

MINISTERI D'EDUCACIÓ I CIÈNCIA

17492 REIAL DECRET 1312/2007, de 5 d'octubre, pel qual s'estableix l'acreditació nacional per a l'accés als cossos docents universitaris. («BOE» 240, de 6-10-2007.)

Un dels eixos vertebradors de la reforma universitària que porta a terme la Llei orgànica 4/2007, de 12 d'abril, per la qual es modifica la Llei orgànica 6/2001, de 21 de desembre, d'universitats, és el relatiu a la nova configuració de la docència universitària, que es manifesta, d'una banda, en l'estructuració del personal docent universitari en dos únics cossos, de catedràtics d'universitat i de professors titulars d'universitat, i, de l'altra, en l'establiment d'un nou model d'acreditació d'elegibles, en què, a diferència de l'habilitació fins ara vigent, s'ha eliminat l'oferta d'un nombre de places prèviament delimitades. Aquest model es basa ara en la possessió prèvia pel candidat o candidata d'una acreditació nacional, el procediment d'obtenció del qual es regula en aquest Reial decret i que ha de permetre a les universitats elegir el seu professorat, de manera molt més eficient, entre els acreditats prèviament.

El sistema plantejat s'inspira en la tradició acadèmica de l'avaluació pels parells. Aquesta tradició s'incorpora a tot el procés i de manera explícita en el requeriment d'informes d'especialistes en la disciplina de cadascun dels candidats. El model d'avaluació pels parells del professorat s'ha estat utilitzant per diverses institucions a Espanya al llarg dels últims anys. L'experiència acumulada permet ara plantejar aquest nou model d'acreditació de professorat com a pas previ als concursos d'accés dins de les universitats. La incorporació de l'Agència Nacional d'Avaluació de la Qualitat i Acreditació al procés permet recollir tota l'experiència acumulada en l'avaluació de professorat dels últims anys.

La finalitat del procediment d'acreditació nacional, que estableix el capítol I, és obtenir el certificat d'acreditació corresponent que, juntament amb la possessió del títol de doctor, constitueix el requisit imprescindible per concórrer als concursos d'accés als cossos de professorat funcionari docent que convoquen les universitats.

Amb això es pretén una valoració prèvia dels mèrits i competències dels aspirants que garanteixi la seva qualitat, a fi que la posterior selecció del professorat funcionari es porti a terme en les millors condicions d'eficàcia, transparència i objectivitat.

El certificat d'acreditació té efectes en tot el territori nacional i es configura, en última instància, com a garantia de la qualitat docent i investigadora del titular a qui habilita per concórrer als concursos d'accés als cossos docents convocats per les universitats, independentment de la branca de coneixement en què l'acreditat hagi estat avaluat.

La valoració dels mèrits i competències dels aspirants a l'obtenció de l'acreditació la realitzen comissions d'acreditació, a les quals es dedica el capítol II. Els membres d'aquestes comissions els designa el Consell d'Universitats entre els que proposa l'Agència Nacional d'Avaluació de la Qualitat i Acreditació i han de retre comptes de la seva actuació a l'Agència esmentada.

El capítol II també estableix la composició, constitució i funcionament de les comissions, els criteris per designar-ne els membres, que varien en funció de si l'acreditació se sol·licita per al cos de professors titulars d'universitat o per al cos de catedràtics d'universitat, així com les condicions d'acceptació, renúncia, abstenció i recusació.

Per garantir la transparència i objectivitat en la designació dels membres de les comissions d'acreditació,

l'Agència Nacional d'Avaluació de la Qualitat i Acreditació ha de publicar el contingut dels currículums dels membres titulars i suplents, de conformitat amb el que estableix l'article 57.2 de la Llei orgànica 6/2001, de 21 de desembre, d'universitats, en la nova redacció que en fa la Llei orgànica 4/2007, de 12 d'abril, per la qual es modifica l'anterior.

Els capítols III i IV regulen els aspectes relatius als requisits per a l'acreditació i procediments de sol·licitud pels candidats i la seva tramitació, que s'ha de portar a terme a través de l'Agència Nacional de l'Avaluació de la Qualitat i Acreditació, a la qual correspon comunicar la resolució al Consell d'Universitats, que ha d'expedir, quan sigui procedent, a favor del candidat el certificat d'acreditació corresponent.

D'acord amb el que disposa la disposició addicional segona de la Llei orgànica 4/2007, de 12 d'abril, la disposició addicional primera d'aquest Reial decret estableix una regulació específica del procediment d'acreditació per als actuals professors i professores titulars d'escoles universitàries en què la docència es valora de manera singular. Per la seva banda, la disposició addicional segona preveu la possibilitat d'acreditació per al cos de catedràtics d'universitat dels funcionaris i funcionàries que pertanyen al cos de catedràtics d'escoles universitàries, en les mateixes condicions que els professors titulars d'universitat.

