

RPC-SO-037-No.265-2012

EL CONSEJO DE EDUCACIÓN SUPERIOR

Considerando:

- Que, el artículo 350 de la Constitución de la República dispone que el Sistema de Educación Superior tiene como finalidad la formación académica y profesional con visión científica y humanista; la investigación científica y tecnológica; la innovación, promoción, desarrollo y difusión de los saberes y las culturas; la construcción de soluciones para los problemas del país, en relación con los objetivos del régimen de desarrollo;
- Que, el artículo 352 de la Constitución de la República organiza el Sistema de Educación Superior, el mismo que estará integrado por universidades y escuelas politécnicas; institutos superiores técnicos, tecnológicos y pedagógicos; y, conservatorios de música y artes, debidamente acreditados y evaluados. Estas instituciones, sean públicas o particulares, no tendrán fines de lucro;
- Que, conforme a la Disposición Transitoria Vigésimoprimera de la Constitución de la República: "El Estado estimulará la jubilación de las docentes y los docentes del sector público, mediante el pago de una compensación variable que relacione edad y años de servicio. El monto máximo será de ciento cincuenta salarios básicos unificados del trabajador privado, y de cinco salarios básicos unificados del trabajador privado en general por año de servicios. La ley regulará los procedimientos y métodos de cálculo";
- Que, el artículo 6 de la Ley Orgánica de Educación Superior (LOES), determina: "Son derechos de los profesores o profesoras e investigadores o investigadoras de conformidad con la Constitución y esta Ley los siguientes: (...) c) Acceder a la carrera de profesor e investigador y a cargos directivos, que garantice estabilidad, promoción, movilidad y retiro, basados en el mérito académico, en la calidad de la enseñanza impartida, en la producción investigativa, en el perfeccionamiento permanente, sin admitir discriminación de género ni de ningún otro tipo";
- Que, el artículo 70 de la LOES, reconoce que los profesores o profesoras e investigadores o investigadoras de las universidades y escuelas politécnicas públicas son servidores públicos sujetos a un régimen propio que estará contemplado en el Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior, que fijará las normas que rijan el ingreso, promoción, estabilidad, evaluación, perfeccionamiento, escalas remunerativas, fortalecimiento institucional, jubilación y cesación;
- Que, el artículo 149 de la Ley Ibídem, manda: "Los profesores o profesoras e investigadores o investigadoras serán: titulares, invitados, ocasionales u honorarios. Los profesores titulares podrán ser principales, agregados o auxiliares. El reglamento del sistema de carrera del profesor e investigador regulará los requisitos y sus respectivos concursos. El tiempo de dedicación podrá ser exclusiva o tiempo completo, es decir, con cuarenta horas semanales; semiexclusiva o medio tiempo, es decir, con veinte horas semanales; a tiempo parcial, con menos de veinte horas semanales. Ningún profesor o funcionario administrativo con dedicación exclusiva o tiempo completo podrá desempeñar

simultáneamente dos o más cargos de tiempo completo en el sistema educativo, en el sector público o en el sector privado. El Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior, normará esta clasificación, estableciendo las limitaciones de los profesores. En el caso de los profesores o profesoras de los institutos superiores y conservatorios superiores públicos se establecerá un capítulo especial en el Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior.”;

- Que, el inciso tercero del artículo 151 de la misma Ley, en relación a la evaluación integral del personal académico de las instituciones de educación superior, establece: “El Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior establecerá los estímulos académicos y económicos correspondientes.”;
- Que, el artículo 153 del mismo cuerpo legal, determina: “Los requisitos para ser profesor o profesora invitado, ocasional u honorario serán establecidos en el Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior.”;
- Que, el artículo 154 ibídem, prescribe: “Para ser profesor o profesora titular de un instituto superior técnico, tecnológico, de artes o conservatorio superior se requiere tener un título profesional y demás requisitos que establezca el Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior.”;
- Que, la Disposición Transitoria Décima Novena del Reglamento General a la LOES establece: “El Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior normará lo relacionado con lo dispuesto en la Disposición Transitoria Décima Novena de la Ley. Hasta que se expida el Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior, las jubilaciones que se produzcan a partir de la expedición de este reglamento se sujetarán a las disposiciones de la LOSEP. El Estado no financiará ninguna jubilación complementaria de un trabajador que renuncie luego del 31 de diciembre del 2014.”;
- Que, mediante Oficio MINFIN-DM-2012-0897, de 31 de octubre de 2012, el Ministro de Finanzas emitió dictamen presupuestario para la aprobación del Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior; y,

En ejercicio de las atribuciones que le confiere la Ley Orgánica de Educación Superior,

RESUELVE:

Expedir el siguiente:

REGLAMENTO DE CARRERA Y ESCALAFÓN DEL PROFESOR E INVESTIGADOR DEL SISTEMA DE EDUCACIÓN SUPERIOR (CODIFICACIÓN)

**TÍTULO I
NORMAS GENERALES**

CAPÍTULO I DEL OBJETO Y ÁMBITO DE APLICACIÓN DEL REGLAMENTO

Artículo 1.- Objeto.- El presente Reglamento establece las normas de cumplimiento obligatorio que rigen la carrera y escalafón del personal académico de las instituciones de educación superior, regulando su selección, ingreso, dedicación, estabilidad, escalas remunerativas, capacitación, perfeccionamiento, evaluación, promoción, estímulos, cesación y jubilación.

Artículo 2.- Ámbito.- El presente Reglamento se aplica al personal académico que presta sus servicios en las universidades y escuelas politécnicas, públicas y particulares; institutos superiores técnicos, tecnológicos y pedagógicos, públicos y particulares; y, conservatorios superiores de música y artes, públicos y particulares.

Artículo 3.- Personal académico.- A efectos de este Reglamento, se considerará personal académico a los profesores e investigadores titulares y no titulares de las instituciones de educación superior públicas y particulares.

El personal administrativo y técnico docente de las instituciones de educación superior públicas y particulares no forma parte del personal académico.

Artículo 4.- Personal técnico docente.- Se define como personal técnico docente al servidor o trabajador de las instituciones de educación superior que cuente con título profesional, experiencia y experticia para la impartición, supervisión y evaluación de actividades de aprendizaje práctico o de una lengua extranjera, así como para realizar actividades de apoyo en la investigación científica y tecnológica, y la investigación en humanidades y artes.

(Artículo reformado mediante Resoluciones RPC-SO-20-No.197-2013 y RPC-SO-20-No.215-2014, adoptadas por el Pleno del Consejo de Educación Superior en la Vigésima Sesión Ordinaria correspondiente a los años 2013 y 2014, desarrolladas el 29 de mayo de 2013 y 28 de mayo de 2014, respectivamente)

CAPÍTULO II TIPOS DE PERSONAL ACADÉMICO DE LAS UNIVERSIDADES Y ESCUELAS POLITÉCNICAS, SUS ACTIVIDADES Y DEDICACIÓN

Artículo 5.- Tipos de personal académico.- Los miembros del personal académico de las universidades y escuelas politécnicas públicas y particulares son titulares y no titulares. La condición de titular garantiza la estabilidad, de conformidad con lo establecido en la Ley Orgánica de Educación Superior, su Reglamento General y este Reglamento.

Los titulares son aquellos que ingresan a la carrera y escalafón del profesor e investigador y se clasifican en principales, agregados y auxiliares.

Los no titulares son aquellos que no ingresan a la carrera y escalafón del profesor e investigador. Se clasifican en honorarios, invitados y ocasionales.

Artículo 6.- Actividades de docencia.- La docencia en las universidades y escuelas politécnicas públicas y particulares comprende, entre otras, las siguientes actividades:

1. Impartición de clases presenciales, virtuales o en línea, de carácter teórico o práctico, en la institución o fuera de ella, bajo responsabilidad y dirección de la misma;
2. Preparación y actualización de clases, seminarios, talleres, entre otros;
3. Diseño y elaboración de libros, material didáctico, guías docentes o syllabus;
4. Orientación y acompañamiento a través de tutorías presenciales o virtuales, individuales o grupales;
5. Visitas de campo y docencia en servicio;
6. Dirección, seguimiento y evaluación de prácticas y pasantías profesionales;
7. Preparación, elaboración, aplicación y calificación de exámenes, trabajos y prácticas;
8. Dirección y tutoría de trabajos para la obtención del título, con excepción de tesis doctorales o de maestrías de investigación;
9. Dirección y participación de proyectos de experimentación e innovación docente;
10. Diseño e impartición de cursos de educación continua o de capacitación y actualización;
11. Participación en actividades de proyectos sociales, artísticos, productivos y empresariales de vinculación con la sociedad articulados a la docencia e innovación educativa;
12. Participación y organización de colectivos académicos de debate, capacitación o intercambio de experiencias de enseñanza;
13. Participación en comisiones de evaluación del desempeño del personal académico y en los tribunales para concursos de oposición y méritos de profesores e investigadores;
14. Participación como evaluadores o facilitadores académicos externos del CEAACES y el CES; y,
15. Uso pedagógico de la investigación y la sistematización como soporte o parte de la enseñanza.

(Artículo reformado mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

Artículo 7.- Actividades de investigación.- La investigación en las universidades y escuelas politécnicas públicas y particulares comprende, entre otras, las siguientes actividades:

1. Diseño, dirección y ejecución de proyectos de investigación básica, aplicada, tecnológica y en artes, que supongan creación, innovación, difusión y transferencia de los resultados obtenidos;
2. Realización de investigación para la recuperación, fortalecimiento y potenciación de los saberes ancestrales;
3. Diseño, elaboración y puesta en marcha de metodologías, instrumentos, protocolos o procedimientos operativos o de investigación;
4. Investigación realizada en laboratorios, centros documentales y demás instalaciones habilitadas para esta función, así como en entornos sociales y naturales;
5. Asesoría, tutoría o dirección de tesis doctorales y de maestrías de investigación;
6. Participación en congresos, seminarios y conferencias para la presentación de avances y resultados de sus investigaciones;
7. Diseño, gestión y participación en redes y programas de investigación local, nacional e internacional;
8. Participación en comités o consejos académicos y editoriales de revistas científicas y académicas indexadas, y de alto impacto científico o académico;

9. Difusión de resultados y beneficios sociales de la investigación, a través de publicaciones, producciones artísticas, actuaciones, conciertos, creación u organización de instalaciones y de exposiciones, entre otros;
10. Dirección o participación en colectivos académicos de debate para la presentación de avances y resultados de investigaciones;
11. Vinculación con la sociedad a través de proyectos de investigación e innovación con fines sociales, artísticos, productivos y empresariales; y,
12. La prestación de servicios al medio externo, que no generen beneficio económico para la IES o para su personal académico, tales como: análisis de laboratorio especializado, peritaje judicial, así como la colaboración en la revisión técnica documental para las instituciones del estado. La participación en trabajos de consultoría institucional no se reconocerá como actividad de investigación dentro de la dedicación horaria.

(Artículo reformado mediante Resolución RPC-SO-20-No.197-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 29 de mayo de 2013)

Artículo 8.- Actividades de dirección o gestión académica.- Comprende:

1. El gobierno y la dirección de las universidades y escuelas politécnicas públicas o particulares;
2. La dirección y gestión de los procesos de docencia e investigación en sus distintos niveles de organización académica e institucional;
3. La organización o dirección de eventos académicos nacionales o internacionales;
4. El desempeño de cargos tales como: director o coordinador de carreras de educación superior, posgrados, centros o programas de investigación, vinculación con la colectividad, departamentos académicos, editor académico, director editorial o revisor de una revista indexada;
5. El ejercicio como representante docente al máximo órgano colegiado académico superior de una universidad o escuela politécnica;
6. Diseño de proyectos de carreras y programas de estudios de grado y posgrado;
7. Actividades de dirección o gestión académica en los espacios de colaboración interinstitucional, tales como: delegaciones a organismos públicos, representación ante La Asamblea del Sistema de Educación Superior, los Comités Regionales Consultivos de Planificación de la Educación Superior, entre otros;
8. Integración en calidad de consejeros de los organismos que rigen el Sistema de Educación Superior (CES y CEAACES); en estos casos, se reconocerá la dedicación como equivalente a tiempo completo;
9. Ejercicio de cargos académicos de nivel jerárquico superior en la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación; en estos casos, se reconocerá la dedicación como equivalente a tiempo completo;
10. Ejercicio de cargos directivos de carácter científico en los institutos públicos de investigación;
11. Actividades de dirección en sociedades científicas o académicas de reconocido prestigio; y,
12. Otras actividades de gestión relacionadas con los procesos académicos ordinarios de la institución.

(Artículo reformado mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

(*) *Nota: Mediante Decreto Ejecutivo Nro. 131, de 08 de octubre de 2013, el Presidente Constitucional de la República dispuso sustituir el nombre de Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Innovación, por el de Secretaría de Educación Superior, Ciencia, Tecnología e Innovación.*

Artículo 9.- Actividades de vinculación con la sociedad.- En las universidades y escuelas politécnicas públicas y particulares, las actividades de vinculación con la sociedad deberán enmarcarse dentro de las actividades de docencia, investigación o gestión académica, conforme a lo dispuesto en este Reglamento.

Artículo 10.- Del tiempo de dedicación del personal académico.- Los miembros del personal académico de una universidad o escuela politécnica pública o particular, en razón del tiempo semanal de trabajo, tendrán una de las siguientes dedicaciones:

1. Exclusiva o tiempo completo, con cuarenta horas semanales;
2. Semi exclusiva o medio tiempo, con veinte horas semanales; y,
3. Tiempo parcial, con menos de veinte horas semanales.

Artículo 11.- Distribución del tiempo de dedicación del personal académico.- En la distribución del tiempo de dedicación del personal académico de las universidades y escuelas politécnicas públicas y particulares, se observará lo siguiente:

1. El personal académico con dedicación a tiempo parcial, deberá:
 - a) Impartir al menos 2 horas y hasta 9 horas semanales de clase; y,
 - b) Dedicar, por cada hora de clase que imparta, al menos, una hora semanal a las demás actividades de docencia, entre las que obligatoriamente deberán considerarse las actividades de los numerales 2 y 7 del artículo 6 de este Reglamento.

El personal académico con dedicación a tiempo parcial no podrá realizar actividades de dirección o gestión académica, con excepción de lo establecido en la Disposición General Décima Tercera del presente Reglamento.

2. El personal académico con dedicación a medio tiempo, deberá:
 - a) Impartir 10 horas semanales de clase; y,
 - b) Dedicar por cada hora de clase que imparta, al menos, una hora semanal a las demás actividades de docencia, entre las que obligatoriamente deberán considerarse las actividades de los numerales 2 y 7 del artículo 6 de este Reglamento.

El personal académico con dedicación a medio tiempo no podrá realizar actividades de dirección o gestión académica, con excepción de lo establecido en la Disposición General Décima Tercera del presente Reglamento.

3. El personal académico con dedicación a tiempo completo, deberá:
 - a) Impartir, al menos, 3 horas y hasta 16 horas semanales de clase; y,
 - b) Dedicar por cada hora de clase que imparta, al menos, una hora semanal a las demás actividades de docencia, entre las que obligatoriamente deberán considerarse las actividades de los numerales 2 y 7 del artículo 6 de este Reglamento.

