán orgánicamente de las O.I.E.A, siguiendo las indicaciones de funcionamiento de la O.I.E. y bajo la supervisión del Coordinador de Centro.

Artículo 17

Son funciones de las Oficinas de Intercambio de Estudiantes de Área

a. Colaborar con los coordinadores de centro y de titulación en el desarrollo de sus tareas

b. Recibir las solicitudes de participación en los diferentes programas de intercambio, procesarlas y remitirlas a los respectivos Coordinadores de Titulación

c. Promover la celebración de actividades de información sobre las posibilidades de intercambio

d. Ayudar al estudiante de otras universidades en la obtención de alojamiento

e. Poner a disposición del estudiante el fondo documental sobre aspectos prácticos del intercambio académico

f. Generar, gestionar y proporcionar información a los estudiantes de otras universidades interesados en seguir programas de intercambio en la UVEG.

g. Acoger a los estudiantes de otras universidades e informarlos de los aspectos administrativos (horarios, etc) de los estudios en los que se han matriculado.

h. Procesar la documentación de los estudiantes implicados y remitirla a la O.I.E.

i. Todas las anteriores que afecten a programas que involucren a varias titulaciones de un área.

Artículo 18

Son funciones de las Oficinas de Intercambio de Estudiantes de Centro:

a. Todas aquellas delegadas por la O.I.E.A correspondiente.

Capítulo VII. La Oficina de Intercambio de Estudiantes

Artículo 19

La Oficina de Intercambio de Estudiantes tiene las siguientes funciones:

a. Organizar la convocatoria de becas de intercambio

b. Tramitar los contratos del intercambio entre los estudiantes y la UVEG

c. Emitir las credenciales de los estudiantes de intercambio

d. Gestionar los acuerdos de movilidad

e. Elaborar el contrato institucional de los programas de intercambio

f. Tramitar los programas de intercambio de los convenios y contratos de la UVEG con otras universidades.

g. Gestionar los fondos recibidos de cada programa.

h. Comunicar a las universidades de destino los estudiantes que se desplazan y los interlocutores académicos de estos estudiantes.

i. Gestionar el pago de las ayudas.

j. Justificar los fondos recibidos.

k. Elaborar la base de datos con la información de los procedimientos realizados con cada estudiante

l. Gestionar temporalmente los programas de intercambio que, por su complejidad, no puedan trasladarse a las Oficinas de Área y de Centro.

Capítulo VIII. La Comisión de Intercambio de Estudiantes del Centro

Artículo 20

La Comisión de Intercambio de Estudiantes del Centro estará formada por el Coordinador de Centro, los Coordinadores de Titulación, el Administrador del Centro (o persona en quien delegue) y un estudiante por cada titulación adscrita al centro, a propuesta de la A.D.R, y estará presidida por el Decano/Director o persona en quien delegue.

Artículo 21

Son funciones de las Comisión de Intercambio de Estudiantes del Centro:

a. Tomar acuerdos sobre programas de intercambio del centro

b. Organizar las actividades de intercambio del centro

c. Aprobar la propuesta de baremos particulares de adjudicación de becas de intercambio.

d. Aprobar la propuesta de tabla de equiparaciones de estudios.

e. Aprobar la adjudicación de becas de intercambio propuesta por el Coordinador de Titulación.

f. Resolver los posibles conflictos que aparezcan entre las titulaciones de centro.

g. Emitir el informe anual de intercambio académico a la O.I.E.

h. Aprobar, en su caso, la gestión de fondos dedicados al intercambio académico destinados al centro.

Capítulo IX. La Comisión de Intercambio de Estudiantes.

Artículo 22

La Comisión de Intercambio de Estudiantes es el órgano máximo de gestión del intercambio de estudiantes en la UVEG.

Artículo 23

La Comisión de Intercambio de Estudiantes estará presidida por el Coordinador Institucional y formada por dos miembros del P.A.S. de la estructura administrativa del intercambio de estudiantes, los Coordinadores de Centro, los Coordinadores de Titulación y cinco estudiantes a propuesta del Vicerrectorado de Estudiantes.

Artículo 24

La Comisión de Intercambio de Estudiantes se reunirá al menos una vez al año.

Artículo 25

Son funciones de la Comisión de Intercambio de Estudiantes:

a. Aprobar el informe de gestión anual de la O.I.E.

b. Elaborar el presupuesto anual de la O.I.E.

Capítulo X. La Comisión Permanente de Intercambio de Estudiantes.

Artículo 26

La Comisión Permanente de Intercambio de Estudiantes estará formada por el Coordinador Institucional, dos miembros del P.A.S. de la estructura administrativa del intercambio de estudiantes miembros de la Comisión de Intercambio de Estudiantes, los Coordinadores de Área y dos estudiantes elegidos por y entre los estudiantes miembros de la Comisión de Intercambio de Estudiantes.