Així mateix, i per facilitar la mobilitat del professorat procedent d'altres països, aquest Reial decret preveu que els professors i professores de les universitats dels estats membres de la Unió Europea que hi hagin assolit una posició equivalent a la de catedràtic o professor titular d'universitat puguin ser considerats acreditats als efectes del que preveu aquest Reial decret.

Finalment, i a fi de garantir la transparència i objectivitat necessàries en el desenvolupament del procés, l'annex relaciona els criteris d'avaluació i el seu barem tant en l'acreditació per a professors titulars d'universitat com per a catedràtics d'universitat.

Sobre aquest Reial decret n'han emès informe l'Agència Espanyola de Protecció de Dades, la Comissió Superior de Personal, el Consell d'Universitats i en la seva elaboració han estat consultades les organitzacions sindicals més representatives.

En virtut d'això, a proposta de la ministra d'Educació i Ciència, amb l'aprovació prèvia de la ministra d'Administracions Públiques, d'acord amb el Consell d'Estat i amb la deliberació prèvia del Consell de Ministres en la reunió del dia 5 d'octubre de 2007,

DISPOSO:

CAPÍTOL I

Disposicions generals

Article 1. *Objecte.*

Aquest Reial decret té per objecte regular el procediment per obtenir l'acreditació nacional a què es refereix l'article 57 de la Llei orgànica 6/2001, de 21 de desembre, d'universitats, en la nova redacció que en fa la Llei orgànica 4/2007, de 12 d'abril, per la qual es modifica l'anterior.

Article 2. *Règim jurídic.*

El procediment per obtenir l'acreditació nacional es regeix pels principis de publicitat, mèrit i capacitat i pel que disposen la Llei orgànica 6/2001, de 21 de desembre, d'universitats, en la nova redacció que en fa la Llei orgànica 4/2007, de 12 d'abril, per la qual es modifica l'anterior,

aquest Reial decret i les altres normes de caràcter general que hi siguin aplicables.

Article 3. *Finalitat de l'acreditació nacional.*

La finalitat del procediment és obtenir el certificat d'acreditació corresponent que constitueix el requisit imprescindible per concórrer als concursos d'accés als cossos de professorat funcionari docent a què es refereix l'article 57.1 de la Llei orgànica 6/2001, de 21 de desembre, d'acord amb els estàndards internacionals avaluadors de la qualitat docent i investigadora.

L'acreditació té efectes en tot el territori nacional per concórrer al cos al qual es refereixi, independentment de la branca de coneixement en què l'acreditat hagi estat avaluat, i té per objecte la valoració dels mèrits i competències dels aspirants a fi de garantir una posterior selecció del professorat funcionari eficaç, eficient, transparent i objectiva.

CAPÍTOL II

Comissions d'acreditació

Article 4. *Comissions d'acreditació.*

1. La valoració dels mèrits i competències a què es refereix l'article anterior l'han de fer les comissions designades a aquest efecte pel Consell d'Universitats. Aquestes comissions han de portar a terme l'examen i judici sobre la documentació presentada pels sol·licitants i n'han d'emetre la resolució corresponent.

2. S'ha de constituir almenys una comissió per a cada una de les acreditacions a què es refereixen els articles 12 i 13 i per a cada una de les branques del coneixement següents: arts i humanitats; ciències; ciències de la salut; ciències socials i jurídiques, i enginyeria i arquitectura.

Per garantir-ne un funcionament adequat, el nombre de comissions el pot revisar el Ministeri d'Educació i Ciència, a proposta del Consell d'Universitats o de l'Agència Nacional d'Avaluació de la Qualitat i Acreditació (ANECA), a què es refereix l'article 32 de la Llei orgànica 6/2001, de 21 de desembre, en funció del nombre de sol·licituds i del desenvolupament del procediment d'acreditació.

3. Per constituir les comissions esmentades, l'Agència Nacional d'Avaluació de la Qualitat i Acreditació ha de proposar al Consell d'Universitats una llista de possibles membres. Aquesta llista ha de contenir almenys cinc propostes per cada membre titular. D'entre els proposats, el Consell d'Universitats ha de seleccionar els membres titulars i suplents de les comissions, pel procediment de selecció que estableixi, d'acord amb els criteris que figuren als articles 5 i 6 d'aquest Reial decret. Per a cada una de les comissions d'acreditació s'ha de seleccionar el mateix nombre de membres suplents que de titulars.