El personal académico con esta dedicación podrá para completar las 40 horas semanales:

- a) Dedicar hasta 31 horas semanales a las actividades de investigación; y,
- b) Dedicar hasta 12 horas semanales a las actividades de dirección o gestión académica. Únicamente los directores o coordinadores de carreras o programas, cuando sean de jerarquía inferior a la de una autoridad académica, podrán dedicar hasta 20 horas semanales a las actividades de dirección o gestión académica.

El personal académico a tiempo completo podrá desempeñar otros cargos a medio tiempo o tiempo parcial en el sector público o privado, de conformidad con las normas de la Ley Orgánica de Servicio Público y del Código del Trabajo respectivamente.

4. El personal académico titular principal investigador deberá dedicarse a tiempo completo a las actividades de investigación e impartir, al menos, un seminario o curso en cada periodo académico para difundir los resultados de su actividad.
5. Para el rector y vicerrectores de las universidades y escuelas politécnicas se reconocerán las actividades de dirección o gestión académica, a las que deberán dedicar 40 horas semanales, de las cuales, como máximo, 3 horas podrán ser dedicadas a actividades de docencia o investigación.
6. Los decanos, subdecanos y demás autoridades académicas de similar jerarquía, determinadas por las universidades y escuelas politécnicas conforme el artículo 53 de la Ley Orgánica de Educación Superior, serán de libre nombramiento y remoción, y se les podrá reconocer hasta 12 horas de actividades de docencia o investigación en su dedicación de tiempo completo. A las autoridades académicas que dirijan unidades de investigación de las universidades y escuelas politécnicas, se les reconocerán hasta 12 horas de actividades de investigación.
7. Las autoridades de las universidades y escuelas politécnicas no podrán realizar actividades de consultoría institucional y prestación de servicios institucionales.

Las normas sobre las jornadas de trabajo establecidas en la Ley Orgánica del Servicio Público y el Código del Trabajo no serán aplicables para el desarrollo de las actividades del personal académico de las instituciones de educación superior.

(Artículo reformado mediante Resolución RPC-SO-23-No.239-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Tercera Sesión Ordinaria, desarrollada el 19 de junio de 2013)

Artículo 12.- Modificación del régimen de dedicación.- La modificación del régimen de dedicación del personal académico de las universidades y escuelas politécnicas públicas y particulares podrá realizarse hasta por dos ocasiones en cada año y será resuelta por el órgano colegiado académico superior, siempre que haya sido prevista en el presupuesto institucional y el profesor e investigador solicite o acepte dicha modificación.

Artículo 13.- Del personal académico de los institutos y conservatorios superiores, sus actividades y dedicación.- Las normas establecidas en el Capítulo II de este título se aplicarán, en lo que corresponda, al personal académico de los institutos y de los conservatorios superiores, excepto en lo relacionado a las normas de dedicación del personal académico en estos últimos.

Artículo 14.- Distribución del tiempo de dedicación del personal académico de los conservatorios superiores.- En la distribución del tiempo de dedicación en las actividades del personal académico de los conservatorios superiores, se observará lo siguiente:

1. El personal académico con dedicación a tiempo parcial deberá:

- a) Impartir al menos 2 horas y hasta 5 horas semanales de clase; y,
- b) Dedicar por cada hora de clase que imparta, al menos, una hora semanal a las demás actividades de docencia, entre las que obligatoriamente deberán considerarse las actividades de los numerales 2 y 7 del artículo 6 de este Reglamento.

El personal académico con dedicación a tiempo parcial no podrá realizar actividades de dirección o gestión académica.

2. El personal académico con dedicación a medio tiempo deberá:

- a) Impartir diez horas semanales de clase; y,
- b) Dedicar por cada hora de clase que imparta, al menos, una hora semanal a las demás actividades de docencia, entre las que obligatoriamente deberán considerarse las actividades de los numerales 2 y 7 del artículo 6 de este Reglamento.

El personal académico con dedicación a medio tiempo no podrá realizar actividades de dirección o gestión académica.

3. El personal académico con dedicación a tiempo completo deberá:

- a) Impartir al menos 3 horas y hasta 16 horas semanales de clase; y,
- b) Dedicar por cada hora de clase que imparta al menos una hora semanal a las demás actividades de docencia, entre las que obligatoriamente deberán considerarse las actividades de los numerales 2 y 7 del artículo 6 de este Reglamento.

El personal académico con esta dedicación podrá para completar las 40 horas semanales:

- a) Dedicar hasta 31 horas semanales a la investigación en artes y producción artística; y,
- b) Dedicar hasta 12 horas a las actividades de dirección o gestión académica.

El personal académico a tiempo completo podrá desempeñar otros cargos a medio tiempo o tiempo parcial en el sector público o privado, de conformidad con las normas de la Ley Orgánica del Servicio Público y del Código del Trabajo respectivamente.

4. El personal académico titular principal no podrá tener dedicación a tiempo parcial o medio tiempo, excepto cuando se vincule temporalmente a otro tipo de función pública en otra institución.

5. Para el rector y vicerrectores de los conservatorios superiores se reconocerán exclusivamente las actividades de dirección o gestión académica, a las que deberán dedicarse 40 horas semanales, de las cuales, como máximo, 3 horas podrán dedicar a las actividades de docencia.
6. Las autoridades de los conservatorios superiores no podrán realizar actividades de consultoría institucional y prestación de servicios institucionales.

Las normas sobre las jornadas de trabajo establecidas en la Ley Orgánica del Servicio Público y el Código del Trabajo no serán aplicables para el desarrollo de las actividades del personal académico de los institutos y conservatorios superiores.

(Artículo reformado mediante Resolución RPC-SO-23-No.249-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Tercera Sesión Ordinaria, desarrollada el 18 de junio de 2014)

TÍTULO II DE LA SELECCIÓN E INGRESO DEL PERSONAL ACADÉMICO

CAPÍTULO I DE LA CREACIÓN Y SUPRESIÓN DE PUESTOS DEL PERSONAL ACADÉMICO Y SU SELECCIÓN

Artículo 15.- Creación y supresión de puestos del personal académico.- La creación y supresión de puestos del personal académico titular corresponde al órgano colegiado académico superior de las universidades o escuelas politécnicas públicas y se realizará conforme requerimiento debidamente motivado de cada unidad académica, siempre que se encuentre planificada y se cuente con la disponibilidad presupuestaria.

Para la contratación de personal académico no titular se requerirá la autorización del representante legal de la institución.

Para la creación y supresión de puestos del personal académico titular y para la contratación del personal académico no titular de los institutos y conservatorios superiores públicos, se observarán las normas del Reglamento de Creación y Funcionamiento de los Institutos y Conservatorios Superiores, así como las normas pertinentes de la Ley Orgánica del Servicio Público.

Artículo 16.- Selección del personal académico.- La selección es el proceso técnico que aplica normas, políticas, métodos y procedimientos tendientes a evaluar la idoneidad de los aspirantes para ingresar como personal académico de las instituciones de educación superior públicas y particulares, cumpliendo con los requisitos establecidos en la Ley Orgánica de Educación Superior, su Reglamento General, el presente Reglamento y la normativa interna de la institución.

CAPÍTULO II DE LOS REQUISITOS PARA EL INGRESO DEL PERSONAL ACADÉMICO

Artículo 17.- Requisitos generales para el ingreso del personal académico a las instituciones de educación superior.- El personal académico que ingrese en las instituciones de educación superior públicas y particulares deberá presentar su hoja de vida con la documentación de respaldo que acredite el cumplimiento de los requisitos y los méritos como son: experiencia, formación, publicaciones y los demás exigidos en este Reglamento.

En las instituciones de educación superior públicas, el aspirante a integrar el personal académico deberá cumplir, además, con los requisitos establecidos en los literales a), b), c), e), f), g), h) e i) del artículo 5 de la Ley Orgánica del Servicio Público, en lo que fuere pertinente.

Para el ingreso del personal académico cuya labor académica pertenezca a los programas y carreras de artes, el requisito de obras de relevancia comprenderá, cuando corresponda, los productos artístico-culturales reconocidos como tales en las distintas disciplinas artísticas, los cuales deberán contar con el aval de una comisión interuniversitaria. En el caso de los demás programas y carreras, la relevancia y pertinencia de las obras de relevancia publicadas deberá cumplir con la normativa que establezca el Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior.

No se considerarán los títulos extranjeros no oficiales para el cumplimiento de los requisitos de titulación establecidos en este Reglamento.

Sección I

De los requisitos del personal académico de las universidades y escuelas politécnicas

Artículo 18.- Requisitos del personal académico titular auxiliar de las universidades y escuelas politécnicas.- Para el ingreso como miembro del personal académico titular auxiliar de las universidades y escuelas politécnicas públicas y particulares, además de cumplir los requisitos generales establecidos en este Reglamento, se deberá acreditar:

1. Tener al menos grado académico de maestría o su equivalente, debidamente reconocido e inscrito por la SENESCYT, en el área de conocimiento vinculada a sus actividades de docencia o investigación;
2. Ganar el correspondiente concurso público de merecimientos y oposición; y,
3. Los demás que determine la institución de educación superior, que deberá observar las normas constitucionales y legales, así como garantizar los derechos establecidos en el artículo 6 de la Ley Orgánica de Educación Superior.

Artículo 19.- Requisitos del personal académico titular agregado de las universidades y escuelas politécnicas.- Para el ingreso como miembro del personal académico titular agregado de las universidades y escuelas politécnicas públicas y particulares, además de los requisitos generales establecidos en este Reglamento, se deberá acreditar:

1. Tener al menos grado académico de maestría o su equivalente, debidamente reconocido e inscrito por la SENESCYT, en el área de conocimiento vinculada a sus actividades de docencia o investigación;
2. Tener al menos tres años de experiencia como personal académico en instituciones de educación superior o en instituciones de investigación de prestigio;
3. Haber creado o publicado al menos tres obras de relevancia o artículos indexados en el área de conocimiento vinculada a sus actividades de docencia o investigación;

4. Haber obtenido como mínimo el setenta y cinco por ciento del puntaje de la evaluación de desempeño en sus últimos dos periodos académicos;
5. Haber realizado ciento ochenta horas de capacitación y actualización profesional, de las cuales noventa habrán sido en metodologías de aprendizaje e investigación, y el resto en el área de conocimiento vinculada a sus actividades de docencia o investigación;
6. Haber participado al menos doce meses en uno o más proyectos de investigación;
7. Suficiencia en un idioma diferente a su lengua materna;
8. Ganar el correspondiente concurso público de merecimientos y oposición, o ser promovido a esta categoría de conformidad con las normas de este Reglamento; y,
9. Los demás que determine la institución de educación superior, que deberá observar las normas constitucionales y legales, así como garantizar los derechos establecidos en el artículo 6 de la Ley Orgánica de Educación Superior.

(Artículo reformado mediante Resolución RPC-SO-20-No.197-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 29 de mayo de 2013)

Artículo 20.- Requisitos del personal académico titular principal de las universidades y escuelas politécnicas.- Para el ingreso por concurso como personal académico titular principal de las universidades y escuelas politécnicas públicas y particulares, además de los requisitos generales establecidos en este Reglamento, se acreditará:

1. Tener grado académico de doctorado (PhD o su equivalente), en el área de conocimiento vinculada a sus actividades de docencia e investigación, obtenido en una de las instituciones que consten en la lista elaborada por la SENESCYT, al tenor del artículo 27 del Reglamento General a la Ley Orgánica de Educación Superior, el cual deberá estar reconocido e inscrito por la SENESCYT. El incumplimiento de este requisito invalidará el nombramiento otorgado como resultado del respectivo concurso;
2. Tener al menos cuatro años de experiencia en actividades de docencia y/o investigación en instituciones de educación superior o en instituciones de investigación de prestigio;
3. Haber creado o publicado doce obras de relevancia o artículos indexados en el área de conocimiento vinculada a sus actividades de docencia o investigación, de los cuales al menos tres deberán haber sido creados o publicados durante los últimos cinco años;
4. Haber obtenido como mínimo el setenta y cinco por ciento del puntaje de la evaluación de desempeño en sus últimos dos periodos académicos;
5. Haber realizado cuatrocientas ochenta horas de capacitación y actualización profesional, de las cuales noventa habrán sido en metodologías de aprendizaje e investigación, y el resto en el área de conocimiento vinculada a sus actividades de docencia o investigación;
6. Haber participado en uno o más proyectos de investigación con una duración de al menos 12 meses cada uno, por un total mínimo de seis años;
7. Haber dirigido o codirigido al menos una tesis de doctorado o tres tesis de maestría de investigación;
8. Suficiencia en un idioma diferente a su lengua materna;
9. Ganar el correspondiente concurso público de merecimientos y oposición; y,
10. Los demás que determine la institución de educación superior, que deberá observar las normas constitucionales y legales, así como garantizar los derechos establecidos en el artículo 6 de la Ley Orgánica de Educación Superior.

(Artículo reformado mediante Resoluciones RPC-SO-20-No.197-2013 y RPC-SO-20-No.215-2014, adoptadas por el Pleno del Consejo de Educación Superior en la Vigésima Sesión Ordinaria)

correspondiente a los años 2013 y 2014, desarrolladas el 29 de mayo de 2013 y 28 de mayo de 2014, respectivamente)

Artículo 21.- Requisitos del personal académico titular principal investigador de las universidades y escuelas politécnicas.- Para el ingreso por concurso como miembro del personal académico titular principal investigador de las universidades y escuelas politécnicas públicas y particulares, además de los requisitos generales establecidos en este Reglamento, se acreditará:

1. Tener grado académico de doctorado (PhD o su equivalente) en el área de conocimiento vinculada a sus actividades de docencia e investigación, obtenido en una de las instituciones que consten en la lista elaborada por la SENESCYT a tenor del artículo 27 del Reglamento General a la Ley Orgánica de Educación Superior, el cual deberá estar reconocido e inscrito por la SENESCYT;
2. Tener al menos cuatro años de experiencia en docencia y/o investigación en instituciones de educación superior o en instituciones de investigación de prestigio;
3. Haber creado, publicado o patentado doce obras de relevancia, artículos indexados o resultados de investigación en el área de conocimiento vinculada a sus actividades de docencia o investigación;
4. Haber obtenido como mínimo el setenta y cinco por ciento del puntaje de la evaluación de desempeño en sus últimos dos periodos académicos;
5. Haber realizado cuatrocientos ochenta horas de capacitación y actualización profesional, de las cuales noventa habrán sido en metodologías de aprendizaje e investigación, y el resto en el área de conocimiento vinculada a sus actividades de docencia o investigación;
6. Haber participado en uno o más proyectos de investigación con una duración de al menos 12 meses cada uno, por un total mínimo de seis años, de los cuales deberá haber dirigido o codirigido al menos dos proyectos de investigación;
7. Haber dirigido o codirigido al menos dos tesis de doctorado o cinco tesis de maestría de investigación;
8. Suficiencia en un idioma diferente a su lengua materna;
9. Ganar el correspondiente concurso público de merecimientos y oposición, o ser incorporado con dedicación exclusiva a las actividades de investigación de conformidad con las normas de este Reglamento; y,
10. Los demás que determine la institución de educación superior, que deberá observar las normas constitucionales y legales, así como garantizar los derechos establecidos en el artículo 6 de la Ley Orgánica de Educación Superior.

