

INSTRUCCIONES Y CALENDARIO PARA LA ELABORACIÓN DEL PLAN DE ORDENACIÓN DOCENTE DEL CURSO 2015-2016

(Vicerrectorado de Profesorado, Planificación e Innovación Docente, 17 de noviembre de 2014)

El Consejo de Gobierno de la Universidad de La Rioja, en sesión celebrada el 17 de noviembre de 2014, ha aprobado las Normas para elaborar el Plan de Ordenación Docente del curso 2015-2016, en adelante Normas del POD. Con el fin de aplicarlas, fijar un calendario y poner en marcha el procedimiento para la elaboración del Plan de Ordenación Docente, el Vicerrectorado de Profesorado, Planificación e Innovación Docente (en adelante VPPID) dicta estas instrucciones en aplicación de la Disposición Final de las Normas citadas.

1. DOCUMENTACIÓN REMITIDA

Por correo electrónico se enviará a cada uno de los departamentos (tanto al Director como a la cuenta de administración) un archivo ZIP con los siguientes documentos:

1. NORMAS E INSTRUCCIONES

- 1.1. Normas para elaborar el POD del curso 2015-2016 (aprobadas por el Consejo de Gobierno de 17-11-2014) (pdf)
- 1.2. Instrucciones y calendario para la elaboración del POD 2015-2016 (pdf)

2. CAPACIDAD DOCENTE

- 2.1. Capacidad docente del profesorado con vinculación permanente (pdf)
- 2.2. Capacidad docente del profesorado interino y con contrato no vencido (pdf)
- 2.3. Capacidad docente del profesorado con contrato prorrogable (pdf)

3. ENCARGO DOCENTE

- 3.1. Encargo de actividades académicas equivalentes (excel)
- 3.2. Encargo de actividades docentes (excel)
- 3.3. Relación de asignaturas a extinguir con derecho a examen (excel)

P. PLANTILLAS (formularios)

- P-POD-01 POD de actividades académicas equivalentes y docentes singulares (plantilla excel)
- P-POD-02 Certificado de aprobación del POD y demás propuestas (plantilla word)
- P-POD-03 Propuesta de plazas (prórrogas y nuevas) (plantilla word)
- P-POD-04 Solicitudes relacionadas con el POD (plantilla word)
- P-POD-05 POD de nuevas titulaciones a implantar (plantilla excel)
- P-POD-06 Profesores responsables asignaturas a extinguir (plantilla excel)

2. CALENDARIO PARA LA ELABORACIÓN DEL POD

Actuaciones	Plazo
Aprobación de las Normas para elaborar el POD 2015-2016.	17 de noviembre de 2014
Envío de la documentación señalada en el apartado anterior a los Departamentos.	17 de noviembre de 2014
Elaboración, aprobación y envío al VPPID de la propuesta de asignación del encargo de actividades académicas equivalentes y docentes singulares por el Departamento mediante correo electrónico.	Hasta las 14 h. del 21 de noviembre de 2014
Elaboración, aprobación, grabación en Universitas XXI y envío al VPPID de la propuesta de Plan de Ordenación Docente y profesores responsables del Departamento, junto con la propuesta de plazas y otras solicitudes relacionadas con el POD.	Hasta las 14 h. del 28 de noviembre de 2014
Elaboración, aprobación y envío de la relación de profesores responsables de asignaturas en proceso de extinción con derecho a examen.	Hasta las 14 h. del 9 de diciembre de 2014
Estudio y análisis de las propuestas recibidas por VPPID.	1 al 12 de diciembre de 2014
Convocatoria de la Mesa Única del PDI.	15 al 18 de diciembre de 2014
Aprobación del POD, prórrogas y nuevas contrataciones por el Consejo de Gobierno.	Previsiblemente el 22 de diciembre de 2014

3. ENCARGO DE ACTIVIDADES ACADÉMICAS EQUIVALENTES

En el documento «Encargo de actividades académicas equivalentes» remitido a los departamentos se detallan los créditos de las actividades de esta naturaleza especificadas en las Normas del POD, correspondientes a cada profesor. En la información remitida se detalla el DNI del profesor para facilitar su incorporación a bases de datos, no obstante, el Departamento, en función de cómo y a quién distribuya esta información, deberá tener en cuenta la normativa reguladora de la protección de datos de carácter personal.