4. Les comissions d'acreditació han de retre comptes de la seva actuació a l'Agència Nacional d'Avaluació de la Qualitat i Acreditació. L'Agència ha d'establir mecanismes de funcionament intern i coordinació de les comissions per garantir la coherència en el seu funcionament i dels resultats de les avaluacions.

5. L'Agència Nacional d'Avaluació de la Qualitat i Acreditació ha d'informar el Consell d'Universitats del funcionament de les comissions i els resultats de les seves actuacions amb la periodicitat que estableixi el Consell.

Article 5. *Composició de les comissions.*

1. Les comissions que valorin les sol·licituds d'acreditació per al cos de professors titulars d'universitat

poden estar constituïdes per catedràtics o catedràtiques d'universitat o per professors o professores titulars d'universitat, per personal investigador que pertanyi a centres públics d'investigació o per experts de prestigi internacional reconegut.

2. Les comissions que valorin les sol·licituds d'acreditació per al cos de catedràtics d'universitat han d'estar constituïdes per catedràtics o catedràtiques d'universitat, per personal investigador que pertanyi a centres públics d'investigació o per experts de prestigi internacional reconegut.

3. Cadascuna de les comissions a què es refereixen els dos apartats anteriors han d'estar compostes, almenys, per set membres de reconegut prestigi docent i investigador contrastat i pertanyents als cossos de funcionaris docents universitaris, a centres públics d'investigació o experts de reconegut prestigi internacional. Un dels membres ha d'actuar com a president o presidenta i els altres com a vocals.

Article 6. *Criteris per designar els membres de les comissions.*

1. L'Agència Nacional d'Avaluació de la Qualitat i Acreditació ha de proposar i el Consell d'Universitats ha de designar els membres de les comissions d'acreditació, tenint en compte els dos criteris següents:

a) Experiència docent o en recerca de qualitat. Per valorar aquesta experiència s'ha de tenir en compte el currículum dels candidats. Per pertànyer a les comissions, els catedràtics o les catedràtiques d'universitat han de justificar la possessió de tres períodes d'activitat de recerca reconeguts d'acord amb el que preveu el Reial decret 1086/1989, de 28 d'agost, de retribucions del professorat universitari; i els professors o professores titulars d'universitat han de justificar la possessió de dos dels períodes esmentats. A aquests efectes, l'últim període reconegut ho ha d'haver estat en els últims 10 anys.

En tot cas, almenys cinc dels membres han de tenir una experiència docent universitària no inferior a 10 anys.

b) Experiència en activitats d'avaluació acadèmica, científica o tecnològica.

2. S'ha de procurar que en les comissions d'acreditació hi hagi membres que desenvolupin la seva activitat en diferents àmbits científics i acadèmics que pertanyen a diferents institucions i comunitats autònomes.

3. La composició de les comissions d'acreditació, d'acord amb el que estableix l'article 57.2 de la Llei orgànica 6/2001, de 21 de desembre, d'universitats, en la nova redacció que en fa la Llei orgànica 4/2007, de 12 d'abril, per la qual es modifica l'anterior, ha de procurar una composició equilibrada entre dones i homes, llevat que no sigui possible per raons fundades i objectives, degudament motivades.

Article 7. *La presidència de la Comissió.*

La presidència de la Comissió l'ha d'exercir el membre que tingui el rang acadèmic superior i més antiguitat entre els funcionaris públics. En cas d'absència, ha d'actuar com a president un vocal d'acord amb el mateix criteri.

Article 8. *Codi ètic.*

1. Amb caràcter previ a la seva designació, els components de les comissions d'acreditació han de signar el codi ètic, que ha d'elaborar l'Agència Nacional d'Avaluació de la Qualitat i Acreditació d'acord amb els seus principis de funcionament. Aquest codi, que és públic, ha de conte-

nir, entre d'altres, el compromís d'actuar amb objectivitat, independència i rigor professional, de respectar la confidencialitat sobre les dades personals dels aspirants a l'acreditació dels quals hagin tingut coneixement per raó de la seva participació a la Comissió, de guardar secret de les deliberacions de la Comissió i de garantir la dedicació necessària per exercir adequadament les tasques que els són pròpies.

2. D'acord amb les normes que preveu l'Agència Nacional d'Avaluació de la Qualitat i Acreditació, l'incompliment del codi ètic pot donar lloc a la revocació de la condició de membre de la Comissió d'acreditació, que ha d'acordar el Consell d'Universitats a proposta d'aquesta, sense perjudici d'altres responsabilitats que es puguin donar. Aquest codi ha de ser coherent amb el que disposa el capítol VI de la Llei 7/2007, de 12 d'abril, de l'Estatut bàsic de l'empleat públic.