Únicamente las universidades y escuelas politécnicas públicas y particulares de docencia con investigación que cuenten con los programas, centros, laboratorios y equipamiento necesarios, para el desarrollo de la investigación podrán convocar a concurso de merecimientos y oposición para el cargo de personal académico titular principal investigador, u otorgar al personal académico titular dedicación exclusiva a las actividades de investigación al personal académico titular agregado que haya alcanzado el nivel tres de dicha categoría, siempre que éste posea el grado académico de doctorado (PhD. o su equivalente), conforme se establece en el numeral 1 de este artículo.

(Artículo reformado mediante Resoluciones RPC-SO-20-No.197-2013 y RPC-SO-20-No.215-2014, adoptadas por el Pleno del Consejo de Educación Superior en la Vigésima Sesión Ordinaria correspondiente a los años 2013 y 2014, desarrolladas el 29 de mayo de 2013 y 28 de mayo de 2014, respectivamente)

Artículo 22.- Requisitos del personal académico invitado de las universidades y escuelas politécnicas.- Para ser académico invitado de las universidades y escuelas politécnicas públicas y particulares, además de los requisitos generales establecidos en este Reglamento, se acreditará:

1. Tener al menos título de maestría o su equivalente o gozar de prestigio académico, científico, cultural, artístico, profesional o empresarial, por haber prestado servicios relevantes a la humanidad, la región o al país;

En el caso de ejercer actividades dentro de un programa de doctorado, tener grado académico de Doctor (PhD. o su equivalente) en el área de conocimiento vinculada a sus actividades de docencia e investigación, obtenido en una institución de investigación o de educación superior de reconocido prestigio; y,

2. Los demás que determine la institución de educación superior, que deberá observar las normas constitucionales y legales, así como garantizar los derechos establecidos en el artículo 6 de la Ley Orgánica de Educación Superior.

En las universidades y escuelas politécnicas públicas, la vinculación contractual no podrá ser superior a veinte y cuatro meses acumulados bajo la modalidad de servicios profesionales o civiles, con excepción de los profesores e investigadores residentes en el exterior, así como de los profesores investigadores de programas de doctorado, maestrías de investigación y especializaciones médicas, a los cuales no se aplica un tiempo máximo. En el caso de las universidades y escuelas politécnicas particulares los tiempos máximos de contratación se sujetarán a lo determinado en el Código del Trabajo o en el Código Civil, según sea el caso.

(Artículo reformado mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

Artículo 23.- Requisitos del personal académico honorario de las universidades y escuelas politécnicas.- Para ser profesor o investigador honorario de las universidades y escuelas politécnicas públicas y particulares, además de los requisitos generales establecidos en este Reglamento, se acreditará:

1. Encontrarse jubilado de una institución pública o particular, o de educación superior;
2. Tener título de cuarto nivel o gozar de comprobado prestigio académico, científico, cultural, artístico, profesional o empresarial, por haber prestado servicios relevantes a la humanidad, la región o al país;
3. Haber superado al menos una de las dos últimas evaluaciones de desempeño académico con un mínimo del ochenta y cinco por ciento del puntaje pertinente, cuando corresponda.

En las universidades y escuelas politécnicas públicas, los postulantes a personal académico honorario deberán ser evaluados periódicamente.

El personal académico con la distinción de honorario podrá vincularse laboralmente a las universidades y escuelas politécnicas cada vez que se justifique la necesidad institucional y será contratado bajo la modalidad de servicios profesionales o mediante contratos técnicos especializados sin relación de dependencia, cuantas veces sea requerido y sin límite de tiempo.

(Artículo reformado mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

Artículo 24.- Requisitos del personal académico ocasional de las universidades y escuelas politécnicas.- Para ser personal académico ocasional de las universidades y escuelas politécnicas públicas y particulares, además de los requisitos generales establecidos en este Reglamento, se acreditará como mínimo tener el grado académico de maestría, debidamente reconocido e inscrito por la SENESCYT en el área de conocimiento vinculada a sus actividades de docencia o investigación.

Los profesores e investigadores ocasionales de las universidades y escuelas politécnicas públicas sólo podrán ser contratados bajo relación de dependencia. El tiempo de vinculación contractual será de hasta cuarenta y ocho meses acumulados, consecutivos o no, exceptuando el personal académico que reside en el exterior, para quienes no habrá un tiempo máximo de contratación.

Cuando la contratación tenga como propósito reemplazar a un miembro del personal académico a quien se le haya concedido licencia con remuneración para estudios, el plazo de la vinculación contractual podrá extenderse por el tiempo que dure la licencia concedida, incluyendo las posibles prórrogas. Una vez cumplidos estos tiempos, este personal académico cesará en sus funciones y solo podrá reingresar a la institución en condición de personal académico titular a través del correspondiente concurso público de merecimientos y oposición. En el caso de universidades y escuelas politécnicas particulares, los tiempos máximos de contratación se sujetarán a lo establecido en el Código del Trabajo o Código Civil, conforme sea el caso.

(Artículo reformado mediante Resoluciones RPC-SO-20-No.197-2013 y RPC-SO-20-No.215-2014, adoptadas por el Pleno del Consejo de Educación Superior en la Vigésima Sesión Ordinaria correspondiente a los años 2013 y 2014, desarrolladas el 29 de mayo de 2013 y 28 de mayo de 2014, respectivamente)

Sección II

De los requisitos del personal académico de los institutos superiores técnicos, tecnológicos, pedagógicos, de artes y conservatorios superiores

Artículo 25.- Requisitos del personal académico titular auxiliar de los institutos y conservatorios superiores.- Para el ingreso como personal académico titular auxiliar de un instituto superior técnico, tecnológico, pedagógico, de artes y conservatorio superior, público o particular, además de los requisitos generales establecidos en este Reglamento, se acreditará:

1. Tener título profesional, debidamente reconocido e inscrito por la SENESCYT, en el área de conocimiento vinculada a sus actividades académicas; y,
2. Ganar el correspondiente concurso público de merecimientos y oposición.

Artículo 26.- Requisitos del personal académico titular agregado de los institutos y conservatorios superiores.- Para el ingreso como personal académico titular agregado de un instituto superior técnico, tecnológico, pedagógico, de artes y conservatorio superior, público o particular, además de los requisitos generales establecidos en este Reglamento, se acreditará:

1. Tener título de tercer nivel, debidamente reconocido e inscrito por la SENESCYT, en el área de conocimiento vinculada a sus actividades académicas;
2. Experiencia profesional o de docencia de al menos tres años en instituciones de educación superior en el área de conocimiento vinculada a sus actividades académicas;
3. Haber realizado al menos dos publicaciones de los resultados de investigación, creación o innovación;
4. Para el personal académico de los institutos técnicos, tecnológicos y pedagógicos, haber participado en tres proyectos de investigación, creación o innovación;
5. Para el personal académico de los conservatorios superiores e institutos de arte, haber participado en al menos un proyecto de investigación, creación o innovación y dos intervenciones en el espacio público, en los últimos dos años;
6. Haber realizado ciento veinte horas de capacitación o actualización profesional;
7. Haber obtenido como mínimo el setenta y cinco por ciento del puntaje de la evaluación de desempeño en sus últimos dos periodos académicos; y,
8. Ganar el correspondiente concurso público de merecimientos y oposición, o ser promovido a esta categoría de conformidad con las normas de este Reglamento.

Artículo 27.- Requisitos del personal académico titular principal de los institutos y conservatorios superiores.- Para el ingreso como personal académico titular principal de un instituto superior técnico, tecnológico, pedagógico, de artes y conservatorio superior, público o particular, además de los requisitos generales establecidos en este Reglamento, se acreditará:

1. Tener título de especialización o maestría reconocido e inscrito por la SENESCYT en el área de conocimiento vinculada a sus actividades académicas;
2. Tener al menos seis años de experiencia como personal académico en instituciones de educación superior;
3. Haber realizado al menos cinco publicaciones de los resultados de investigación, creación o innovación;
4. Para el personal académico de los institutos técnicos, tecnológicos y pedagógicos, haber dirigido o coordinado dos proyectos de investigación, creación o innovación;
5. Para el personal académico de los conservatorios superiores e institutos de arte, haber dirigido o coordinado al menos tres proyectos de investigación, creación o innovación y seis intervenciones en el espacio público;
6. Haber realizado trescientas horas de capacitación o actualización profesional;
7. Haber dirigido al menos ocho tesis de grado;
8. Suficiencia en un idioma diferente a su lengua materna;
9. Haber obtenido como mínimo el setenta y cinco por ciento del puntaje de la evaluación de desempeño en sus últimos dos periodos académicos; y,
10. Ganar el correspondiente concurso público de merecimientos y oposición.

Artículo 28.- Requisitos del personal académico invitado de los institutos y conservatorios superiores.- Para ser personal académico invitado en un instituto superior técnico, tecnológico, pedagógico, de artes y conservatorio superior, público y particular, además de los requisitos generales establecidos en este Reglamento, se acreditará:

1. Tener al menos título de maestría o su equivalente o gozar de prestigio académico, científico, cultural, artístico, profesional o empresarial, por haber prestado servicios relevantes a la humanidad, la región o al país; y,

2. Los demás que determine la institución de educación superior, que deberá observar las normas constitucionales y legales, así como garantizar los derechos establecidos en el artículo 6 de la Ley Orgánica de Educación Superior.

Para los institutos y conservatorios públicos la vinculación contractual no podrá ser inferior a dos meses consecutivos, ni superior a veinte y cuatro meses acumulados bajo la modalidad de servicios profesionales o civiles, con excepción del personal académico residente en el exterior. En el caso de institutos y conservatorios particulares, los tiempos máximos de contratación se sujetarán a lo determinado en el Código del Trabajo o en el Código Civil, conforme sea el caso.

(Artículo reformado mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

Artículo 29.- Requisitos del personal académico honorario de los institutos y conservatorios superiores.- Para ser personal académico honorario de un instituto superior, técnico, tecnológico, pedagógico, de artes y conservatorio superior, público y particular, además de los requisitos generales establecidos en este Reglamento, se acreditará:

1. Encontrarse jubilado como personal académico de una institución de educación superior pública;
2. Tener título profesional o gozar de prestigio académico, científico, cultural, artístico, profesional o empresarial, por haber prestado servicios relevantes a la humanidad, la región o al país; y,
3. Haber superado al menos una de las dos últimas evaluaciones de desempeño académico con un mínimo del ochenta y cinco por ciento del puntaje correspondiente.

El personal académico con la distinción de honorario podrá vincularse laboralmente a estas instituciones de educación superior cada vez que se justifique la necesidad institucional y será contratado bajo la modalidad de servicios profesionales o mediante contratos técnicos especializados sin relación de dependencia, cuantas veces sea requerido y sin límite de tiempo.

(Artículo reformado mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

Artículo 30.- Requisitos del personal académico ocasional de los institutos y conservatorios superiores.- Para ser personal académico ocasional de un instituto superior técnico, tecnológico, pedagógico, de artes y conservatorio superior, público o particular, además de los requisitos generales establecidos en este Reglamento, se acreditará como mínimo tener título profesional debidamente reconocido e inscrito por la SENESCYT en el área de conocimiento vinculada a sus actividades académicas.

En los institutos y conservatorios públicos el tiempo de vinculación contractual no podrá superar cuarenta y ocho meses acumulados, consecutivos o no. Una vez cumplido este plazo, el personal académico cesará en sus funciones y solo podrá reingresar a la institución en condición de personal académico titular, a través del correspondiente concurso público de merecimientos y oposición. En el caso de institutos y conservatorios particulares, los tiempos

máximos de contratación se sujetarán a lo establecido en el Código del Trabajo o el Código Civil, según sea el caso.

(Artículo reformado mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

CAPÍTULO III INGRESO DEL PERSONAL ACADÉMICO

Artículo 31.- Del ingreso a la carrera por concurso público de merecimientos y oposición.- Para el ingreso a un puesto de personal académico titular en una institución de educación superior pública o particular se convocará al correspondiente concurso público de merecimientos y oposición. El concurso evaluará y garantizará la idoneidad de los aspirantes y su libre acceso bajo los principios de transparencia y no discriminación. Se aplicarán acciones afirmativas de manera que las mujeres y otros grupos históricamente discriminados participen en igualdad de oportunidades.

El concurso público de merecimientos y oposición mantendrá dos fases, cuyo proceso y orden será definido por la universidad o escuela politécnica en ejercicio de su autonomía responsable:

Fase de méritos.- Consiste en el análisis, verificación y calificación de los documentos presentados por las y los aspirantes, conforme a lo establecido en este Reglamento y en la normativa interna de la institución de educación superior.

Fase de oposición.- Constará de pruebas teóricas y/o prácticas, orales y escritas, así como de la exposición pública de un proyecto de investigación, creación o innovación, que haya dirigido o en el que haya participado. No se aplicará de modo obligatorio el requisito de la exposición pública de un proyecto de investigación, creación o innovación al postulante para personal académico titular auxiliar 1 o titular agregado 1.

La fase de oposición deberá tener un peso de entre el cincuenta y setenta por ciento del total de la calificación en el concurso para profesores e investigadores auxiliares y agregados, y entre treinta y setenta por ciento para profesores e investigadores principales.

(Artículo reformado mediante Resoluciones RPC-SO-20-No.197-2013 y RPC-SO-20-No.215-2014, adoptadas por el Pleno del Consejo de Educación Superior en la Vigésima Sesión Ordinaria correspondiente a los años 2013 y 2014, desarrolladas el 29 de mayo de 2013 y 28 de mayo de 2014, respectivamente)

Artículo 32.- Solicitud y aprobación del concurso público de merecimientos y oposición.- El concurso público de merecimientos y oposición para ingresar en la carrera académica será autorizado en las universidades y escuelas politécnicas públicas y particulares por el órgano colegiado académico superior, y en los institutos y conservatorios superiores públicos y particulares por su máxima autoridad, a solicitud de la unidad académica correspondiente, siempre que exista la necesidad académica y se cuente con los recursos presupuestarios suficientes.

Artículo 33.- Convocatoria al concurso público de merecimientos y oposición.- Una vez autorizado el concurso público de merecimientos y oposición, el órgano establecido en los

estatutos de las instituciones de educación superior realizará la convocatoria correspondiente.

En las universidades y escuelas politécnicas públicas el concurso público de merecimientos y oposición para acceder a la titularidad deberá ser convocado en la forma establecida en el artículo 152 de la Ley Orgánica de Educación Superior.

Las instituciones de educación superior particulares realizarán los concursos de conformidad con su estatuto, y difundirán la convocatoria como mínimo por dos medios de comunicación masiva, su página web institucional y la red electrónica de información que establezca la Secretaría de Educación Superior, Ciencia, Tecnología e Innovación (*), a través del Sistema Nacional de Información de la Educación Superior del Ecuador.

El procedimiento para el desarrollo del concurso de merecimientos y oposición de los institutos y conservatorios superiores públicos seguirá las normas de la Ley Orgánica de Servicio Público, su Reglamento y demás normas expedidas por el Ministerio de Relaciones Laborales.