- Desempeño de cargos académicos de gobierno de la Universidad de La Rioja.
- Desempeño de otras actividades de gestión universitaria (Directores de estudios, coordinadores de prácticas...).
- Proyectos de investigación europeos.
- Proyectos de investigación nacionales.
- Proyectos de investigación regionales.
- Contratos OTRI.
- Realización de tesis doctoral por TEU no doctor.

El reconocimiento de los créditos correspondientes a la Coordinación de prácticas externas será propuesto por los centros al VPPID **antes de las 14 h. del 21 de noviembre de 2014** mediante correo electrónico utilizando la plantilla P-POD-07, y enviado, simultáneamente, a los Departamentos afectados (se enviará el documento firmado y escaneado en pdf y también el documento excel original).

Los créditos correspondientes a representación sindical serán propuestos, según normativa y acuerdos vigentes, por las Secciones Sindicales al VPPID **antes de las 14 h. del 21 de noviembre de 2014** mediante correo electrónico utilizando la plantilla P-POD-08, y enviados, simultáneamente, a los Departamentos afectados (se enviará el documento firmado y escaneado en pdf y también el documento excel original).

Los créditos correspondientes a «Difusión de la oferta educativa» son propuestos por la Vicerrectora de Estudiantes y Empleo tras la aprobación de la Normas del POD. Una vez propuestos se comunicarán a los Departamentos afectados.

El Departamento, **antes de las 14 h. del 21 de noviembre de 2014** remitirá al VPPID, por correo electrónico, la **propuesta de reconocimiento de créditos de las siguientes actividades académicas equivalentes** utilizando la plantilla P-POD-01 y completando los datos requeridos, junto con los correspondientes a las actividades docentes singulares que se detallan en el apartado siguiente:

- Proyectos de investigación europeos.
- Proyectos de investigación nacionales.
- Proyectos de investigación regionales.
- Contratos OTRI.
- Realización de tesis doctoral por TEU no doctor.

4. ELABORACIÓN, APROBACIÓN Y ENVÍO DE LA PROPUESTA DE POD

En el documento «Encargo de actividades docentes» remitido a los Departamentos se detallan los grupos autorizados y créditos resultantes para cada asignatura y tipo de actividad tanto de las titulaciones renovadas como de aquellas en proceso de extinción, así como los créditos de las actividades docentes singulares establecidas en las Normas del POD correspondientes a cada profesor. En la información remitida se detalla el DNI del profesor para facilitar su incorporación a bases de datos, no obstante, el Departamento, en función de cómo y a quién distribuya esta información, deberá tener en cuenta la normativa reguladora de la protección de datos de carácter personal.

- Docencia de titulaciones renovadas: asignaturas, grupos autorizados y créditos resultantes.
- Detalle de grupos autorizados y asignación a titulaciones y departamentos.
- Docencia de los nuevos títulos de Máster Universitario a implantar.
- Prácticas académicas externas curriculares.
- Prácticas académicas externas extracurriculares.
- Trabajos fin de Grado.
- Trabajos fin de Máster y de investigación del Periodo de Formación de Doctorado.
- Gestión de Proyecto (Project Management) del Máster Universitario en Ingeniería Industrial.
- Resumen de créditos reconocidos por Tesis doctorales.
- Tesis dirigidas (Real Decreto 778/1998).
- Tesis dirigidas (Real Decreto 1393/2007 y 99/2011).
- Tesis defendidas.
- Proyectos y trabajos fin de carrera.

- Prácticas académicamente dirigidas y prácticas en empresas e instituciones de las titulaciones en proceso de extinción.
- Tutela de alumnos incluidos en programas de movilidad internacional.

En el *Detalle de grupos autorizados y asignación a titulaciones y departamentos* se han señalado los grupos que tienen la condición de revisables en función de la matrícula definitiva. En la mayoría de los casos estos grupos constituyen desdobles extraordinarios motivados por tasas de rendimiento bajas que conviene revisar. Tanto los Departamentos en la planificación del POD como los Centros en la planificación de los horarios deberán tener en cuenta estos grupos para permitir, si concurren las circunstancias procedentes, su revisión.