Article 9. *Publicitat.*

Per garantir la transparència i objectivitat en la designació dels membres de les comissions d'acreditació, l'Agència Nacional d'Avaluació de la Qualitat i Acreditació ha de publicar el contingut dels currículums dels membres titulars i suplents a què es refereix l'article 57.2 de la Llei orgànica 6/2001, de 21 de desembre, d'universitats, en la nova redacció que en fa la Llei orgànica 4/2007, de 12 d'abril, per la qual es modifica l'anterior. El contingut públic del currículum comprèn el nom i els cognoms, la institució en la qual desenvolupa la seva activitat principal, el lloc que exerceix i la informació relativa als apartats de l'annex sobre criteris d'avaluació.

Article 10. *Acceptació, renúncia, abstenció i recusació.*

1. La designació com a membre d'una comissió d'acreditació requereix l'acord de l'interessat i la signatura del codi ètic. Els designats hi poden renunciar en tot moment mitjançant una comunicació a l'Agència Nacional d'Avaluació de la Qualitat i Acreditació.

2. En cas que concorrin els motius d'abstenció a què es refereix l'article 28.2 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, els interessats s'han d'abstenir d'actuar en l'expedient d'acreditació que doni lloc a l'abstenció i manifestar el motiu concurrent. En tot cas, els membres de la Comissió d'acreditació s'han d'abstenir d'actuar en els procediments d'acreditació de sol·licitants que estiguin vinculats funcionalment o contractualment amb la mateixa institució en què desenvolupin la seva activitat principal. L'actuació dels membres de la Comissió d'acreditació en els quals concorrin motius d'abstenció no implica, necessàriament, la invalidesa dels actes en què hagin intervingut.

3. Quan es produeixi la recusació a què es refereix l'article 29 de la Llei 30/1992, de 26 de novembre, que pot tenir lloc en qualsevol moment del procediment, el recusat ha de manifestar, l'endemà del dia en què hagi tingut coneixement de la seva recusació, si es dona o no en ell la causa al·legada. En el primer cas, el president ha d'apartar de la Comissió el vocal recusat per actuar sobre el corresponent expedient d'acreditació, i l'ha de substituir per un suplent, en cas que sigui necessari.

Si nega la causa de recusació, el president ho ha de resoldre en el termini de tres dies, amb els informes i comprovacions previs que consideri oportuns. Contra les resolucions adoptades en aquesta matèria no es pot presentar cap reclamació, sense perjudici que s'al·legui en interposar recursos posteriors.

4. En els casos de renúncia, abstenció o recusació que impedeixin l'actuació dels membres de la Comissió, aquests s'han de substituir pels suplents. En cas que en el

membre suplent s'hi doni algun dels supòsits d'abstenció o recusació esmentats anteriorment, la substitució l'ha de fer un altre suplent, d'acord amb l'ordre previ que estableix la Comissió mateixa. Si tampoc són possibles aquestes substitucions, el Consell d'Universitats ha de designar nous membres titulars i suplents. En qualsevol cas, s'ha de mantenir una llista activa d'almenys set suplents.

Article 11. *Constitució i funcionament de les comissions d'acreditació.*

1. Les comissions d'acreditació tenen caràcter permanent.

2. Sense perjudici del que disposa la disposició addicional cinquena d'aquest Reial decret, el nomenament del president titular de cada comissió d'acreditació es fa per un període de tres anys i el dels vocals, per dos, i no poden ser designats per a un altre període immediat.

3. Les comissions d'acreditació s'han de reunir, mitjançant convocatòria del president, les vegades que siguin necessàries i, almenys, una vegada al mes. La constitució de cada comissió es realitza en la seva primera reunió, de la qual l'Agència Nacional d'Avaluació de la Qualitat i Acreditació ha de donar la publicitat adequada.

4. Perquè la Comissió pugui actuar vàlidament és necessària la presència de més de la meitat dels membres.

5. Els membres de les comissions d'acreditació han de percebre els emoluments, assistències i indemnitzacions que els corresponguin, segons les normes i procediments de l'Agència Nacional d'Avaluació de la Qualitat i Acreditació, que els ha d'abonar amb càrrec als pressupostos.

6. En tot el que no estigui previst en aquest Reial decret, les comissions d'acreditació han d'ajustar el seu funcionament a les previsions que conté el capítol II del títol II de la Llei 30/1992, de 26 de novembre.

CAPÍTOL III

Requisits per a l'acreditació

Article 12. *Acreditació per a l'accés al cos de professors titulars d'universitat.*

1. Per optar a l'acreditació per a professor o professora titular d'universitat és requisit indispensable tenir el títol de doctor. A aquest efecte, els candidats i candidates han de presentar la sol·licitud corresponent a la qual han d'adjuntar la justificació dels mèrits que addueixin de caràcter acadèmic, professional, docent i de recerca i de gestió acadèmica i científica, que s'han de valorar d'acord amb els criteris que figuren a l'annex.