(*) *Nota: Mediante Decreto Ejecutivo Nro. 131, de 08 de octubre de 2013, el Presidente Constitucional de la República dispuso sustituir el nombre de Secretaría Nacional de Educación Superior, Ciencia, Tecnología e Innovación, por el de Secretaría de Educación Superior, Ciencia, Tecnología e Innovación.*

Artículo 34.- Contenido de la convocatoria.- La convocatoria del concurso público de merecimientos y oposición incluirá los requisitos, la categoría, el área de conocimiento en que se ejercerán las actividades académicas, el tiempo de dedicación y la remuneración del puesto o puestos que se ofertan, así como el cronograma del proceso e indicación del lugar de acceso a las bases del concurso.

Artículo 35.- Duración máxima del concurso público de merecimientos y oposición.- Ningún concurso público de merecimientos y oposición durará más de dos meses, contados desde su convocatoria hasta la publicación de sus resultados. Este plazo no incluye los términos contemplados en el artículo sobre la impugnación de resultados.

Artículo 36.- Integración de la Comisión de Evaluación de los Concursos de Merecimientos y Oposición.- Los miembros de la Comisión de Evaluación de los Concursos de Merecimientos y Oposición de las instituciones de educación superior públicas pertenecerán al personal académico titular. Este órgano estará compuesto por cinco miembros, de los cuales el 40% deberán ser miembros externos a la institución que está ofreciendo el puesto de personal académico titular.

Para la conformación de la Comisión se considerará como requisito que sus miembros se encuentren en la misma categoría o en categorías superiores a la plaza convocada y cuenten con formación en el área de conocimiento respectiva.

En caso de que alguno de los miembros de la Comisión sea pariente hasta el cuarto grado de consanguinidad y segundo de afinidad de uno o varios concursantes, éste deberá ser sustituido por otro miembro, de conformidad con las normas precedentes.

El CES podrá solicitar a la SENESCYT la realización de auditorías a concursos de méritos y oposición, realizados o en marcha. Los informes respectivos serán remitidos al CEAACES.

Los miembros externos a la institución serán designados por acuerdo escrito de la institución de educación superior en la que se realice el concurso, con otra de igual o superior categoría, conforme a la categorización efectuada por el CEAACES.

Los gastos de *per diem* de los miembros externos de los tribunales, podrán ser asumidos tanto por la IES que realiza el concurso como por la IES a la que pertenece el académico, conforme al acuerdo establecido entre ambas partes. Esta norma se aplicará tanto en IES públicas como en particulares.

(Artículo reformado mediante Resoluciones RPC-SO-20-No.215-2014 y RPC-SO-23-No.249-2014, adoptadas por el Pleno del Consejo de Educación Superior en su Vigésima y Vigésima Tercera Sesiones Ordinarias, desarrolladas el 28 de mayo de 2014 y 18 de junio de 2014, respectivamente)

Artículo 37.- Atribuciones de la Comisión de Evaluación de los Concursos de Merecimientos y Oposición.- La Comisión de Evaluación de los Concursos de Merecimientos y Oposición actuará con total independencia y autonomía, garantizará e implementará todas las fases del concurso público de merecimientos y oposición, para lo cual deberá evaluar a los postulantes, solicitar documentación adicional para verificar el cumplimiento de los requisitos, y notificar con los resultados del concurso al postulante y al órgano colegiado académico superior entre otras atribuciones que defina la institución de educación superior.

Artículo 38.- Impugnación de los resultados del concurso público de merecimientos y oposición.- Los concursantes podrán impugnar los resultados del concurso ante el órgano que la institución de educación superior pública defina en su estatuto, en el ejercicio de su autonomía responsable, dentro del término de diez días contados desde la fecha en que se notifiquen los resultados del concurso.

El órgano correspondiente resolverá sobre las impugnaciones en el término de 20 días.

Artículo 39.- De la vinculación del personal académico.- Una vez determinado el ganador del concurso, el órgano colegiado académico superior de las universidades y escuelas politécnicas o la máxima autoridad ejecutiva de los institutos y conservatorios superiores, notificará el resultado a efectos de la aceptación del nombramiento definitivo y de la posesión del cargo en las instituciones públicas, o la suscripción del contrato en las instituciones particulares. En el nombramiento o contrato, según el caso, se dejará constancia del resultado del concurso de méritos y oposición del cual fue ganador, señalando las fechas en las que se llevó a cabo y la fecha de inicio de actividades como personal académico de la institución de educación superior.

(Artículo reformado mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

Artículo 40.- Vinculación del personal académico no titular.- El personal académico ocasional en las instituciones de educación superior públicas deberá ser contratado bajo los procedimientos de servicios ocasionales establecidos en la Ley Orgánica del Servicio Público, observando la dedicación horaria y los tiempos máximos determinados en los artículos 24 y 30 de este Reglamento.

De manera excepcional, este personal académico podrá ser contratado bajo la modalidad de contratos civiles de servicios profesionales o contratos técnicos especializados sin relación de dependencia establecidos en el Reglamento General a la Ley Orgánica del Servicio Público. En las instituciones de educación superior particulares se observarán las normas del Código del Trabajo y de manera excepcional las normas del Código Civil.

En el caso de los profesores e investigadores invitados residentes en el Ecuador, el tiempo acumulado de sus contratos de servicios profesionales o civiles no podrá superar los veinte y cuatro meses, los cuales deberán distribuirse al menos en dos contratos, sucesivos o no, con las excepciones antes establecidas para profesores e investigadores invitados u honorarios.

Para la contratación de docentes extranjeros bajo esta modalidad se podrá utilizar una visa 12 IX o 12 VI, de acuerdo con el tiempo que dure el contrato.

De persistir la necesidad de contar con este personal académico, solo podrá ser vinculado bajo cualquiera de las modalidades de relación de dependencia previstas en este Reglamento.

Se exceptúa de lo dispuesto en los incisos anteriores la contratación de docentes e investigadores invitados extranjeros por parte de instituciones de educación superior públicas, en cuyo caso se observará la norma técnica emitida por el Ministerio de Relaciones Laborales, de conformidad con la disposición general séptima de la Ley Orgánica del Servicio Público.

En las instituciones de educación superior públicas se otorgará nombramiento provisional al personal académico ocasional para ocupar:

1. El puesto de un miembro del personal académico que haya sido suspendido en sus funciones o destituido.

En caso de que una Resolución de la Sala de lo Contencioso Administrativo u otra instancia competente deje sin efecto el acto que contiene la suspensión o destitución, terminará el nombramiento provisional.

Si no se hubiere impugnado el acto administrativo de suspensión o destitución, la institución de educación superior podrá llamar a concurso de méritos y oposición para reemplazar al miembro del personal académico.

2. El puesto de un miembro del personal académico que se hallare en goce de licencia sin remuneración. Este nombramiento no podrá exceder el tiempo determinado para la señalada licencia, incluidas las posibles prórrogas; y,
3. El puesto de un miembro del personal académico que se encuentre en comisión de servicios sin remuneración. Este nombramiento no podrá exceder el tiempo determinado para la señalada comisión.

En las instituciones de educación superior públicas se otorgará nombramiento a periodo fijo al personal académico no titular que:

- a) Participe en programas o proyectos de investigación; y,
- b) Realice actividades de docencia en programas de doctorado, maestrías de investigación y especializaciones médicas.

Dichos periodos fijos estarán ligados al plazo de vigencia de los mismos. Estas contrataciones se podrán realizar para un solo programa o proyecto de posgrado o de investigación al interior de una misma IES

(Artículo reformado mediante Resoluciones RPC-SO-20-No.197-2013 y RPC-SO-20-No.215-2014, adoptadas por el Pleno del Consejo de Educación Superior en la Vigésima Sesión Ordinaria correspondiente al año 2013 y 2014, desarrolladas el 29 de mayo de 2013 y 28 de mayo de 2014, respectivamente)

TÍTULO III ESCALAFÓN, ESCALA REMUNERATIVA Y PROMOCIÓN DEL PERSONAL ACADÉMICO

CAPÍTULO I ESCALAFÓN Y ESCALAS REMUNERATIVAS

Artículo 41.- Escalafón.- El sistema de escalafón promueve la excelencia académica mediante el reconocimiento y estímulo de los méritos del personal académico titular de las instituciones de educación superior públicas y particulares, fijando las categorías, niveles y grados escalafonarios de la carrera académica.

Artículo 42.- Ingreso al escalafón.- Se ingresa al escalafón de la carrera académica tras haber ganado el respectivo concurso de merecimientos y oposición y haberse posesionado del cargo.

Artículo 43.- Categoría.- Se entiende por categoría cada uno de los grupos en los que el personal académico titular puede ingresar en el escalafón. Al efecto, se reconocen tres categorías: Auxiliar, Agregado y Principal. Estas categorías no pueden ser divididas en subcategorías.

Artículo 44.- Nivel.- Se entiende por niveles los rangos graduales y progresivos existentes en cada categoría del personal académico titular. Estos niveles no pueden ser divididos en subniveles.

Artículo 45.- Grado escalafonario.- Se entiende por grado escalafonario el puesto que en función de la categoría y nivel ocupa el personal académico en el escalafón y que tiene implicaciones directas en la remuneración. Estos grados no pueden ser divididos en subgrados.

Artículo 46.- Escalafón y escala remunerativa del personal académico de las universidades y escuelas politécnicas.- Las categorías, niveles, grados escalafonarios y escalas remunerativas del personal académico de las universidades y escuelas politécnicas públicas son los siguientes:

Categoría	Nivel	Grado	Escala remunerativa para la dedicación a tiempo completo	
			Mínimo (Equivalencia a la escala de remuneraciones del	Máximo (menor a remuneración de)

			sector público)	
Personal Académico Titular Principal/Principal Investigador	3	8	Grado 19	Equivalente a grado 8 de la escala de remuneraciones del nivel jerárquico superior del sector público.
	2	7		
	1	6		
Personal Académico Titular Agregado	3	5	Grado 15	Personal académico titular principal/ principal investigador 1 que fije la universidad o escuela politécnica
	2	4		
	1	3		
Personal Académico Titular Auxiliar	2	2	Grado 13	Personal académico titular agregado1 que fije la universidad o escuela politécnica
	1	1		

Las universidades y escuelas politécnicas particulares deberán observar las categorías, niveles y grados de este escalafón. Las remuneraciones de su personal académico se determinarán de conformidad con las normas del Código del Trabajo.

Artículo 47.- Escalafón y escala remunerativa de los institutos y conservatorios superiores públicos.- Las categorías, niveles y grados escalafonarios del personal académico de los institutos y conservatorios superiores públicos son los siguientes:

Categoría	Nivel	Grado
Personal Académico Titular Principal	2	6
	1	5
Personal Académico Titular Agregado	2	4
	1	3
Personal Académico Titular Auxiliar	2	2
	1	1

La escala remunerativa para el tiempo completo del personal académico de los institutos y conservatorios superiores públicos será definida por la autoridad competente en materia de remuneraciones del sector público, observando las normas de este Reglamento.

Los institutos y conservatorios superiores particulares deberán observar las categorías, niveles y grados de este escalafón. Las remuneraciones de su personal académico se determinarán de conformidad con las normas del Código del Trabajo.

CAPÍTULO II DE LAS REMUNERACIONES DEL PERSONAL ACADÉMICO

Artículo 48.- Remuneraciones del personal académico titular de las universidades y escuelas politécnicas públicas.- Las remuneraciones del personal académico titular de las

universidades y escuelas politécnicas públicas se registrarán por las normas que regulan las categorías, niveles, grados y requisitos definidos en este Reglamento y serán determinadas por dichas instituciones, en ejercicio de su autonomía responsable, observando las escalas remunerativas mínimas y máximas para cada categoría.

La remuneración del personal académico que se determine para un grado escalafonario específico no podrá ser mayor o igual a la del grado escalafonario inmediato superior. La remuneración que se determine para el nivel 1 de cada categoría deberá ser por lo menos un treinta por ciento mayor a la fijada para el nivel 1 de la categoría inferior. La remuneración que se determine para el nivel 3 de la categoría de personal académico titular principal deberá ser por lo menos un treinta por ciento mayor que la fijada para el nivel 1 de la misma categoría. La remuneración máxima no podrá ser igual ni superior a la remuneración establecida para el servidor público grado 8 del nivel jerárquico superior.

Artículo 49.- Remuneraciones del personal académico no titular de las universidades y escuelas politécnicas.- La remuneración del personal académico invitado y honorario de las universidades y escuelas politécnicas públicas será, al menos, igual a la indicada para la escala del personal académico titular agregado 1.

La remuneración del personal académico ocasional de las universidades y escuelas politécnicas públicas será, al menos, la equivalente a la indicada para la escala del personal académico auxiliar 1; si el miembro del personal académico ocasional cuenta con título de doctorado (PhD. o su equivalente), la remuneración será como mínimo la equivalente a la indicada para la escala del personal académico agregado 1.

Las universidades y escuelas politécnicas particulares, observando las normas del Código del Trabajo, fijarán las remuneraciones para el personal académico no titulares conforme a las normas establecidas en este Reglamento.

La remuneración del personal académico no titular no podrá ser igual ni superior a la remuneración establecida para el servidor público grado 8 del nivel jerárquico superior, excepto cuando se trata de personal académico internacional, en cuyo caso, a efectos remunerativos, se sujetará a la norma técnica emitida por el Ministerio de Relaciones Laborales, en concordancia con la disposición general séptima de la Ley Orgánica del Servicio Público, o a otra disposición legal vigente sobre la materia. En estos casos, los gastos por concepto de transporte internacional y nacional, seguro de viaje, alojamiento y alimentación, serán asumidos y gestionados por la IES en ejercicio de su autonomía responsable.

(Artículo reformado mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

Artículo 50.- Ponderación para determinar la remuneración del personal académico a medio tiempo y tiempo parcial.- Para determinar la remuneración del personal académico a medio tiempo de las instituciones de educación superior, públicas y particulares, se multiplicará por 0,50 la remuneración para la dedicación a tiempo completo correspondiente.

Para determinar la remuneración del personal académico a tiempo parcial de las instituciones de educación superior, públicas y particulares, la multiplicación se hará por el factor correspondiente de acuerdo al número de horas de dedicación semanal.

Artículo 51.- Condiciones para la contratación del personal académico que no está bajo relación de dependencia.- En todas las instituciones de educación superior, el personal académico no titular invitado, podrá ser contratado cuando se justifique que las actividades de docencia e investigación son de carácter específico, no puedan ser realizadas por el personal académico titular de la propia institución y siempre que se trate de alguno de los siguientes casos:

- a) Cursos, seminarios o conferencias de corta duración, cuyo lapso sea inferior al de un periodo académico;
- b) Actividades docentes, hasta por un periodo académico; y,
- c) Actividades de Investigación que requieran un alto nivel de experticia con la que no cuenta la institución.

El personal académico titular que por sus conocimientos y experiencia sea requerido para colaborar fuera del tiempo de su dedicación en la misma institución de educación superior en una de las actividades que se enumera a continuación, también podrá vincularse bajo la modalidad de contratos civiles de servicios profesionales o contratos técnicos especializados sin relación de dependencia:

- a) Profesores, facilitadores o instructores en eventos de capacitación o de nivelación en el Sistema de Nivelación y Admisión y en planes de contingencia;
- b) Profesores o investigadores que realicen actividades docentes en cursos de posgrado;
- c) Personal académico que participen en programas o proyectos de investigación con fondos externos a la Universidad en los que se incluya el financiamiento de dicha participación;
- d) Profesores o investigadores que participen en el desarrollo de trabajos de consultoría que se contraten con la institución de educación superior; y,
- e) Profesores e investigadores que dicten cursos de educación continua.