El Departamento, **antes de las 14 h. del 21 de noviembre de 2014** remitirá al VPPID, por correo electrónico, la **propuesta de reconocimiento de créditos de las siguientes actividades docentes singulares** utilizando la plantilla P-POD-01 y completando los datos requeridos, junto con los correspondientes a las actividades académicas equivalentes detalladas en el apartado anterior:

- Trabajos de fin de Grado (sólo en caso de haber dirigido trabajos por encima del límite de reconocimiento en titulaciones con diferente número de créditos reconocidos por cada trabajo).
- Tesis dirigidas (Real Decreto 778/1998).
- Tesis dirigidas (Real Decreto 1393/2007 y 99/2011).
- Tesis defendidas.
- Proyectos y trabajos fin de carrera (sólo los créditos correspondientes a tribunales).
- Reconocimiento de créditos por prácticas en empresa y académicamente dirigidas (sólo si se opta por su distribución entre las áreas o profesores vinculados a la actividad).

En los casos de profesores que hayan dirigido más trabajos de fin de grado que aquellos por los que pueden obtener reconocimiento (4 trabajos; en cotutela se computa la parte proporcional) en titulaciones con diferente número de créditos reconocidos, la Oficina de Calidad y Evaluación registrará la combinación más beneficiosa para el profesor. No obstante, en estos casos el Departamento podrá detallar en la propuesta el número de trabajos de fin de grado y código de plan elegidos por los profesores hasta el límite de reconocimiento establecido por las normas (apartado 3.3.5). Si un profesor pretende obtener un reconocimiento de créditos provenientes de la tutela de trabajos de fin de grado o de máster por encima del límite ordinario, el Departamento deberá solicitarlo tal como prevén las Normas del POD [Plantilla P-POD-04].

En relación tanto con las tesis dirigidas como defendidas, el Departamento incluirá en la propuesta el detalle de las tesis que sus profesores quieren reconocer en el POD del curso 2015-2016.

El reconocimiento de los créditos correspondientes a las actividades de «Gestión de Proyecto» (Project Management) del Máster universitario en Ingeniería Industrial será propuesto por el Director de la Escuela de Máster y Doctorado al VPPID **antes de las 14 h. del 21 de noviembre de 2014** mediante correo electrónico utilizando la plantilla P-POD-07, que se remitirá, simultáneamente, a los Departamentos afectados (se enviará el documento firmado y escaneado en pdf y también el documento excel original).

El Departamento, **antes de las 14 h. del 28 de noviembre de 2014:**

- Elaborará, aprobará y grabará en Universitas XXI la **propuesta de Plan de Ordenación Docente y la asignación de profesores responsables de asignaturas de Grado y Máster** (realizada según los criterios establecidos para la planificación docente),
- Elaborará y aprobará la **propuesta de prórroga/renovación de plazas, la propuesta de nuevas plazas de profesorado temporal y otras solicitudes relacionadas con el POD,**

y remitirá al VPPID por correo electrónico la siguiente documentación:

- a) *Certificación del acuerdo del Consejo de Departamento* de aprobación de la propuesta de Plan de Ordenación Docente, de la asignación de profesores responsables de asignaturas de Grado y Máster, de la propuesta de prórroga de plazas, de la propuesta de nuevas plazas y de otras solicitudes relacionadas con el Plan de Ordenación Docente (se remitirá el documento firmado y escaneado en pdf) [Plantilla P-POD-02].
- b) *Anexo I - Propuesta de prórroga/renovación de contratos y de nuevas contrataciones/nombramientos (temporales) mediante concurso público* (se remitirá el documento firmado y escaneado en pdf y también el documento word original) [Plantilla P-POD-03].