2. A més, són admissibles títols estrangers de doctor sense homologar. En aquest cas, l'obtenció de l'acreditació té els mateixos efectes que l'homologació del títol esmentat. En aquest supòsit, el Consell d'Universitats ha de notificar la resolució al Ministeri d'Educació i Ciència per a la seva inscripció en el registre corresponent a què es refereix l'article 16.3 del Reial decret 285/2004, de 20 de febrer, pel qual es regulen les condicions d'homologació i convalidació de títols i estudis estrangers d'educació superior.

Article 13. *Acreditació per a l'accés al cos de catedràtics d'universitat.*

1. Els professors o professores titulars d'universitat poden optar a l'acreditació per a catedràtic o catedràtica

d'universitat, mitjançant la presentació d'una sol·licitud a la qual han d'adjuntar la justificació dels mèrits que addueixin de caràcter acadèmic, professional, docent i investigador i de gestió acadèmica i científica, que s'han de valorar d'acord amb els criteris que figuren a l'annex.

2. Queden exempts del requisit de pertànyer al cos de professors titulars d'universitat els qui acreditin tenir la condició de doctor amb almenys vuit anys d'antiguitat i obtinguin, amb caràcter previ a la sol·licitud de l'acreditació, l'informe positiu de la seva activitat docent i investigadora del Consell d'Universitats.

L'exempció a què es refereix aquest apartat s'ha de portar a terme d'acord amb el que estableixi el reglament pel qual es regeix el Consell d'Universitats.

Aquest informe s'ha d'entendre positiu en el cas dels funcionaris que pertanyen a cossos o escales de personal investigador per a l'ingrés dels quals s'exigeixi tenir el títol de doctor.

CAPÍTOL IV

Procediment

Article 14. *Sol·licituds.*

Els candidats i candidates que vulguin prendre part en el procediment per a l'acreditació han de remetre a l'Agència Nacional d'Avaluació de la Qualitat i Acreditació, per qualsevol dels mitjans que estableix l'article 38 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, una sol·licitud en la qual han de fer constar el cos docent al qual pretenen acreditar-se i la branca de coneixement per la qual vol ser avaluat, d'acord amb el model que l'Agència Nacional d'Avaluació de la Qualitat i Acreditació estableixi.

L'Agència Nacional d'Avaluació de la Qualitat i Acreditació ha de possibilitar la presentació de les sol·licituds, la consulta de l'estat de tramitació de l'expedient i la seva resolució mitjançant l'ús de procediments per mitjans electrònics, en aplicació del que disposa la Llei 11/2007, de 22 de juny, d'accés electrònic dels ciutadans als serveis públics, implantant sobre els sistemes en què es continui l'esmentada informació les mesures de seguretat que preveu la normativa vigent en matèria de protecció de dades de caràcter personal.

Article 15. *Tramitació.*

1. Una vegada rebudes les sol·licituds, l'Agència Nacional d'Avaluació de la Qualitat i Acreditació ha de comprovar el compliment dels requisits relatius a la documentació preceptiva establerta per a l'acreditació a cadascun dels cossos de funcionaris docents universitaris. Un cop s'ha efectuat la comprovació, l'Agència Nacional d'Avaluació de la Qualitat i Acreditació ha de posar la documentació a disposició de les comissions. Si es deixa d'aportar algun document essencial o els aportats no reuneixen els requisits necessaris, s'ha de comunicar a l'interessat aquesta circumstància i se li ha de concedir un termini addicional de 10 dies perquè ho esmeni. Si no s'esmena en aquest termini, es considera que desisteix de la seva petició, i s'arxiva sense fer cap més tràmit. Així mateix, si el procediment es paralitza per causa imputable a l'interessat, aquest caduca al cap de tres mesos.

2. Les comissions han de remetre la documentació aportada pels sol·licitants almenys a dos experts de l'àmbit científic i acadèmic corresponent per elaborar sengles informes individuals. Els criteris de selecció dels experts i els processos d'actuació els ha d'aprovar el Consell d'Universitats prèvia proposta de l'Agència Nacional d'Avaluació de la Qualitat i Acreditació. En cas que les comissions

ho considerin necessari, poden sol·licitar informes addicionals. Per poder actuar com a expert s'han de complir els mateixos requisits o equivalents que per poder formar part de la Comissió corresponent.

3. Les comissions d'acreditació han d'examinar la documentació presentada i els informes dels experts, amb la finalitat d'emetre'n informe. En cas que sigui necessari poden demanar als sol·licitants aclariments o justificacions addicionals, que han de lliurar per escrit en un termini de 10 dies. En cas que no es presenti la justificació o aclariment sol·licitat en el termini esmentat, no s'ha de valorar l'aspecte que va motivar aquesta justificació o aclariment.