En el caso de los literales a), c), d) y e) los contratos se suscribirán por el plazo que demandan estas actividades, sin límites de tiempo.

En las instituciones de educación superior públicas los honorarios se calcularán de manera proporcional según el tiempo dedicado a las actividades académicas en cada mes, con base en las escalas remunerativas establecidas en el artículo 46 de este Reglamento, de acuerdo al cumplimiento de requisitos para cada categoría y nivel.

(Artículo reformado mediante Resoluciones RPC-SO-20-No.197-2013 y RPC-SO-20-No.215-2014, adoptadas por el Pleno del Consejo de Educación Superior en la Vigésima Sesión Ordinaria correspondiente a los años 2013 y 2014, desarrolladas el 29 de mayo de 2013 y 28 de mayo de 2014, respectivamente)

Artículo 52.- Remuneración de las autoridades de las instituciones de educación superior públicas.- Las escalas remunerativas de las autoridades de universidades y escuelas politécnicas públicas serán fijadas por el órgano colegiado académico superior, de acuerdo con la escala de remuneraciones del nivel jerárquico superior del sector público, conforme la siguiente tabla:

Autoridad	Escala remunerativa universidades o escuelas politécnicas, equivalente a la escala de remuneraciones del nivel jerárquico superior del
------------------	---

	sector público (máximo)
Rector	Grado 8
Vicerrector	Grado 7
Decano o similar jerarquía	Grado 6
Subdecano o similar jerarquía	Grado 5

Cuando el cargo de autoridad de una universidad o escuela politécnica pública sea ocupado por un miembro del personal académico titular de la misma institución que perciba una remuneración superior a la establecida para el cargo de autoridad, ésta no será disminuida. Una vez culminadas sus funciones retornarán al cargo de personal académico que hayan mantenido previo a su designación con la remuneración que corresponda a las funciones a las que sean reintegrados.

En las funciones de similar jerarquía a las de decano o subdecano, las instituciones de educación superior podrán establecer remuneraciones iguales o por debajo de las determinadas para las referidas autoridades.

Cuando el personal académico que, sin ser considerado autoridad académica o de similar jerarquía, realice alguna de las actividades de gestión académica se podrá observar, únicamente para efectos remunerativos, hasta el grado 5 de la escala anterior. A fin de ejercer dichas funciones, se exigirá al menos dos años de experiencia en calidad de personal académico universitario o politécnico titular.

La remuneración de las autoridades de los institutos y conservatorios superiores públicos será fijada por el Ministerio de Relaciones Laborales.

(Artículo reformado mediante Resoluciones RPC-SO-20-No.197-2013 y RPC-SO-20-No.215-2014, adoptadas por el Pleno del Consejo de Educación Superior en la Vigésima Sesión Ordinaria correspondiente a los años 2013 y 2014, desarrolladas el 29 de mayo de 2013 y 28 de mayo de 2014, respectivamente)

CAPÍTULO III DE LA PROMOCIÓN Y ESTÍMULOS AL PERSONAL ACADÉMICO

Sección I

De la promoción del personal académico titular de universidades y escuelas politécnicas

Artículo 53.- Órgano encargado de la promoción.- La universidad o escuela politécnica pública o particular establecerá un órgano especializado, presidido por el vicerrector académico o su equivalente, o su delegado, el cual realizará los procesos de promoción del personal académico titular.

Artículo 54.- Promoción del personal académico titular auxiliar de universidades y escuelas politécnicas.- El personal académico titular auxiliar de las universidades y escuelas politécnicas públicas y particulares será promovido siempre que cumpla con los siguientes requisitos:

1. Para la promoción del personal académico titular auxiliar 1 a titular auxiliar 2, se acreditará:
 - a) Experiencia mínima de dieciocho meses como personal académico titular auxiliar 1 en instituciones de educación superior o en instituciones de investigación de prestigio;
 - b) Haber creado o publicado en los últimos dos años al menos una obra de relevancia o un artículo indexado en el área de conocimiento vinculada a sus actividades de docencia o investigación;
 - c) Haber obtenido como mínimo el setenta por ciento del puntaje de la evaluación integral en los últimos dos periodos académicos;
 - d) Haber realizado noventa horas de capacitación y actualización profesional en metodologías de aprendizaje e investigación, diseño curricular, uso pedagógico de nuevas tecnologías, fundamentos teóricos y epistemológicos de la docencia e investigación; y,
 - e) Los demás requisitos que exija la institución de educación superior, que deberá observar las normas constitucionales y legales, así como garantizar los derechos establecidos en el artículo 6 de la Ley Orgánica de Educación Superior.

2. Para la promoción del personal académico titular auxiliar 2 a titular agregado 1, se acreditará:
 - a) Experiencia mínima de treinta y seis meses como personal académico titular auxiliar 2 en instituciones de educación superior o en instituciones de investigación de prestigio;
 - b) Haber creado o publicado al menos tres obras de relevancia o artículos indexados en el área de conocimiento vinculada a sus actividades de docencia o investigación;
 - c) Haber obtenido como mínimo el setenta y cinco por ciento del puntaje de la evaluación integral en los últimos dos periodos académicos;
 - d) Haber realizado ciento ochenta horas de capacitación y actualización profesional, de las cuales noventa habrán sido en metodologías de aprendizaje e investigación, y el resto en el área de conocimiento vinculada a sus actividades de docencia o investigación;
 - e) Haber participado al menos doce meses en proyectos de investigación; y,
 - f) Los demás requisitos que exija la institución de educación superior, que deberá observar las normas constitucionales y legales, así como garantizar los derechos establecidos en el artículo 6 de la Ley Orgánica de Educación Superior.

Los requisitos de creación o publicación de obras de relevancia o artículos indexados, de capacitación y actualización profesional, de participación en proyectos de investigación son de carácter acumulativo, durante su trayectoria académica o profesional.

(Artículo reformado mediante Resolución RPC-SO-20-No.197-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 29 de mayo de 2013)

Artículo 55.- Promoción del personal académico titular agregado de universidades y escuelas politécnicas.- El personal académico titular agregado de las universidades y escuelas politécnicas públicas y particulares será promovido siempre que cumpla con los siguientes requisitos:

1. Para la promoción del personal académico titular agregado 1 a titular agregado 2, se acreditará:
 - a) Experiencia mínima de treinta y seis meses como personal académico titular agregado 1 en instituciones de educación superior o en instituciones de investigación de prestigio;
 - b) Haber creado o publicado al menos seis obras de relevancia o artículos indexados en el área de conocimiento vinculada a sus actividades de docencia o investigación;
 - c) Haber obtenido como mínimo el setenta y cinco por ciento del puntaje de la evaluación integral en los últimos dos periodos académicos;
 - d) Haber realizado trescientas horas de capacitación y actualización profesional, de las cuales noventa habrán sido en metodologías de aprendizaje e investigación, y el resto en el área de conocimiento vinculada a sus actividades de docencia o investigación; y,
 - e) Haber participado en uno o más proyectos de investigación con una duración de al menos 12 meses cada uno, por un total mínimo de 3 años;
 - f) Haber dirigido o codirigido al menos una tesis de maestría;
 - g) Los demás requisitos que exija la institución de educación superior, que deberá observar las normas constitucionales y legales, así como garantizar los derechos establecidos en el artículo 6 de la Ley Orgánica de Educación Superior.

2. Para la promoción del personal académico titular agregado 2 a titular agregado 3, se acreditará:
 - a) Experiencia mínima de treinta y seis meses como personal académico titular agregado 2 en instituciones de educación superior o en instituciones de investigación de prestigio;
 - b) Haber creado o publicado al menos nueve obras de relevancia o artículos indexados en el área de conocimiento vinculada a sus actividades de docencia o investigación;
 - c) Haber obtenido como mínimo el setenta y cinco por ciento del puntaje de la evaluación integral en los últimos dos periodos académicos;
 - d) Haber realizado cuatrocientas horas de capacitación y actualización profesional de las cuales noventa habrán sido en metodologías de aprendizaje e investigación, y el resto en el área de conocimiento vinculada a sus actividades de docencia o investigación;
 - e) Haber participado en uno o más proyectos de investigación con una duración de al menos 12 meses cada uno, por un total mínimo de 5 años; y
 - f) Haber dirigido o codirigido al menos nueve tesis de maestría profesionalizante o tres tesis de maestría de investigación o una tesis de doctorado; y
 - g) Los demás requisitos que exija la institución de educación superior que deberá observar las normas constitucionales y legales, así como garantizar los derechos establecidos en el artículo 6 de la Ley Orgánica de Educación Superior.

No existirá promoción del personal académico entre la categoría titular agregado a la categoría de titular principal/ principal investigador.

Los requisitos de creación o publicación de obras de relevancia o artículos indexados, de capacitación y actualización profesional, de participación en proyectos de investigación y de dirección de tesis son de carácter acumulativo, durante su trayectoria académica o profesional.

(Artículo reformado mediante Resolución RPC-SO-20-No.197-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 29 de mayo de 2013)

Artículo 56.- Promoción del personal académico titular principal de universidades y escuelas politécnicas.- El personal académico titular principal de las universidades y escuelas politécnicas públicas y particulares será promovido siempre que cumpla con los siguientes requisitos:

1. Para la promoción del personal académico titular principal 1 a titular principal 2, se acreditará:
 - a) Experiencia mínima de cuarenta y ocho meses como personal académico titular principal 1 en instituciones de educación superior o en instituciones de investigación de prestigio;
 - b) Haber creado o publicado al menos dieciséis obras de relevancia o artículos indexados en el área de conocimiento vinculada a sus actividades de docencia o investigación, de las cuales al menos una deberá haber sido en un idioma diferente de su lengua materna;
 - c) Haber obtenido como mínimo el ochenta por ciento del puntaje de la evaluación integral en los últimos tres periodos académicos;
 - d) Haber realizado cuatrocientas ochenta horas de capacitación y actualización profesional de las cuales noventa habrán sido en metodologías de aprendizaje e investigación, y el resto en el área de conocimiento vinculada a sus actividades de docencia o investigación; y haber impartido al menos cuarenta horas de capacitación y actualización profesional;
 - e) Haber dirigido o codirigido uno o más proyectos de investigación con una duración mínima de doce meses cada uno, por un total mínimo de 4 años, de los cuales al menos un proyecto deberá haber implicado investigadores, instituciones o redes de investigación extranjeros;
 - f) Haber dirigido o codirigido al menos dos tesis de doctorado o seis de maestría de investigación;
 - g) Los demás requisitos que exija la institución de educación superior, que deberá observar las normas constitucionales y legales, así como garantizar los derechos establecidos en el artículo 6 de la Ley Orgánica de Educación Superior.

2. Para la promoción del personal académico titular principal 2 a titular principal 3, se acreditará:
 - a) Experiencia mínima de cuarenta y ocho meses como personal académico titular principal 2 en instituciones de educación superior o en instituciones de investigación de prestigio;
 - b) Haber creado o publicado al menos veinte obras de relevancia o artículos indexados en el área de conocimiento vinculada a sus actividades de docencia o investigación, de las cuales al menos dos deberán haber sido en un idioma diferente de su lengua materna;
 - c) Haber obtenido como mínimo el ochenta por ciento del puntaje de la evaluación integral en los últimos tres periodos académicos;
 - d) Haber realizado cuatrocientas ochenta horas de capacitación y actualización profesional de las cuales noventa habrán sido en metodologías de aprendizaje e investigación, y el resto en el área de conocimiento vinculada a sus actividades de

- docencia o investigación; y haber impartido al menos ochenta horas de capacitación y actualización profesional;
- e) Haber dirigido o codirigido uno o más proyectos de investigación con una duración mínima de doce meses cada uno, por un total mínimo de 8 años, de los cuales al menos dos proyectos deberán haber implicado investigadores, instituciones o redes de investigación extranjeros;
 - f) Haber dirigido o codirigido, o estar dirigiendo o codirigiendo al menos tres tesis de doctorado;
 - g) Los demás requisitos que exija la institución de educación superior, que deberá observar las normas constitucionales y legales, así como garantizar los derechos establecidos en el artículo 6 de la Ley Orgánica de Educación Superior.

Los requisitos de creación o publicación de obras de relevancia o artículos indexados, de capacitación y actualización profesional, la dirección o codirección de proyectos de investigación y de dirección o codirección de tesis son de carácter acumulativo, durante su trayectoria académica o profesional.

(Artículo reformado mediante Resolución RPC-SO-20-No.197-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 29 de mayo de 2013)

Artículo 57.- Promoción del personal académico titular principal investigador de universidades y escuelas politécnicas.- El personal académico titular principal investigador de las universidades y escuelas politécnicas públicas y particulares será promovido siempre que cumpla con los siguientes requisitos:

1. Para la promoción del personal académico titular principal investigador 1 a titular principal investigador 2, se acreditará:
 - a) Haber creado o publicado al menos veinte obras de relevancia o artículos indexados en el área de conocimiento vinculada a sus actividades de docencia o investigación en centros de educación superior o en instituciones de investigación de prestigio, de las cuales al menos dos deberán haber sido en un idioma diferente de su lengua materna;
 - b) Haber obtenido como mínimo el ochenta por ciento del puntaje de la evaluación integral en los últimos dos periodos académicos;
 - c) Haber realizado cuatrocientas ochenta horas de capacitación y actualización profesional de las cuales noventa habrán sido en metodologías de aprendizaje e investigación, y el resto en el área de conocimiento vinculada a sus actividades de docencia o investigación; y haber impartido al menos cuarenta horas de capacitación y actualización profesional;
 - d) Haber dirigido o codirigido uno o más proyectos de investigación con una duración mínima de doce meses cada uno, por un total mínimo de 8 años, de los cuales al menos dos proyectos deberán haber implicado investigadores, instituciones o redes de investigación extranjeros;
 - e) Haber dirigido o codirigido al menos cuatro tesis de doctorado o doce de maestría de investigación;
 - f) Los demás requisitos que exija la institución de educación superior, que deberá observar las normas constitucionales y legales, así como garantizar los derechos establecidos en el artículo 6 de la Ley Orgánica de Educación Superior.

2. Para la promoción del personal académico titular principal investigador 2 a titular principal investigador 3, se acreditará:
 - a) Haber creado o publicado al menos veintiocho obras de relevancia o artículos indexados en el área de conocimiento vinculada a sus actividades de docencia o investigación en centros de educación superior o en instituciones de investigación de prestigio, de las cuales al menos tres deberán haber sido en un idioma diferente de su lengua materna;
 - b) Haber obtenido como mínimo el ochenta por ciento del puntaje de la evaluación integral en los últimos dos periodos académicos;
 - c) Haber realizado cuatrocientas ochenta horas de capacitación y actualización profesional de las cuales noventa habrán sido en metodologías de aprendizaje e investigación, y el resto en el área de conocimiento vinculada a sus actividades de docencia o investigación; y haber impartido al menos ochenta horas de capacitación y actualización profesional;
 - d) Haber dirigido o codirigido uno o más proyectos de investigación con una duración mínima de doce meses cada uno, por un total mínimo de 12 años, de los cuales al menos dos proyectos deberán haber implicado investigadores, instituciones o redes de investigación extranjeros;
 - e) Haber dirigido o codirigido, o estar dirigiendo o codirigiendo al menos seis tesis de doctorado;
 - f) Los demás requisitos que exija la institución de educación superior, que deberá observar las normas constitucionales y legales, así como garantizar los derechos establecidos en el artículo 6 de la Ley Orgánica de Educación Superior.