- c) *Anexo II - Otras solicitudes relacionadas con el Plan de Ordenación Docente*, derivadas de las Normas del POD tales como la concentración de la docencia en un semestre y excepciones a determinados límites establecidos (se remitirá el documento firmado y escaneado en pdf y también el documento word original) [Plantilla P-POD-04].
- d) *Anexo III - Plan de Ordenación Docente de nuevas titulaciones a implantar* cuyas asignaturas y grupos todavía no han sido incorporados a *Universitas XXI* (se remitirá el documento firmado y escaneado en pdf y también el documento word original) [Plantilla P-POD-05].

Dentro de los cuatro días laborales siguientes, el VPPID remitirá a los Departamentos, por correo electrónico, el listado en formato PDF de la propuesta de POD que el Departamento ha grabado en UXXI. Por tanto, no será necesario que los Departamentos acompañen su propuesta de ningún listado o documento diferente de los señalados en los tres párrafos anteriores (a, b, c y d).

Al introducir la propuesta de POD en *Universitas XXI* es necesario marcar la casilla de verificación del profesor responsable de la asignatura. En el caso de las prácticas externas y de los trabajos de fin de titulación, el profesor responsable será el Director de Estudios de la titulación.

5. ASIGNACIÓN DE CRÉDITOS AL PROFESORADO

Tal como se indica en el apartado 1, entre la documentación remitida se incluyen tres listados de profesorado:

- 2.1. *Capacidad docente del profesorado con vinculación permanente (pdf)*
- 2.2. *Capacidad docente del profesorado interino y con contrato no vencido (pdf)*
- 2.3. *Capacidad docente del profesorado con contrato prorrogable (pdf)*

El Departamento, en función de los créditos de encargo de actividades docentes y equivalentes, distribuirá la docencia que tiene asignada en el siguiente orden:

- a) En primer lugar, se asignarán créditos a los profesores con vinculación permanente a la universidad (cuerpos docentes universitarios, contratados laborales indefinidos a tiempo completo y otros profesores permanentes).
- b) En segundo lugar, si quedase encargo docente pendiente de atribuir, se asignará a los contratados laborales temporales a tiempo completo que no hayan agotado la duración de su contrato y a los profesores funcionarios interinos y contratados interinos (que hayan accedido por concurso público) que sustituyan a los anteriores (a) o que ocupen una plaza vacante de profesorado permanente en la RPT.
- c) En tercer lugar, si quedase encargo docente pendiente de atribuir, el Departamento podrá asignar docencia a profesores cuyo contrato pueda ser prorrogado o renovado siempre que se cumplan los requisitos establecidos en la normativa y convenio colectivo de aplicación. En concreto, para la renovación de los contratos de profesores asociados se requiere:
 - Que se mantengan las necesidades docentes que motivaron su contratación y las características de la plaza convocada en su día tanto en dedicación como en perfil.
 - Que el profesor no haya obtenido un informe desfavorable en su evaluación docente.
 - Que el Departamento correspondiente solicite expresamente la renovación del contrato.
 - Que, en el momento de hacer efectiva la prórroga del contrato, el profesor reúna los requisitos exigidos por la normativa vigente, en particular, que siga ejerciendo su actividad profesional fuera del ámbito académico universitario y así lo acredite.
- d) En cuarto lugar, si continuara habiendo encargo docente sin asignar, el Departamento elevará propuesta de contratación para atender dicha docencia conforme a lo indicado en el apartado 6.

En los supuestos de los apartados c) y d) anteriores, tal como se ha indicado en el apartado 4, el Departamento deberá aprobar y enviar al VPPID por correo electrónico, **antes de las 14 h. del 28 de noviembre de 2014**, la Propuesta de prórroga/renovación de contratos y de nuevas contrataciones/nombramientos (temporales) mediante concurso público (se remitirá el documento firmado y escaneado en pdf y también el documento word original) [Plantilla P-POD-03].

Se analizará la posibilidad de amortizar las plazas de la Relación de Puestos de Trabajos del Personal Docente e Investigador que, conforme a las propuestas de POD presentadas, queden vacantes.