4. En els supòsits d'avaluació negativa, i amb caràcter previ a la resolució, les comissions d'acreditació han de remetre les seves propostes de resolució als interessats, degudament motivades, juntament amb l'informe dels experts a què es refereix l'apartat 2, amb la finalitat que, en el termini de 10 dies, dirigeixin al president de la Comissió les al·legacions que estimin pertinents, les quals han de ser valorades per la Comissió.

5. Complimentat el tràmit a què es refereix l'apartat anterior, la Comissió ha de resoldre sobre la sol·licitud d'acreditació en un termini no superior a sis mesos des de la data d'entrada de la sol·licitud en el registre de l'Agència Nacional d'Avaluació de la Qualitat i Acreditació. La resolució ha de ser motivada i pot ser favorable o desfavorable a l'acreditació; s'ha de notificar a l'interessat en els 10 dies següents a la data en què s'hagi dictat i s'ha de publicar en els 15 dies següents a la pàgina web del Ministeri d'Educació i Ciència.

6. Així mateix, l'Agència ha de comunicar la resolució al Consell d'Universitats, que ha d'expedir, quan sigui procedent, al candidat el corresponent certificat d'acreditació, i fer-hi constar la branca de coneixement de la Comissió que ha avaluat la sol·licitud.

7. En el cas de resolució negativa, l'interessat o interessada no pot sol·licitar una nova acreditació fins que hagin transcorregut divuit mesos des de la presentació de la sol·licitud.

Article 16. *Reclamacions.*

1. Contra les resolucions a què es refereix l'article anterior, els sol·licitants poden presentar, en el termini d'un mes, una reclamació davant el Consell d'Universitats que, en el cas de ser admesa a tràmit, l'ha de valorar una Comissió designada a l'efecte per l'òrgan esmentat. La Comissió ha d'estar formada pels membres designats d'acord amb el que estableixen els articles 5, 6 i 7.

2. Aquesta Comissió ha d'examinar l'expedient relatiu a l'acreditació per vetllar per les garanties establertes i pot ratificar la resolució o, si s'escau, acceptar la reclamació, tot això en un termini màxim de tres mesos. El transcurs del termini màxim establert sense dictar i notificar la resolució té efecte desestimatori, d'acord amb el que preveu l'article 66.1 de la 6/2001, de 12 de desembre, d'universitats, segons la redacció que en fa la Llei 4/2007, de 12 d'abril.

3. L'examen de la reclamació s'ha de fer sobre la base de la sol·licitud d'avaluació i tota la documentació que conté l'expedient.

4. En el cas que es desestimi la reclamació, la Comissió ha de remetre a l'Agència Nacional d'Avaluació de la Qualitat i Acreditació la seva resolució, indicant de forma concreta els aspectes de l'avaluació que s'han de revisar.

5. Contra la resolució de la Comissió de reclamacions es pot interposar un recurs d'alçada davant la presidència del Consell d'Universitats.

Article 17. *Taxes.*

La participació en el procediment d'acreditació pot exigir l'abonament de les taxes que anualment es determinin en els pressupostos generals de l'Estat.

Disposició addicional primera. *Acreditació dels professors o professores titulars d'escola universitària.*

1. En el procediment d'acreditació per a professors titulars d'universitat, del professorat que pertanyi al cos de titulars d'escoles universitàries que tinguin el títol de doctor, es valora la recerca, la gestió i, particularment, la docència.

2. La valoració es pot dur a terme per una única comissió designada pel Consell d'Universitats amb subjecció als mateixos requisits i procediments que estableix aquest Reial decret.

3. Han d'obtenir l'avaluació positiva els sol·licitants que obtinguin 65 punts, d'acord amb els criteris i el barem assenyalats a l'annex per a professors i professores titulars d'universitat, i es poden obtenir en aquest cas fins a 50 punts per activitat docent o professional.

4. En qualsevol cas, han d'obtenir l'acreditació a què es refereix aquesta disposició els sol·licitants que compleixin alguna de les següents condicions, que ha de verificar únicament la Comissió:

a) Dos períodes de docència i un període d'activitat de recerca reconeguts d'acord amb el que preveu el Reial decret 1086/1989, de 28 d'agost, de retribucions del professorat universitari.

b) Dos períodes de docència reconeguts d'acord amb les previsions del Reial decret 1086/1989, de 28 d'agost, de retribucions del professorat universitari, i sis anys en el desenvolupament dels òrgans acadèmics unipersonals recollits en estatuts de les universitats o que hagin estat assimilats a aquests.

c) Dos períodes d'activitat de recerca reconeguts d'acord amb el que preveu el Reial decret 1086/1989, de 28 d'agost, de retribucions del professorat universitari d'investigació.