Los requisitos de creación o publicación de obras de relevancia o artículos indexados, de capacitación y actualización profesional, la dirección o codirección de proyectos de investigación y de dirección o codirección de tesis son de carácter acumulativo, durante su trayectoria académica o profesional.

(Artículo reformado mediante Resolución RPC-SO-20-No.197-2013, adoptada por el Pleno del Consejo de Educación Superior en su vigésima sesión ordinaria, desarrollada el 29 de mayo de 2013)

Sección II

Promoción del personal académico de los institutos y conservatorios superiores

Artículo 58.- Órgano encargado de la promoción.- En los institutos y conservatorios superiores públicos y particulares los procesos de promoción del personal académico titular serán realizados por la máxima autoridad o su delegado.

Artículo 59.- De la promoción del personal académico titular auxiliar de los institutos y conservatorios superiores.- El personal académico titular auxiliar de los institutos y conservatorios superiores públicos y particulares será promovido siempre que cumpla con los siguientes requisitos:

1. Para la promoción del personal académico titular auxiliar 1 a titular auxiliar 2 se acreditará:
 - a) Experiencia mínima de dieciocho meses como personal académico titular auxiliar 1 en instituciones de educación superior;

- b) Haber realizado al menos una publicación de resultados de investigación, creación o innovación;
 - c) Para el personal académico de los institutos técnicos, tecnológicos y pedagógicos, haber participado al menos en un proyecto de investigación, creación o innovación;
 - d) Para el personal académico de los conservatorios superiores e institutos de artes, haber realizado al menos una intervención en el espacio público;
 - e) Haber obtenido como mínimo el setenta por ciento del puntaje de la evaluación integral académica en los dos últimos periodos académicos; y,
 - f) Haber realizado sesenta horas de capacitación o actualización profesional.
2. Para la promoción del personal académico titular auxiliar 2 a titular agregado 1, se acreditará:
- a) Experiencia mínima de treinta y seis meses como personal académico titular auxiliar 2 en instituciones de educación superior;
 - b) Haber realizado al menos tres publicaciones de resultados de investigación, creación o innovación;
 - c) Para el personal académico de los institutos técnicos, tecnológicos y pedagógicos, haber participado al menos en tres proyectos de investigación, creación o innovación;
 - d) Para el personal académico de los conservatorios superiores e institutos de artes, haber participado al menos en un proyecto de investigación, creación o innovación; y haber realizado al menos dos intervenciones en el espacio público;
 - e) Haber obtenido como mínimo el setenta por ciento del puntaje de la evaluación integral académica en los dos últimos periodos académicos; y,
 - f) Haber realizado ciento veinte horas de capacitación o actualización profesional.

Artículo 60.- De la promoción del personal académico titular agregado de institutos y conservatorios superiores.- El personal académico titular agregado 1 de los institutos y conservatorios superiores públicos y particulares será promovido a titular agregado 2, siempre que acredite los siguientes requisitos:

1. Experiencia mínima de treinta y seis meses como personal académico titular agregado 1 en instituciones de educación superior;
2. Haber realizado al menos cinco publicaciones de resultados de investigación, creación o innovación;
3. Para el personal académico de los institutos técnicos, tecnológicos y pedagógicos, haber participado al menos en cinco proyectos de investigación, creación o innovación;
4. Para el personal académico de los conservatorios superiores e institutos de artes, haber participado al menos en dos proyectos de investigación, creación o innovación; y haber realizado al menos tres intervenciones en el espacio público;
5. Haber obtenido como mínimo el setenta y cinco por ciento del puntaje de la evaluación integral académica en los dos últimos periodos académicos;
6. Haber realizado doscientas horas de capacitación o actualización profesional; y,
7. Haber dirigido cuatro trabajos de titulación.

Artículo 61.- De la promoción del personal académico titular principal de institutos y conservatorios superiores.- El personal académico titular principal 1 de los institutos y conservatorios superiores públicos y particulares será promovido a titular principal 2, siempre que acredite los siguientes requisitos:

1. Experiencia mínima de treinta y seis meses como personal académico titular principal 1 en instituciones de educación superior;
2. Haber realizado al menos tres obras de relevancia o artículos indexados en el área de conocimiento vinculada a sus actividades académicas;
3. Para el personal académico de los institutos técnicos, tecnológicos y pedagógicos, haber dirigido o coordinado al menos cinco proyectos de investigación, creación o innovación;
4. Para el personal académico de los conservatorios superiores e institutos de artes, haber dirigido al menos en tres proyectos de investigación, creación o innovación; y haber realizado al menos diez intervenciones en el espacio público;
5. Haber obtenido como mínimo el ochenta por ciento del puntaje de la evaluación integral académica en los dos últimos periodos académicos;
6. Suficiencia en un idioma diferente a su lengua materna;
7. Haber realizado cuatrocientas horas de capacitación o actualización profesional; y,
8. Haber dirigido dieciséis trabajos de titulación.

Sección III

Disposiciones generales para la promoción

Artículo 62.- Disposiciones generales para la promoción.- Para la valoración de los requisitos exigidos para la promoción del personal académico titular de las instituciones de educación superior, públicas y particulares, se seguirán los siguientes criterios:

1. El año sabático al que se acoja el miembro del personal académico, así como el tiempo en funciones en cargos de autoridad de la institución de educación superior, se considerarán como parte de la experiencia para fines de promoción.
2. Se deberá observar la normativa que expida el CEAACES sobre los cursos o programas de capacitación y actualización profesional.
3. Para la promoción del personal académico titular de los programas y carreras de artes, los requisitos de obras de relevancia, intervenciones, presentaciones artísticas en el espacio público, reconocidas en las distintas disciplinas artísticas, deberán contar con el aval de una comisión interuniversitaria.
4. Para la promoción del personal académico de los demás programas y carreras, la relevancia y pertinencia de las obras publicadas deberá cumplir con la normativa que establezca el Consejo de Evaluación, Acreditación y Aseguramiento de la Calidad de la Educación Superior.
5. El tiempo de experiencia en cargos de Rector, Vicerrector, Decano, Subdecano o similar jerarquía, ocupados a partir de la vigencia de este Reglamento, se reconocerá como tiempo de experiencia académica.
6. En todos los casos de promoción se incorporará la respectiva constancia mediante una acción de personal o nuevo nombramiento en las IES públicas o mediante un contrato modificatorio en las IES particulares, señalando las fechas en que se llevó a cabo.
7. El número de horas de capacitación al que se refieren los artículos precedentes es acumulado a lo largo de la carrera académica. Este requisito no se exigirá en el caso del

ingreso o promoción de la carrera de profesores e investigadores internacionales, luego de lo cual se cumplirá únicamente con la cantidad de horas necesarias para promoverse de un grado escalafonario a otro.

(Artículo reformado mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

Sección IV **Estímulos al personal académico**

Artículo 63.- Estímulos.- Serán estímulos académicos y económicos para propiciar la excelencia del personal académico de las instituciones de educación superior, públicas y particulares, los siguientes:

1. El personal académico titular auxiliar o agregado 1 y 2 que cuente con título de doctor (PhD. o su equivalente), debidamente reconocido e inscrito en la SENESCYT, percibirá la remuneración correspondiente al nivel inmediatamente superior;
2. Si los miembros del personal académico participan en proyectos de investigación financiados con fondos externos a la institución de educación superior, podrán percibir ingresos adicionales, conforme a la normativa nacional sobre la materia y a las regulaciones y políticas de investigación de la institución de educación superior en la que presten sus servicios;
3. Para la promoción del personal académico titular:
 - a) La publicación de un artículo en revistas indexadas que se encuentren en el veinticinco por ciento superior de los rankings científicos de ISI Web of Knowledge o SCImago Journal Rank, en relación a cada área del conocimiento conforme a la clasificación CINE 2011 establecida por la UNESCO, medido por el factor de impacto en el año de su publicación, se reconocerá como la publicación de tres artículos indexados en otras revistas.
 - b) La publicación como autor de un artículo en revistas indexadas que se encuentren en el diez por ciento superior de los rankings científicos de ISI Web of Knowledge o SCImago Journal Rank, en relación a cada área del conocimiento conforme a la clasificación CINE 2011 establecida por la UNESCO, medido por el factor de impacto en el año de su publicación, se reconocerá como la dirección de una tesis doctoral (PhD).
 - c) La experiencia como personal académico en una de las cien mejores instituciones de educación superior extranjeras o instituciones de investigación de alto prestigio, según los listados definidos por la SENESCYT, conforme al artículo 27 del Reglamento General a la Ley Orgánica de Educación Superior, se reconocerá como el triple del tiempo de experiencia como personal académico en otras instituciones de educación superior.
 - d) La experiencia como personal académico en una de las diez mejores instituciones de educación superior o instituciones de investigación de América Latina, según el Ranking Iberoamericano de SCImago Institutions Rankings o el listado de

instituciones de investigación elaborado por la SENESCYT, se reconocerá como el doble del tiempo de experiencia como personal académico.

- e) La dirección o codirección de un proyecto de investigación, de al menos 12 meses de duración, desarrollado en una de las cien mejores instituciones de educación superior extranjeras o instituciones de investigación, según el listado definido por la SENESCYT para el reconocimiento del título de doctor (PhD), conforme al artículo 27 del Reglamento General a la Ley Orgánica de Educación Superior, se reconocerá como la dirección o participación en tres proyectos de investigación con una duración de 12 meses cada uno.
- f) La dirección o codirección de un proyecto de investigación, de al menos 12 meses de duración, desarrollado en una de las diez mejores instituciones de educación superior de América Latina, según el Ranking Iberoamericano de SCImago Institutions Rankings, o instituciones de investigación según el listado de instituciones de investigación elaborado por la SENESCYT, independientemente de su duración, se reconocerá como la dirección o participación en dos proyectos de investigación con una duración de 12 meses cada uno.
- g) La dirección de un proyecto de investigación, de al menos 18 meses de duración, producto de procesos concursables y realizado como parte de una red temática de investigación en la cual participen al menos tres universidades extranjeras o instituciones de investigación que consten en los listados elaborados por la SENESCYT de acuerdo al artículo 27 del Reglamento General de la Ley Orgánica de Educación Superior, se reconocerá como la dirección de una tesis doctoral (PhD).
- h) El haber realizado un programa posdoctoral con al menos 12 meses de duración en una de las universidades ubicadas en el listado elaborado por la SENESCYT de acuerdo al artículo 27 del Reglamento General de la Ley Orgánica de Educación Superior, se reconocerá como la creación o publicación de una obra de relevancia.
- i) La dirección o codirección de una tesis doctoral (PhD) en una de las cien mejores instituciones de educación superior extranjeras, según el listado definido por la SENESCYT para el reconocimiento del título de doctor (PhD) como requisito para ser profesor titular principal, se reconocerá como la dirección de tres tesis doctorales (PhD.) en otras instituciones.
- j) La dirección o codirección de una tesis doctoral (PhD) en una de las diez mejores instituciones de educación superior de América Latina, según el Ranking Iberoamericano de SCImago Institutions Rankings, se reconocerá como la dirección de dos tesis doctorales (PhD) en otras instituciones.
- k) Las instituciones de educación superior públicas podrán premiar a su personal académico por sus especiales méritos académicos a través de distinciones, condecoraciones o medallas, cuyos importes máximos serán regulados por las normas que dicte el Ministerio de Relaciones Laborales. Se prohíbe la entrega de bonificaciones, medallas, anillos, botones, canastas navideñas, comisiones o estímulos económicos y otros beneficios materiales, por el cumplimiento de años de servicio, por aniversarios institucionales, por la ejecución de funciones propias de cada institución o por cualquier otro mecanismo, modo o circunstancia diferentes a los establecidos en este Reglamento. Esta disposición aplica a aquellas

bonificaciones, comisiones o estímulos económicos que a la entrada en vigencia de este Reglamento se encuentren percibiendo los miembros del personal académico.

(Artículo reformado mediante Resoluciones RPC-SO-20-No.197-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 29 de mayo de 2013; RPC-SO-23-No.239-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Tercera Sesión Ordinaria, desarrollada el 19 de junio de 2013; y RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

TÍTULO IV EVALUACIÓN Y PERFECCIONAMIENTO DEL PERSONAL ACADÉMICO

CAPÍTULO I DE LA EVALUACIÓN INTEGRAL DE DESEMPEÑO DEL PERSONAL ACADÉMICO

Artículo 64.- Ámbito y objeto de la evaluación.- La evaluación integral del desempeño se aplicará a todo el personal académico de las instituciones de educación superior, públicas y particulares. La evaluación integral de desempeño abarca las actividades de docencia, investigación, y dirección o gestión académica.

(Artículo reformado mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

Artículo 65.- Instrumentos y procedimientos de la evaluación integral de desempeño.- Los instrumentos y procedimientos para la evaluación integral de desempeño del personal académico deberán ser elaborados y aplicados por la unidad encargada de la evaluación integral de la institución de educación superior, de conformidad con la normativa que expida el CEAACES y los criterios establecidos en este Capítulo.

Artículo 66.- Garantías de la evaluación integral del desempeño.- Para la realización del proceso de evaluación integral de desempeño, la institución de educación superior garantizará la difusión de los propósitos y procedimientos, y la claridad, rigor y transparencia en el diseño e implementación del mismo.

Artículo 67.- Componentes y ponderación.- Los componentes de la evaluación integral son:

1. Autoevaluación.- Es la evaluación que el personal académico realiza periódicamente sobre su trabajo y su desempeño académico.
2. Coevaluación.- Es la evaluación que realizan pares académicos y directivos de la institución de educación superior.
3. Heteroevaluación.- Es la evaluación que realizan los estudiantes sobre el proceso de aprendizaje impartido por el personal académico.

La ponderación de cada componente de evaluación será la siguiente:

1. Para las actividades de docencia: autoevaluación 10-20%; coevaluación de pares 20-30% y de directivos 20-30%; y heteroevaluación 30-40%.
2. Para las actividades de investigación: autoevaluación 10-20%; coevaluación de pares 40-50% y de directivos 30-40%.

3. Para las actividades de dirección o gestión académica: autoevaluación 10-20%; coevaluación de pares 20-30% y directivos 30-40%; y heteroevaluación 10-20%.
4. Actualización o perfeccionamiento: autoevaluación 10-20%; coevaluación de pares 20-30%; y directivos 40-60%.

Los resultados de la evaluación integral y de sus componentes serán públicos.

En caso de que el personal académico combine actividades de docencia, investigación y gestión, la ponderación de la evaluación sobre cada una de las mismas será equivalente al número de horas de dedicación a cada una.