Artículo 27

Son funciones de la Comisión Permanente de Intercambio de Estudiantes:

a. Resolver los conflictos que aparezcan derivados de la gestión ordinaria del intercambio académico.

b. Emitir el informe anual de gestión de la O.I.E.

c. Realizar la distribución de fondos de movilidad.

d. Evaluar periódicamente el grado de cumplimiento y calidad de los programas de intercambio.

e. Aquellas otras que se deriven de la aplicación de esta normativa.

Titulo II. Tramitación y Gestión de propuestas de Intercambio.

Capítulo I. Propuestas de intercambio de estudiantes.

Artículo 28

Se considerará como intercambio de estudiantes cualquier actividad académica englobada dentro de proyectos, programas, convenios, contratos o acuerdos suscritos entre la UVEG y otra institución académica que permita la movilidad recíproca de estudiantes entre dichas instituciones.

Artículo 29

Las propuestas de intercambio deberán ser presentadas por los centros o por los departamentos a la O.I.E.

Artículo 30

Los centros presentarán los intercambios relativos a las titulaciones en las que tienen competencia. Las propuestas que impliquen titulaciones de más de un centro deberán ser presentadas por los centros implicados.

La Comisión Académica de Titulo y la Comisión de Intercambio de Estudiantes de Centro deberán tener conocimiento de la propuesta.

Artículo 31

Los departamentos presentarán los intercambios relativos a los estudios de tercer ciclo en los que tengan competencia. Las propuestas que impliquen estudios de tercer ciclo interdepartamentales deberán ser presentadas por la Comisión Delegada.

Artículo 32

Las propuestas que impliquen más de una titulación o más de un departamento podrán prever la designación de un Responsable cuya función será la de coordinar la tramitación, gestión o aplicación de la propuesta.

No obstante, este responsable no será considerado coordinador en los diversos sentidos expresados en el Título I de esta normativa, salvo nombramiento como tal.

Artículo 33

Las propuestas de intercambio serán valoradas por la Comisión Permanente de Intercambios, que las propondrá para su firma al Rector o persona en quien éste delegue.

Capítulo II. Contenidos de las Propuestas de intercambio de estudiantes.

Artículo 34

Las propuestas de intercambio de estudiantes deberán estar enmarcadas en algunos de los programas de la UVEG.

Artículo 35

Las propuestas deberán ineludiblemente definir el procedimiento y equivalencia de créditos para la equiparación académica de los estudios, dentro de las pautas establecidas por la UVEG.

Articulo 36

Las propuestas de intercambio y los proyectos que afecten al intercambio de estudiantes deberán prever de manera explícita los siguientes aspectos:

a. El compromiso de exención de tasas de matrícula en la universidad de destino de los estudiantes, así como de las tasas de certificación académica que sean necesarias para la realización del intercambio.

b. En el caso de que esto no sea posible, deberá justificarse documentalmente dicha imposibilidad, para su valoración por lo Comisión Permanente de Intercambio.

c. El periodo durante el cual tendrá lugar el intercambio y el régimen de adaptación al calendario académico de la UVEG.

d. El cumplimiento de cualquier otro compromiso que implique la participación en el intercambio o en el programa en el que éste se encuentre.

Titulo III. Los estudiantes de los programas de intercambio de la UVEG

Capítulo I. Condiciones para solicitar la participación en un programa de intercambio

Artículo 37

Para acceder a un programa de intercambio de la UVEG, los solicitantes deben ser estudiantes de la UVEG en el momento de formalizar su solicitud.

Artículo 38

Los estudiantes de diplomatura o licenciatura, deberán tener superados en el momento de formalizar la solicitud, como mínimo, 60 créditos.

Artículo 39

Los estudiantes de tercer ciclo, deberán estar matriculados en un programa de este nivel.

Capítulo II. Condiciones de participación en un programa de intercambio.

Artículo 40

Los estudiantes de intercambio seleccionados deberán firmar un documento de aceptación de las condiciones de participación en el programa. El incumplimiento, en su caso, de las condiciones implicará la suspensión de los beneficios económicos y académicos para el estudiante.

Artículo 41

Los estudiantes de intercambio deberán cumplir los trámites de matrícula en la UVEG antes de iniciar su periodo de estancia en el destino designado. El proceso administrativo de matrícula y sus condiciones se ajustarán a las establecidas por la UVEG en la normativa vigente de matrícula.

Artículo 42

Las aportaciones económicas que reciba un estudiante de intercambio de la UVEG, por su condición de tal, deberán considerarse ayudas al desplazamiento y cambio de condiciones.

Capítulo III. Equiparación de estudios.

Artículo 43

La UVEG reconocerá automáticamente los estudios cursados en el marco de un programa de intercambio e incluidos en el contrato de estudios como estudios cursados en la UVEG en la titulación correspondiente.