Disposició addicional segona. *Dels catedràtics d'escoles universitàries doctors.*

1. Els catedràtics o catedràtiques d'escoles universitàries doctors poden formar part de les comissions a què es refereix l'article 5.1.

2. Igualment, poden sol·licitar l'acreditació per al cos de catedràtics d'universitat, en les mateixes condicions que els professors o professores titulars d'universitat.

Disposició addicional tercera. *De l'acreditació dels professors estables o permanents dels centres de titularitat pública d'ensenyament superior (INEF) que s'acullin a la disposició addicional dissetena de la Llei orgànica 4/2007, de 12 d'abril.*

El procediment per a l'acreditació per a professors o professores estables o permanents dels centres de titularitat pública d'ensenyament superior (INEF), creats amb anterioritat a la incorporació a la universitat dels estudis que condueixen al títol oficial en Ciències de l'Activitat Física i de l'Esport que tinguin el títol de doctor i compleixin els requisits que estableix la disposició addicional dissetena de la Llei orgànica 4/2007, de 12 d'abril, per la qual es modifica de la Llei orgànica 6/2001, de 21 de desembre, d'universitats, s'ha de valorar la recerca, la gestió i, particularment, la docència, i els és d'aplicació el que estableix la disposició addicional primera d'aquest Reial decret.

Disposició addicional quarta. *Professorat d'universitats d'estats membres de la Unió Europea.*

1. El professorat de les universitats dels estats membres de la Unió Europea que hagin aconseguit una posició equivalent a les de catedràtic o professor titular d'universitat es considera acreditat als efectes del que preveu aquest Reial decret.

2. La certificació de l'esmentada posició equivalent la realitza l'Agència Nacional d'Avaluació de la Qualitat i Acreditació a sol·licitud de l'interessat, d'acord amb el procediment que estableixi l'Agència.

3. El professorat a què es refereix l'apartat 1 pot formar part de les comissions d'acreditació regulades en aquest Reial decret en les mateixes condicions que els funcionaris pertanyents als cossos docents universitaris.

Disposició addicional cinquena. *De la constitució i renovació de les primeres comissions d'acreditació.*

1. Les comissions s'han de constituir dins dels dos mesos següents a la data d'entrada en vigor d'aquest Reial decret.

2. Transcorregut un any des de la designació dels membres de cada Comissió, s'ha de designar un terç de nous membres titulars i altres suplents, que han de substituir els titulars i suplents de menor edat, i la seva permanència és la que estableix l'article 11.

3. Transcorreguts dos anys des de la primera designació dels membres de cada Comissió, s'ha de designar un terç de nous membres titulars i altres suplents, que han de substituir els titulars i suplents de més edat designats a la primera designació, i la seva permanència ha de ser la que estableix l'article 11. El president s'ha de substituir al cap de tres anys.

4. Transcorreguts tres anys des de la primera designació dels membres de cada Comissió, s'ha de designar un terç de nous membres titulars i altres suplents, que han de substituir els altres titulars i suplents designats a la primera, i la seva permanència ha de ser la que estableix l'article 11.

Disposició final primera. *Títol competencial.*

Aquest Reial decret es dicta a l'empara del que disposa l'article 149.1.18a i 30a de la Constitució.

Disposició final segona. *Inici del procés d'acreditació.*

Les sol·licituds d'acreditació a què es refereix aquest Reial decret es poden presentar a partir dels 30 dies comptats des de la constitució de la Comissió corresponent.

Disposició final tercera. *Entrada en vigor.*

Aquest Reial decret entra en vigor l'endemà de la publicació en el «Butlletí Oficial de l'Estat».

Madrid, 5 d'octubre de 2007.

JUAN CARLOS R.

La ministra d'Educació i Ciència,
MERCEDES CABRERA CALVO-SOTELO

ANNEX

A. Criteris d'avaluació.

1. Activitat de recerca.

1.A Qualitat i difusió de resultats de l'activitat de recerca.—Publicacions científiques, creacions artístiques professionals, congressos, conferències, seminaris, etcètera.

1.B Qualitat i nombre de projectes i contractes de recerca

1.C Qualitat de la transferència dels resultats.—Patents i productes amb registre de propietat intel·lectual, transferència de coneixement al sector productiu, etcètera.

1.D Mobilitat del professorat.—Estades en centres de recerca, etc.

1.E Altres mèrits.