6. LIMITACIONES RELACIONADAS CON LA OFERTA DE EMPLEO

El artículo 21.Uno.1 de la *Ley 22/2013, de 23 de diciembre, de Presupuestos Generales del Estado para el año 2014* (BOE de 26 de diciembre de 2013), establece que a lo largo del ejercicio 2014 no se procederá, en el sector público delimitado en el artículo 20¹, a la incorporación de nuevo personal. Asimismo, el apartado Dos del mismo artículo, dispone que: «Durante el año 2014 no se procederá a la contratación de personal temporal, ni al nombramiento de personal estatutario temporal o de funcionarios interinos salvo en casos excepcionales y para cubrir necesidades urgentes e inaplazables que se restringirán a los sectores, funciones y categorías profesionales que se consideren prioritarios o que afecten al funcionamiento de los servicios públicos esenciales». En este sentido, la Resolución n.º 20/2014, de 14 de enero, del Rector de la Universidad de La Rioja, estableció los supuestos excepcionales para la contratación temporal y nombramiento de personal interino.

En la misma línea, el apartado 2 del artículo 48 de la *Ley 12/2013, de 23 de diciembre, de Presupuestos Generales de la Comunidad Autónoma de La Rioja para el año 2014* dispone que: «Durante el año 2014, no se procederá, en el ámbito delimitado en el artículo 45.1 de la presente ley, a la incorporación de nuevo personal».

El *Proyecto de Ley de Presupuestos Generales del Estado para el año 2015* (Boletín Oficial de las Cortes Generales de 2 de octubre de 2014) mantiene las mismas restricciones señaladas en los párrafos anteriores para la incorporación de nuevo personal, la contratación de personal temporal y el nombramiento de funcionarios interinos durante el año 2015 (artículo 21). Sin embargo, en este proyecto de ley se introducen variaciones en la regulación de la tasa de reposición². En el apartado Uno.2 del artículo 21 se señala que la limitación a la incorporación de nuevo personal no será de aplicación a determinados sectores, entre los que se encuentran las plazas de Catedráticos de Universidad y Profesores Titulares de Universidad, en los que la tasa de reposición se fijará hasta un máximo del 50 por ciento (en el año 2014 ha sido del 10 por ciento). Asimismo, en el apartado Uno.3 del artículo 21 se establece que, para calcular la tasa de reposición de efectivos, el porcentaje máximo del 50 por ciento se aplicará sobre la diferencia resultante entre el número de empleados fijos que, durante el ejercicio presupuestario de 2014, dejaron de prestar servicios en dichos sectores y el número de empleados fijos que se hubieran incorporado en los mismos en el referido ejercicio, por cualquier causa, excepto los procedentes de ofertas de empleo público, o reingresado desde situaciones que no conlleven la reserva de puestos de trabajo. A estos efectos, se computarán los ceses en la prestación de servicios por jubilación, retiro, fallecimiento, renuncia, declaración en situación de excedencia sin reserva de puesto de trabajo, pérdida de la condición de funcionario de carrera o la extinción del contrato de trabajo o en cualquier otra situación administrativa que no suponga la reserva de puesto de trabajo o la percepción de retribuciones con cargo a la Administración en la que se cesa. También como novedad respecto a la regulación actual, se prevé que la tasa de reposición de uno varios de los sectores prioritarios pueda acumularse en otro sector o en alguno de los cuerpos que lo integran.

Por todo lo anterior, en la planificación de la plantilla de profesorado para el Plan de Ordenación Docente del curso 2015-2016 se tendrán en cuenta los siguientes criterios:

a) No pueden crearse nuevas plazas para su provisión por profesorado permanente ni iniciarse procesos de promoción o transformación (de Titular de Universidad a Catedrático de Universidad, de Profesor Contratado Doctor a Titular de Universidad, de Ayudante Doctor a Contratado Doctor y de Ayudante a Ayudante Doctor), ya que estos procesos supondrían la incorporación de nuevo personal, con la excepción señalada en apartado f.

¹ A estos efectos, el artículo 20 determina que forman parte del sector público, entre otras, las Administraciones de las Comunidades Autónomas, los Organismos de ellas dependientes y las Universidades de su competencia.

² Artículo 21. Oferta de Empleo Público u otro instrumento similar de gestión de la provisión de necesidades de personal.

...