(Artículo reformado mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

Artículo 68.- Actores de la evaluación integral del desempeño.- Los actores del proceso de autoevaluación son los miembros del personal académico. Los actores del proceso de heteroevaluación son los estudiantes. Los actores del proceso de la coevaluación son:

1. Para las actividades de docencia e investigación:
 - a) Una comisión de evaluación conformada por pares académicos, los cuales deberán tener al menos la misma categoría, nivel escalafonario superior y titulación que el evaluado; y,
 - b) Las autoridades académicas que según la normativa interna de la institución estén encargadas de la evaluación.
2. Para las actividades de dirección o gestión académica, una comisión de evaluación conformada por personal académico, cuyos integrantes deberán tener al menos un nivel escalafonario superior al evaluado, con excepción de quienes posean el máximo nivel escalafonario de la IES.

(Artículo reformado mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

Artículo 69.- Recurso de apelación.- El personal académico que no esté de acuerdo con los resultados de su evaluación integral podrá apelar ante el órgano colegiado académico superior o la máxima autoridad, en el caso de los institutos y conservatorios superiores, en el término de diez días desde la notificación. Dicho órgano, en el término de veinte días, emitirá una Resolución definitiva, en mérito de lo actuado. Sobre la decisión no existirá recurso alguno en la vía administrativa.

CAPÍTULO II PERFECCIONAMIENTO DEL PERSONAL ACADÉMICO

Artículo 70.- Garantía del perfeccionamiento académico.- A fin de garantizar el perfeccionamiento del personal académico, las universidades y escuelas politécnicas públicas elaborarán el plan de perfeccionamiento para cada periodo académico. Los institutos y conservatorios superiores públicos contarán con un plan de perfeccionamiento presentado por los rectores de dichas instituciones y aprobado por la SENESCYT.

Para acceder a los programas de perfeccionamiento, la institución de educación superior pública considerará las demandas del personal académico, así como los objetivos y fines institucionales. Como parte de los programas de perfeccionamiento, entre otros, se consideran:

1. Los cursos u otros eventos de capacitación y/o actualización realizados tanto en el país como en el extranjero;
2. Los cursos en metodologías de aprendizaje e investigación;
3. Los programas doctorales que realice el personal académico titular agregado y auxiliar;
4. El periodo sabático, conforme al artículo 158 de la LOES; y,
5. Los programas posdoctorales.

Los programas de perfeccionamiento se ejecutarán a través de becas, ayudas económicas, licencias, permisos, comisiones de servicio, entre otros. Las condiciones y los montos de las ayudas económicas serán definidos por el órgano colegiado académico superior de la institución de educación superior, los mismos que deberán ser planificados y constarán en su presupuesto institucional.

Artículo 71.- Facilidades para el perfeccionamiento académico.- El personal académico titular auxiliar y agregado de las universidades y escuelas politécnicas públicas tendrá derecho para la realización de estudios de doctorado (PhD.) a la obtención de una licencia, sin remuneración o con remuneración total o parcial, por el periodo oficial de duración de los estudios, de acuerdo a la disponibilidad presupuestaria.

TÍTULO V MOVILIDAD, LICENCIAS Y COMISIONES DE SERVICIO

Artículo 72.- De la movilidad.- A fin de garantizar la movilidad del personal académico, las instituciones de educación superior públicas podrán conceder licencias o comisiones de servicio, así como realizar traspasos de puestos y suscribir convenios con otras instituciones de educación superior, nacionales o extranjeras. El tiempo de servicio en la institución distinta a la de origen será valorado a efectos de la promoción.

La institución de educación superior en ejercicio de su autonomía responsable definirá el órgano que concederá las licencias, comisiones de servicios y traspasos de puestos. En los casos en que se efectúen traspasos de puestos, la remuneración que perciba el personal académico se adecuará a la escala de remuneraciones de la institución de acogida.

Artículo 73.- Licencias y comisiones de servicio.- Se concederá licencia o comisión de servicios al personal académico titular de las instituciones de educación superior públicas en los casos y con las condiciones establecidas en la Ley Orgánica de Servicio Público. Se exceptúan como requisitos para su otorgamiento la exigencia del tiempo mínimo de servicio en la institución, así como la del tiempo máximo de duración de la licencia.

Además de los casos establecidos en la Ley Orgánica de Servicio Público, las universidades y escuelas politécnicas públicas concederán comisión de servicios o licencia, sin remuneración o con remuneración total o parcial, al personal académico titular para:

1. La realización de posdoctorados y capacitación profesional;

2. La realización de estudios de doctorado (PhD o su equivalente) de acuerdo con el artículo 71 de este Reglamento;
3. La realización de actividades de docencia o investigación en instituciones de educación superior o de investigación científica, nacionales o extranjeras, hasta por el plazo máximo de dos años; y,
4. La participación en procesos de evaluación y acreditación de la calidad de la educación superior, por un periodo máximo de seis meses.

TÍTULO VI DE LA CESACIÓN Y JUBILACIÓN DEL PERSONAL ACADÉMICO

CAPÍTULO I DE LA CESACIÓN

Artículo 74.- Causas de cesación del personal académico.- El personal académico titular cesará en sus funciones por la separación definitiva del cargo. En las instituciones de educación superior públicas se contemplará, además, lo dispuesto en el artículo 47 y 48 de la Ley Orgánica de Servicio Público. En las instituciones de educación superior particulares se aplicarán, además, las normas aplicables del Código del Trabajo.

Adicionalmente, el personal académico titular será destituido cuando haya obtenido:

1. Dos veces consecutivas una evaluación integral de desempeño inferior al sesenta por ciento.
2. Cuatro evaluaciones integrales de desempeño inferiores al sesenta por ciento durante su carrera.

El procedimiento que las instituciones de educación superior adopten para cumplir estos fines deberá observar el debido proceso.

Artículo 75.- Monto máximo de indemnización o compensación.- La suma total de las indemnizaciones y/o compensaciones, entregadas por una o más instituciones públicas, que reciba el personal académico de las instituciones de educación superior públicas por acogerse a planes de retiro voluntario, compra de renuncia, supresión de puesto o jubilación, no podrá superar el límite del valor de ciento cincuenta remuneraciones básicas unificadas del trabajador privado.

CAPÍTULO II JUBILACIÓN DEL PERSONAL ACADÉMICO DE LAS INSTITUCIONES DE EDUCACIÓN SUPERIOR PÚBLICAS

Artículo 76.- Compensación por jubilación voluntaria.- Los miembros del personal académico titular de las universidades y escuelas politécnicas públicas que cumplan con los requisitos de las leyes de seguridad social para la jubilación, podrán jubilarse voluntariamente del servicio público. Para ello, deberán informar de su decisión a la institución durante el primer semestre del año a fin de que ésta la considere en su planificación institucional del siguiente año fiscal. Una vez que la universidad o escuela politécnica cuente con los recursos económicos pagará una compensación del valor de cinco

remuneraciones básicas unificadas del trabajador privado por cada año de servicio, contado a partir del quinto año y hasta un monto máximo de ciento cincuenta de éstas.

La compensación por jubilación que percibirá el personal académico de las universidades y escuelas politécnicas públicas deberá calcularse proporcionalmente al tiempo de dedicación durante su tiempo de servicio como personal académico.

En el caso de los institutos y conservatorios superiores públicos se aplicarán las normas de la Ley Orgánica de Servicio Público.

Artículo 77.- Compensación por jubilación o retiro obligatorio.- Los miembros del personal académico titular de las universidades y escuelas politécnicas públicas que cumplan con los requisitos de las leyes de seguridad social y hayan alcanzado los setenta años de edad, deberán retirarse obligatoriamente de la carrera del personal académico titular al concluir el periodo académico en curso. La universidad o escuela politécnica pública entregará una compensación del valor de cinco remuneraciones básicas unificadas del trabajador privado por cada año de servicio, contado a partir del quinto, y hasta un monto máximo de ciento cincuenta de éstas, la cual se calculará conforme se establece en el artículo anterior.

Se exceptúan de la obligatoriedad del retiro establecido en este artículo a los miembros del personal académico mientras desempeñen un cargo de elección universal en la institución de educación superior.

En el caso de los institutos y conservatorios superiores públicos se aplicarán las normas de la Ley Orgánica de Servicio Público.

(Artículo reformado mediante Resolución RPC-SO-23-No.239-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Tercera Sesión Ordinaria, desarrollada el 19 de junio de 2013)

Artículo 78.- Condiciones para el reingreso a las instituciones de educación superior públicas.- Los miembros del personal académico titular de las instituciones de educación superior públicas que hubieren sido indemnizados por éstas en razón de la supresión de su puesto, de su retiro voluntario, de la venta de su renuncia u otros casos similares, podrán vincularse nuevamente a cualquier IES pública, inclusive aquella en la cual recibió indemnización, únicamente en calidad de personal académico no titular invitado u honorario bajo la modalidad contractual de servicios profesionales o civiles.

(Artículo reformado mediante Resoluciones RPC-SO-20-No.197-2013 y RPC-SO-20-No.215-2014, adoptadas por el Pleno del Consejo de Educación Superior en la Vigésima Sesión Ordinaria correspondiente a los años 2013 y 2014, desarrolladas el 29 de mayo de 2013 y 28 de mayo de 2014, respectivamente)

DISPOSICIONES GENERALES

PRIMERA.- En las instituciones de educación superior, públicas y particulares, los profesores e investigadores titulares deberán estar a cargo de al menos el 80% de horas de las actividades de docencia e investigación programadas en cada periodo académico.

(Artículo reformado mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

SEGUNDA.- El título de especialización de los profesionales de medicina y odontología, así como la dirección de trabajos de titulación en ese nivel de formación, será considerado suficiente para cumplir con los requisitos de contar con título de maestría y dirección de tesis de maestría que se contemplan en este Reglamento para el ejercicio de la docencia e investigación. Se excluye de este reconocimiento a los especialistas de hecho o similares.

TERCERA.- El porcentaje destinado a los gastos de funcionamiento administrativo y de personal no docente, no podrá exceder del treinta y cinco por ciento del presupuesto total de las instituciones de educación superior públicas, exceptuando el gasto destinado al personal técnico docente y los gastos de inversión para el ejercicio de la docencia, la investigación y la gestión universitaria académica.

(Artículo reformado mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

CUARTA.- El CEAACES para la evaluación de las instituciones de educación superior públicas, y de las particulares en lo que les corresponda, observará las normas de este Reglamento.

QUINTA.- Las áreas de conocimiento a las que se hace referencia en este Reglamento serán las establecidas en el Reglamento de Nomenclatura de Títulos.

SEXTA.- La SENESCYT establecerá el listado oficial de publicaciones arbitradas y revistas indexadas en las distintas áreas de conocimiento en las que podrá publicar el personal académico de las instituciones de educación superior, públicas y particulares, para el cumplimiento de los requisitos establecidos en este Reglamento.

SÉPTIMA.- A quien hubiere ingresado, a partir de la vigencia de la Ley Orgánica de Educación Superior, en una institución de educación superior pública y se le haya otorgado nombramiento de personal académico titular, sin que se haya efectuado el respectivo concurso de merecimiento, y oposición, se le destituirá inmediatamente de su puesto, previo sumario administrativo, sin perjuicio de las acciones administrativas, civiles y penales a que hubieren lugar.

OCTAVA.- Los profesores e investigadores titulares a tiempo completo de las áreas de la salud, dentro de sus horas laborales, podrán desarrollar actividades de docencia y/o investigación en las unidades asistenciales docentes de la red de salud pública y en los institutos públicos de investigación que estén relacionados a la salud. No recibirán remuneración adicional por realizar estas actividades dentro de las mencionadas entidades de salud. Estas actividades serán supervisadas por la universidad o escuela politécnica respectiva.

Para la aplicación de esta disposición será necesario que las universidades y escuelas politécnicas firmen convenios de cooperación interinstitucional con las mencionadas entidades de salud.

NOVENA.- De los requisitos para el ingreso o la promoción del personal académico titular con dedicación a medio tiempo o tiempo parcial, se excluirá la exigencia de la dirección o codirección de proyectos de investigación. En caso de que el personal académico titular cambie su dedicación a tiempo completo para la promoción, deberá cumplir todos los requisitos correspondientes a esta dedicación, exigidos en el presente Reglamento.

(Disposición reconsiderada mediante Resolución Nro. RPC-SO-038-No.266-2012, adoptada en la Trigésima Octava Sesión Ordinaria del Consejo de Educación Superior, desarrollada a los 07 días del mes de noviembre de 2012.)

DÉCIMA.- Las ayudantías para actividades de docencia e investigación para estudiantes de grado y posgrado se regularán en el Reglamento de Régimen Académico del Sistema de Educación Superior.

(Disposición agregada mediante Resolución RPC-SO-20-No.197-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 29 de mayo de 2013)

DÉCIMA PRIMERA.- La regulación de contratos ocasionales se normará conforme al presente reglamento y en forma complementaria y subsidiaria se aplicará la LOSEP y demás normativa aplicable en lo que fuere pertinente.

(Disposición agregada mediante Resolución RPC-SO-20-No.197-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 29 de mayo de 2013)

DÉCIMA SEGUNDA.- Los jubilados de instituciones de educación superior públicas solo podrán reingresar a la misma u otra IES pública bajo la modalidad contractual de servicios civiles.

Cuando el reingreso se efectúe en una institución de educación superior de distinta naturaleza jurídica (pública o particular) a aquella en la que se jubiló, la vinculación podrá realizarse bajo las demás modalidades contempladas en este reglamento

(Disposición agregada mediante Resolución RPC-SO-20-No.197-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 29 de mayo de 2013)

DÉCIMA TERCERA.- En el caso de las especializaciones médicas u odontológicas, actualmente vigentes o que apruebe el CES, que cuenten con un número de hasta 10 estudiantes, el coordinador, director o su similar, podrá vincularse a la institución de educación superior como docente titular a medio tiempo, para realizar actividades de dirección o gestión académica en dicha especialización.

(Disposición agregada mediante Resolución RPC-SO-23-No.239-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Tercera Sesión Ordinaria, desarrollada el 19 de junio de 2013)

DÉCIMA CUARTA.- En las instituciones de educación superior intervenidas por el CES, los tribunales para los concursos de méritos y oposición podrán ser propuestos por las respectivas comisiones de intervención, para su aprobación conforme a lo determinado en el

literal g), del artículo 48 del Reglamento de Creación, Intervención y Suspensión de Universidades y Escuelas Politécnicas.

(Disposición agregada mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

DISPOSICIONES TRANSITORIAS

PRIMERA.- Las instituciones de educación superior públicas y particulares deberán cumplir con la disposición general primera en el plazo de tres años contados desde la entrada en vigencia de este Reglamento.

El personal académico que actualmente se encuentre vinculado a una institución de educación superior pública bajo la modalidad de contrato de servicios ocasionales, profesionales o civiles, inclusive aquel que no acredite título de maestría debidamente registrado en la SENESCYT, podrá continuar prestando sus servicios hasta el 12 de octubre del 2017. Luego de esta fecha, solo podrá vincularse a la institución a través del respectivo concurso público de merecimientos y oposición para la obtención de un puesto titular. Se incluye en este plazo al personal invitado que se haya acogido a la jubilación.

El personal académico que cuente con el título de maestría y se encuentre actualmente vinculado a una institución de educación superior bajo la modalidad de servicios ocasionales por falta de creación de la partida presupuestaria correspondiente, podrá vincularse a la institución a través del respectivo concurso público de merecimientos y oposición para la obtención de un puesto titular. Para tal efecto la UATH de cada institución de educación superior convocará al correspondiente concurso en el plazo máximo de un año.