Articulo 44

El número total de créditos equiparables para una estancia anual realizados en el destino no podrá ser inferior a un 70% ni superior a un 110% de los créditos de un curso completo de la titulación. Para estancias inferiores al año se aplicará una reducción proporcional a la duración de la estancia.

Artículo 45

La Comisión Permanente de Intercambio de Estudiantes desarrollará y actualizará periódicamente las directrices de equivalencias para su aplicación por las Comisiones de Intercambio de Estudiantes de Centro.

Artículo 46

Los estudiantes de intercambio de la UVEG deberán formalizar el Contrato de Estudios o su equivalente según las convocatorias de los programas de intercambio, como condición para formalizar su matricula en la UVEG.

Este documento deberá estar firmado por:

a. El Coordinador del Centro o el Coordinador de Titulación y el estudiante, en el caso de estudiantes de diplomatura o licenciatura.

b. El Responsable del Programa de Tercer Ciclo, el Coordinador del Centro y el estudiante, en el caso de estudiantes de tercer ciclo.

Artículo 47

El Contrato de Estudios o su equivalente contendrá en el momento de formalizar la matrícula en la UVEG al menos, de:

a. Los datos básicos del intercambio.

b. Las materias y créditos de los que se matricula en la UVEG.

c. La propuesta de materias o créditos que realizará en el destino y su equivalencia respecto a las anteriores.

Artículo 48

El Contrato de Estudios deberá ser completado antes de la partida del estudiante y podrá ser modificado, si fuese necesario, hasta un mes después del comienzo de las actividades académicas en el destino. Las modificaciones deberán estar autorizadas tanto por el coordinador departamental o equivalente en el destino como por los representantes de la UVEG indicados en el artículo 46.

Artículo 49

Una vez aprobado el Contrato de Estudios, con las correcciones debidamente autorizadas, si las hubiera, será remitido a los servicios correspondientes por el Coordinador de Titulación o en su caso por el Responsable del programa de tercer ciclo para adecuar los datos de matrícula del estudiante.

Artículo 50

La generación y los procedimientos de cumplimentación de las actas de los estudiantes de programas de intercambio se atendrán a lo dispuesto en la Normativa de Matrícula y en la Normativa de Actas y Calificaciones de la UVEG.

Artículo 51

La Comisión Permanente de Intercambio desarrollará y actualizará periódicamente una tabla de equivalencias de calificaciones, válida para los diversos destinos, tipos de actividad académica –teórica o práctica – áreas, u otras condiciones que se consideren necesarias.

Artículo 52

La equiparación se puede realizar, asignatura por asignatura, por bloques de asignaturas o créditos que tengan la misma carga docente, o bien por un procedimiento mixto.

Los responsables de la equiparación, coordinadores y responsables de tercer ciclo, velarán porque las equiparaciones se ajusten a los planes de estudio de la UVEG en todas sus condiciones y tipos de asignaturas (troncales, obligatorias, optativas y libre opción).

Artículo 53

En las actas informatizadas y certificados académicos ordinarios, constarán exclusivamente las asignaturas vigentes en los planes de estudio de la UVEG. Las equiparaciones de asignaturas cursadas en el destino con créditos de libre opción se incorporarán como créditos de libre opción.

Artículo 54

El Coordinador de Titulación sólo podrá autorizar las equivalencias dentro de su propia titulación, con la excepción de que exista un acuerdo previo autorizado por la Comisión Permanente de Intercambios de Estudiantes. En los casos de intercambios que afecten a varias titulaciones o departamentos, el acuerdo previo viene definido por la propuesta de intercambio.

Capítulo IV. Asociaciones de Estudiantes

Artículo 55

La UVEG promoverá la creación de Asociaciones de Estudiantes entre cuyos fines se encuentren el apoyo a los intercambios de estudiantes, la atención a los estudiantes extranjeros en nuestra universidad y su integración, la difusión de la UVEG y sus programas de intercambio, y otros fines similares, siempre que tales asociaciones se registren en el registro oficial de asociaciones de la UVEG.

Titulo IV. Los estudiantes de intercambio procedentes de otras instituciones.

Capítulo I. Condiciones de participación en un programa de intercambio.

Artículo 56

Los estudiantes de otros centros integrados en un programa de intercambio deben matricularse en el centro de su titulación, estando exentos del pago de tasas académicas.

Artículo 57

El impreso de matrícula deberá estar firmado por el Coordinador de Titulación o Coordinador de Centro, en el caso de estudiantes de diplomatura o licenciatura o por el Responsable del Programa de Tercer Ciclo en el caso de estudiantes de este nivel.

Artículo 58

Cuando un estudiante quiera realizar asignaturas de otros centros, estas deberán ser autorizadas por los Coordinadores de Titulación o Centro relacionados con las asignaturas que desea cursar.

Artículo 59

Los estudiantes de intercambio procedentes de otras instituciones, una vez matriculados, y con carácter general, serán considerados estudiantes de la UVEG y tendrán los mismos derechos y obligaciones que los restantes estudiantes.