2. *Respetando, en todo caso, las disponibilidades presupuestarias del Capítulo I de los correspondientes presupuestos de gastos, la limitación contenida en el apartado anterior no será de aplicación a los siguientes sectores y administraciones en los que la tasa de reposición se fijará hasta un máximo del 50 por ciento:*

...

J) *A las plazas de los Cuerpos de Catedráticos de Universidad y de Profesores Titulares de Universidad y a las plazas de personal de administración y servicios de las Universidades, siempre que por parte de las administraciones públicas de las que dependan se autoricen las correspondientes convocatorias, previa acreditación de que la oferta de empleo público de las citadas plazas no afecta al cumplimiento de los objetivos de estabilidad presupuestaria establecidos para la correspondiente Universidad, ni de los demás límites fijados en la Ley Orgánica 2/2012, de 27 de abril, de Estabilidad Presupuestaria y Sostenibilidad Financiera.*

Dentro del límite de la tasa de reposición correspondiente a los Cuerpos de Catedráticos de Universidad y de Profesores Titulares de Universidad, previsto en el párrafo anterior, cada Universidad estará obligada a destinar, como mínimo, un 15 por ciento del total de plazas que oferte, a la contratación, como personal laboral fijo, de personal investigador doctor que haya finalizado el Programa Ramón y Cajal y haya obtenido el certificado I3. De las restantes plazas que oferte, cada Universidad podrá destinar una parte de las mismas para el ingreso como profesor contratado doctor, en los términos previstos en el artículo 52 de la citada Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.

b) Se mantienen vigentes los procesos de integración y acceso que no conlleven la creación de nuevas plazas, previstos en el *Procedimiento para la adaptación del profesorado universitario de la Universidad de La Rioja a la Ley Orgánica 4/2007, de 12 de abril, que modifica la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades* (aprobado en Consejo de Gobierno del 7 de junio de 2007) y en el artículo 11 del *Convenio Colectivo para el Personal Docente e Investigador Laboral de la Universidad de La Rioja*:

- b.1) Integración de Catedráticos de Escuela Universitaria en el cuerpo de Profesores Titulares de Universidad.
- b.2) Acceso de Profesores Titulares de Escuela Universitaria al cuerpo de Profesores Titulares de Universidad.
- b.3) Acceso de Profesores Colaboradores a la categoría de Profesor Contratado Doctor.
- b.4) Transformación de Profesor Colaborador Tipo I a Profesor Colaborador Tipo II.

c) Considerando las restricciones a la convocatoria de nuevas plazas de profesorado permanente, se podrán mantener las plazas de funcionarios interinos y profesores contratados interinos que hayan accedido mediante concurso público (excluidos, por tanto, los que se hayan provisto por vía de urgencia), de conformidad con lo previsto en sus respectivos nombramientos o contratos.

d) Si hubiese necesidades docentes en los términos expuestos en el apartado 5, se podrá proponer la convocatoria de concursos públicos para la provisión por profesores contratados interinos en los siguientes casos:

- d.1) Cobertura de plazas de profesorado permanente vacantes en la RPT cuya docencia durante el curso 2014/15 es atendida por profesores interinos a tiempo completo contratados por vía de urgencia
- d.2) Cuando el encargo de actividades docentes de titulaciones renovadas exceda de la capacidad docente del profesorado del área de conocimiento, al menos, en los créditos correspondientes a la capacidad de las plazas propuestas en dicha área.
- d.3) Sustituciones de profesores con vinculación permanente.

e) Si hubiese necesidades docentes en los términos expuestos en el apartado 5, se podrá proponer la convocatoria de concursos públicos para la provisión por profesores asociados a tiempo parcial.

f) Una vez finalizado el año 2014, conocidas las altas y bajas de empleados fijos de los sectores y cuerpos previstos en la normativa presupuestaria, se calculará el número de plazas derivadas de la tasa de reposición, se estudiará la posible creación y/o convocatoria de plazas de profesorado permanente, de acuerdo con lo que finalmente disponga la normativa presupuestaria y de personal aplicable al ejercicio 2015, y se abrirán, en su caso, los plazos de presentación de propuestas, conforme a los criterios y normas que se aprueben.