2. Activitat docent o professional.

2.A Dedicació docent.—Amplitud, diversitat, intensitat, responsabilitat, cicles, tipus de docència universitària, direcció de tesis doctorals, etc.

2.B Qualitat de l'activitat docent.—Avaluacions positives de la seva activitat, material docent original, publicacions docents, projectes d'innovació docent, etcètera.

2.C Qualitat de la formació docent.—Participació, com a assistent o ponent, en congressos orientats a la formació docent universitària, estades en centres docents, etc.

2.D Qualitat i dedicació a activitats professionals, en empreses, institucions, organismes públics d'investigació o hospitals, diferents de les docents o de recerca.—Dedicació, avaluacions positives de la seva activitat, etc.

2.E Altres mèrits.

3. Formació acadèmica.

3.A Qualitat de la formació predoctoral.—Beques, premis, altres títols, etc.

3.B Qualitat de la formació postdoctoral.—Beques postdoctorals, tesi doctoral, premi extraordinari de doctorat, menció de doctorat europeu, menció de qualitat del programa de doctorat.

3.C Altres mèrits de formació acadèmica.

4. Experiència en gestió i administració educativa, científica, tecnològica i altres mèrits.

4.A Exercici de càrrecs unipersonals de responsabilitat en gestió universitària recollits en els estatuts de les universitats, o que hagin estat assimilats, o organismes públics de recerca durant almenys un any.

4.B Exercici de llocs a l'entorn educatiu, científic o tecnològic dins de l'Administració General de l'Estat o de les comunitats autònomes durant almenys un any.

4.C Altres mèrits.

B. Barem.

Per al cos de professors titulars d'universitat.

El barem és, per a cada un dels criteris de l'apartat A:

- a) Activitat de recerca: un màxim de 50 punts.
- b) Activitat docent o professional: un màxim de 40 punts.
- c) Formació acadèmica: un màxim de 5 punts.
- d) Experiència en gestió i administració educativa, científica, tecnològica i altres mèrits: un màxim de 5 punts.

Per obtenir l'avaluació positiva s'han de complir simultàniament les condicions següents:

- a) Aconseguir un mínim de 60 punts sumant els obtinguts en els apartats «1. Activitat de recerca» i «2. Activitat docent o professional».
- b) Aconseguir un mínim de 65 punts com a suma de tots els apartats.

Per al cos de catedràtics d'universitat.

El barem és, per a cada un dels criteris de l'apartat A:

- a) Activitat de recerca: un màxim de 55 punts.
- b) Activitat docent o professional: un màxim de 35 punts.
- c) Experiència en gestió i administració educativa, científica, tecnològica i altres mèrits: un màxim de 10 punts.

Per obtenir l'avaluació positiva s'han de complir simultàniament les condicions següents:

- a) Aconseguir un mínim de 80 punts com a suma de tots els criteris.
- b) Aconseguir almenys 20 punts en el segon criteri.

Per a l'avaluació de l'experiència en recerca.

En el cas de la valoració de l'apartat 1 «Activitat de recerca», l'aportació d'un període d'activitat de recerca reconegut d'acord amb les previsions del Reial decret 1086/1989, de 28 d'agost, de retribucions del professorat universitari, té una valoració de 15 punts.

MINISTERI D'AFERS EXTERIORS I DE COOPERACIÓ

17581 *ACTES finals de la Conferència regional de radiocomunicacions per revisar l'Acord d'Estocolm de 1961 (CRR-06-Rev.ST61), fet a Ginebra el 16 de juny de 2006. Aplicació provisional.* («BOE» 241, de 8-10-2007.)

ACTES FINALS DE LA CONFERÈNCIA REGIONAL DE RADIOCOMUNICACIONS PER REVISAR L'ACORD ST61 (CRR-06-REV.ST61)

(Ginebra, 2006)

Preàmbul.

Protocol que revisa determinades parts de l'Acord regional per a la zona europea de radiodifusió (Estocolm, 1961) (Ginebra, 2006).

Preàmbul.

Articles

Article 1: Definicions.

Article 2: Revisió de determinades parts de l'Acord ST61.

Article 3: Entrada en vigor i aplicació provisional del Protocol.

Article 4: Aprovació del Protocol.

Article 5: Adhesió al Protocol.

Article 6: Aprovació de l'Acord ST61 o adhesió al mateix.

Article 7: Modificacions i revisió del Protocol.

Declaracions i reserves.

Declaracions i reserves addicionals.

Resolucions

Resolució 1 (CRR-06-Rev.ST61). Suspensió del procediment relatiu a l'article 4 de l'Acord regional per a la zona europea de radiodifusió (Estocolm, 1961).

Resolució 2 (CRR-06-Rev.ST61). Revisió de determinades resolucions i recomanacions adoptades per la Confe-