7. PROFESORADO RESPONSABLE DE ASIGNATURAS EN PROCESO DE EXTINCIÓN

Tal como se indica en el apartado 1, se envía al Departamento la relación de asignaturas sin docencia de titulaciones en proceso de extinción con derecho a examen durante el curso 2015-2016. El Departamento deberá elaborar, aprobar y enviar al VPPID, **antes de las 14 h. del 9 de diciembre de 2014**, por correo electrónico, la designación de profesores **responsables de asignaturas en proceso de extinción con derecho a examen** en el curso 2015-16 (se remitirá el documento firmado y escaneado en pdf y también el documento excel original) [Plantilla P-POD-06].

RESUMEN DE ACTUACIONES Y DOCUMENTOS A REMITIR POR LOS DEPARTAMENTOS PARA EL PLAN DE ORDENACIÓN DOCENTE 2015-2016

21 de noviembre de 2014 [antes de las 14 h.]

El Departamento remitirá al VPPID, por correo electrónico, la propuesta de Plan de Ordenación Docente correspondiente a las actividades académicas equivalentes y docentes singulares [**Plantilla P-POD-01**]:

a) *POD de actividades académicas equivalentes.*

- Proyectos de investigación europeos.
- Proyectos de investigación nacionales.
- Proyectos de investigación regionales.
- Contratos OTRI.
- Realización de tesis doctoral por TEU no doctor.

b) *POD de actividades docentes singulares.*

- Trabajos de fin de Grado (sólo en caso de haber dirigido trabajos por encima del límite de reconocimiento en titulaciones con diferente número de créditos reconocidos por cada trabajo).
- Tesis dirigidas (Real Decreto 778/1998).
- Tesis dirigidas (Real Decreto 1393/2007 y 99/2011).
- Tesis defendidas.
- Proyectos y trabajos fin de carrera (sólo los créditos correspondientes a tribunales).
- Reconocimiento de créditos por prácticas en empresa y académicamente dirigidas (sólo si se opta por su distribución entre profesorado vinculado a la actividad).

28 de noviembre de 2014 [antes de las 14 h.]

1. El Departamento elaborará, aprobará y grabará en Universitas XXI la propuesta de Plan de Ordenación Docente y la asignación de profesores responsables de asignaturas de Grado y Máster.

2. El Departamento elaborará y aprobará la propuesta de prórroga/renovación de plazas, la propuesta de nuevas plazas de profesorado temporal y otras solicitudes relacionadas con el POD.

3. El Departamento remitirá al VPPID por correo electrónico la siguiente documentación:

- a) **Certificación del acuerdo del Consejo de Departamento** de aprobación de la propuesta de Plan de Ordenación Docente, de la asignación de profesores responsables de asignaturas de Grado y Máster, de la propuesta de prórroga de plazas, de la propuesta de nuevas plazas y de otras solicitudes relacionadas con el Plan de Ordenación Docente (firmada y escaneada en pdf) [Plantilla P-POD-02].
- b) **Propuesta de prórroga/renovación de contratos y de nuevas contrataciones/ nombramientos** (temporales) mediante concurso público (se remitirá el documento firmado y escaneado en pdf y también el documento word original) [Plantilla P-POD-03].
- c) **Otras solicitudes relacionadas con el Plan de Ordenación Docente**, derivadas de las Normas del POD tales como la concentración de la docencia en un semestre y excepciones a determinados límites establecidos (se remitirá el documento firmado y escaneado en pdf y también el documento word original) [Plantilla P-POD-04].
- c) **Plan de Ordenación Docente de nuevas titulaciones a implantar** cuyas asignaturas y grupos todavía no han sido incorporados a *Universitas XXI* (se remitirá el documento firmado y escaneado en pdf y también el documento word original) [Plantilla P-POD-05].

9 de diciembre de 2014 [antes de las 14 h.]

El Departamento elaborará, aprobará y enviara al VPPID, por correo electrónico, la designación de **profesores responsables de asignaturas en proceso de extinción** con derecho a examen en el curso 2015-2016 (se remitirá el documento firmado y escaneado en pdf y también el documento excel original) [Plantilla P-POD-06].