En los concursos de méritos y oposición se le otorgará al personal académico aludido en los dos incisos anteriores un puntaje adicional equivalente al diez por ciento en la fase de méritos por haber prestado sus servicios a la institución de educación superior. Este puntaje adicional se reconocerá también a aquellos miembros del personal académico que se encuentren, a la fecha de expedición de este Reglamento, vinculados a las instituciones de educación superior públicas y particulares bajo la modalidad de contratos civiles de servicios profesionales o técnicos especializados.

(Disposición reformada mediante Resoluciones RPC-SO-20-No.197-2013 y RPC-SO-20-No.215-2014, adoptadas por el Pleno del Consejo de Educación Superior en la Vigésima Sesión Ordinaria correspondiente a los años 2013 y 2014, desarrolladas el 29 de mayo de 2013 y 28 de mayo de 2014, respectivamente)

SEGUNDA.- En el plazo de sesenta días, desde la entrada en vigencia de este Reglamento, las universidades y escuelas politécnicas públicas deberán entregar la información requerida por la SENESCYT a través del SNIESE sobre su situación presupuestaria, financiera y del personal académico y administrativo.

TERCERA.- Las universidades y escuelas politécnicas públicas y particulares deberán cumplir con la disposición general tercera a partir del periodo fiscal 2016.

(Disposición reformada mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

CUARTA.- Las universidades y escuelas politécnicas públicas y particulares deberán aprobar o reformar en el plazo máximo de noventa días a partir de la aprobación de las reformas al estatuto de la universidad o escuela politécnica por parte del Consejo de Educación Superior, dispuestas en la disposición transitoria décimo séptima de la Ley Orgánica de Educación Superior, su Reglamento Interno de Carrera y Escalafón del Profesor e Investigador, ajustándolo a la presente normativa. La reforma o nuevo reglamento deberán ser publicados en su página web institucional, y remitidos al Consejo de Educación Superior.

QUINTA.- Una vez expedido el Reglamento Interno de Carrera y Escalafón del Profesor e Investigador, el órgano colegiado académico superior de cada universidad o escuela politécnica pública o particular y las máximas autoridades de los institutos y conservatorios superiores públicos y particulares, en un plazo máximo de quince días, designarán una o varias comisiones especiales de ubicación del personal académico en el nuevo escalafón presididas por el Rector o su delegado, que deberán incluir personal académico titular que participará en las mismas con voz y sin voto. Estas comisiones especiales elaborarán un informe que determine la categoría y nivel en la que cada uno de los miembros del personal académico titular se ubicaría conforme a los requisitos establecidos en este Reglamento. Las comisiones especiales tendrán un plazo máximo de ciento veinte días para emitir el informe de ubicación.

Estos informes de ubicación serán conocidos y aprobados por el órgano colegiado académico superior de la universidad o escuela politécnica o la instancia determinada por dicho órgano, o la máxima autoridad de los institutos y conservatorios superiores respectivamente, en un plazo máximo de quince días, y sus resultados serán notificados individualmente al personal académico titular.

A partir de la notificación del informe establecido en los incisos anteriores, cada profesor o investigador titular podrá solicitar su traslado al nuevo escalafón y promoverse de acuerdo a este Reglamento y la normativa interna de cada institución de educación superior.

Los actuales miembros del personal académico titular que no cumplan los requisitos establecidos en este Reglamento para cada categoría y nivel, conservarán su actual categoría y deberán acreditar los nuevos requisitos hasta el 12 de octubre de 2017. Su remuneración podrá ser incrementada anualmente hasta por un monto correspondiente a la tasa de inflación del periodo fiscal anterior.

Cumplido este plazo, aquellos que no hubieren alcanzado los requisitos serán reubicados en la categoría y nivel que corresponda. Esta reubicación no disminuirá la remuneración que estuvieran percibiendo.

Si un miembro del personal académico titular se sintiere afectado en sus derechos por el resultado de su ubicación, podrá presentar sus argumentaciones por escrito ante el órgano colegiado académico superior de las universidades y escuelas politécnicas o la máxima autoridad de los institutos y conservatorios superiores, en un plazo máximo de diez días, contados a partir de la notificación de la Resolución, el cual en el término de cinco días resolverá en última y definitiva instancia.

SEXTA.- Para efectos de la promoción del personal académico que hubiese ingresado a las instituciones de educación superior antes del 07 de noviembre del 2012, la experiencia como personal académico titular requerida para cada nivel escalafonario, establecida en los literales a) de los artículos 54, 55 y 56 de este reglamento, será acumulativa desde el inicio de su carrera como profesor o investigador titular.

Para efectos del ingreso y de la promoción de estos profesores e investigadores de las IES se contabilizarán también los años de servicio como personal académico no titular.

(Disposición agregada mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

SÉPTIMA.- El 12 de octubre de 2017 las instituciones de educación superior, públicas y particulares, deberán contar con la totalidad de su personal académico titular con la titulación respectiva de acuerdo a este Reglamento.

En función de esta disposición y de la planificación de las instituciones de educación superior públicas, éstas deberán ejecutar planes de retiro voluntario con indemnización, compra de renuncia con indemnización o supresión de partidas de los miembros del personal académico.

OCTAVA.- Hasta el 31 de diciembre de 2015, el personal académico titular agregado o principal que haya ingresado mediante concurso público de méritos y oposición, a partir de la expedición de la LOES o bajo otra modalidad antes de la vigencia de la referida Ley y que cuente con el grado académico de magíster o su equivalente registrado en el SNIESE, podrá acceder a la categoría de personal académico agregado 1. El personal académico titular con grado académico de magíster y que acredite al menos tres años de experiencia académica en instituciones de educación superior o instituciones de investigación de reconocido prestigio, podrá solicitar su recategorización como personal académico agregado 1, 2 o 3 establecido en este Reglamento, siempre que hasta esa fecha acredite haber creado o publicado 2, 3 y 5 obras de relevancia o artículos indexados, respectivamente.

(Disposición reformada mediante Resoluciones RPC-SO-20-No.197-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 29 de mayo de 2013; RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014; RPC-SO-23-No.249-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Tercera Sesión Ordinaria, desarrollada el 18 de junio de 2014; y, RPC-SO-25-No.259-2014, adoptada por el Pleno del Consejo de Educación de Educación Superior en su Vigésima Quinta Sesión Ordinaria, desarrollada el 02 de julio 2014.)

NOVENA.- Hasta el 12 de octubre de 2017, el personal académico titular principal de las universidades y escuelas politécnicas públicas, que no cuente actualmente con el título de doctor (PhD.), tendrá derecho a licencia con o sin remuneración total o parcial, de acuerdo a la disponibilidad presupuestaria, para la realización de estudios de doctorado (PhD.) por el periodo oficial que duren los estudios.

DÉCIMA.- Las escalas remunerativas establecidas en este Reglamento empezarán a regir en cada universidad y escuela politécnica pública para el personal académico que cumpla con los requisitos de los distintos grados escalafonarios, una vez que se apruebe el Reglamento interno de Carrera y Escalafón del Profesor e Investigador.

En caso de que la institución no cuente con los recursos económicos suficientes para aplicar las escalas remunerativas conforme al inciso anterior, el órgano colegiado académico superior podrá prorrogar la entrada en vigor de las escalas hasta por dos años, en virtud de los informes financieros de la unidad correspondiente y de la respectiva comisión especial determinada en la disposición transitoria quinta. Esta Resolución deberá ser aprobada por el Consejo de Educación Superior.

DÉCIMA PRIMERA.- Las instituciones de educación superior públicas y particulares deberán aplicar la dedicación horaria de cuarenta horas semanales para el tiempo completo y veinte horas semanales para el medio tiempo en el plazo de dos años a partir de la aprobación del nuevo Reglamento de Régimen Académico por parte del Consejo de Educación Superior.

(Disposición reformada mediante Resolución RPC-SO-23-No.239-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Tercera Sesión Ordinaria, desarrollada el 19 de junio de 2013)

DÉCIMA SEGUNDA.- A partir de la aprobación del Reglamento de Régimen Académico, la disminución de la carga horaria de clases del personal docente se realizará progresivamente y de forma anual en correspondencia con la duración de las carreras y programas, hasta alcanzar el número máximo de horas de clase establecido en dicho reglamento.

El cumplimiento de este proceso por parte de las IES deberá ser considerado como un parámetro para la evaluación que realiza el CEAACES.

(Disposición agregada mediante Resolución RPC-SO-23-No.239-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Tercera Sesión Ordinaria, desarrollada el 19 de junio de 2013)

DÉCIMA TERCERA.- Los miembros del personal académico de las universidades y escuelas politécnicas públicas, que tuvieren al menos treinta años de servicio, de los cuales al menos veinte se hayan dedicado a la docencia en educación superior, y que se jubilaran hasta el 31 de diciembre de 2014, tendrán el derecho a recibir la pensión complementaria establecida en la disposición transitoria décima novena de la Ley Orgánica de Educación Superior.

Para el cálculo de la pensión complementaria establecida en la disposición transitoria décima novena de la Ley Orgánica de Educación Superior no se considerarán la o las bonificaciones funcionales o remuneraciones por cargos administrativos ni de autoridades que hubiere desempeñado el miembro del personal académico titular.

El valor de esta pensión complementaria será la diferencia entre la remuneración promedio de los últimos tres años como personal académico y el valor que el Instituto Ecuatoriano de Seguridad Social le otorgue por pensión de jubilación. En ningún caso esta pensión podrá ser mayor a la pensión de jubilación que pague el IESS. La sumatoria de estas dos pensiones no podrá ser superior a la remuneración promedio de los últimos tres años como personal académico.

Sin perjuicio de lo establecido en el primer inciso de esta disposición transitoria, las universidades y escuelas politécnicas públicas pagarán los montos correspondientes a la compensación por jubilación voluntaria u obligatoria, así como por pensión complementaria, calculados de conformidad con este Reglamento, al personal académico que se haya acogido a

dichos beneficios desde la vigencia de la Ley Orgánica de Educación Superior hasta la expedición de este Reglamento y que no haya recibido los pagos correspondientes por esos conceptos.

(Disposición reformada mediante Resolución RPC-SO-23-No.249-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Tercera Sesión Ordinaria, desarrollada el 18 de junio de 2014)

DÉCIMA CUARTA.- El Consejo de Educación Superior priorizará el tratamiento de las solicitudes de creación de programas de maestría y doctorado que presenten las universidades y escuelas politécnicas, observando la normativa vigente y la calidad científica y profesional de los programas, que permita al actual personal académico de las instituciones de educación superior cumplir con los requisitos establecidos en este Reglamento.

DÉCIMA QUINTA.- Hasta que se cumpla la transición establecida por el CEAACES para la definición de la tipología de las universidades y escuelas politécnicas, aquellas instituciones que oferten programas de doctorado podrán tener personal académico titular principal investigador.

DÉCIMA SEXTA.- Los títulos de doctorado equivalente a PhD obtenidos antes de la expedición de la lista establecida en el artículo 27 del Reglamento General a la Ley Orgánica de Educación Superior y reconocidos e inscritos por la SENESCYT servirán para el cumplimiento de los requisitos de este Reglamento.

Quienes hubieren iniciado sus estudios doctorales en una institución que no conste en la lista indicada en el inciso anterior, expedida el 05 de agosto de 2013, podrán solicitar que la SENESCYT registre el título para ejercer como personal académico titular o no titular, conforme a la normativa correspondiente.

(Disposición reformada mediante Resolución RPC-SO-20-No.215-2014, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 28 de mayo de 2014)

DÉCIMA SÉPTIMA.- En la ejecución del plan de contingencia establecido en la disposición transitoria tercera de la Ley Orgánica de Educación Superior, las normas de este Reglamento no se aplicarán al personal académico de las instituciones de educación superior suspendidas según la misma disposición legal.

DÉCIMA OCTAVA.- Se ratifica el contenido de las autorizaciones provisionales realizadas por el Consejo de Educación Superior para el incremento salarial y ascensos del personal académico titular de las instituciones de educación superior públicas, desde la vigencia del Reglamento General a la Ley Orgánica de Educación Superior hasta la expedición de este Reglamento, en todo lo que no se oponga al contenido del mismo.

DÉCIMA NOVENA.- Para la primera promoción del personal académico titular en aplicación de este reglamento no se exigirá el requisito del puntaje mínimo de la evaluación integral del personal académico.

(Disposición agregada mediante Resolución RPC-SO-20-No.197-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 29 de mayo de 2013)

VIGÉSIMA.- Hasta que las instituciones de educación superior apliquen las escalas remunerativas previstas en este Reglamento, éstas podrán aprobar incrementos salariales para su personal académico titular, observando las siguientes reglas:

- a) Los miembros del personal académico que no hayan alcanzado los valores mínimos establecidos en el presente Reglamento, independientemente del cumplimiento de los requisitos determinados en el mismo, podrán recibir un incremento salarial hasta alcanzar el valor mínimo determinado en esta norma para el personal académico titular auxiliar nivel 1.
- b) Los miembros del personal académico titular que no hayan alcanzado los valores mínimos establecidos en el presente Reglamento, y que cumplan con los requisitos exigidos en el mismo para la categoría a la que correspondan, podrán recibir un incremento salarial hasta alcanzar el valor mínimo fijado para el nivel 1 de la correspondiente categoría.
- c) Para los miembros del personal académico titular que no hayan alcanzado los valores mínimos establecidos en el presente Reglamento, que cuenten con el grado académico de maestría o su equivalente, debidamente reconocido e inscrito en el SNIESE, y al menos dos años de experiencia como personal académico en instituciones de educación superior o instituciones de investigación de prestigio, las universidades y escuelas politécnicas podrán incrementar su remuneración actual hasta por un monto equivalente al 15 % del valor mínimo fijado por la universidad o escuela politécnica para el nivel 1 de la categoría del personal académico titular auxiliar.
- d) Para los miembros del personal académico titular que no hayan alcanzado los valores mínimos establecidos en el presente Reglamento, que cuenten con el grado académico de doctorado (PhD o su equivalente), debidamente reconocido e inscrito en el SNIESE, y al menos dos años de experiencia como personal académico en instituciones de educación superior o instituciones de investigación de prestigio, las universidades y escuelas politécnicas podrán incrementar su remuneración actual hasta por un monto equivalente al 30 % del valor mínimo fijado por la universidad o escuela politécnica para el nivel 1 de la categoría del personal académico titular auxiliar.

Los incrementos salariales que aprueben las instituciones de educación superior se sujetarán a su disponibilidad presupuestaria.

(Disposición agregada mediante Resolución RPC-SO-20-No.197-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 29 de mayo de 2013 y reformada mediante Resolución RPC-SO-03-No.033-2014, adoptada por el Pleno del Consejo de Educación Superior en su Tercera Sesión Ordinaria, desarrollada el 22 de enero de 2014.)

VIGÉSIMA PRIMERA.- Hasta octubre de 2017 se exceptúa de lo contemplado en el inciso tercero del artículo 36 del presente reglamento el miembro de la Comisión de Evaluación de los Concursos de Merecimientos y Oposición que ostente el grado académico de PhD.

(Disposición agregada mediante Resolución RPC-SO-20-No.197-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 29 de mayo de 2013)

VIGÉSIMA SEGUNDA.- Hasta octubre de 2017, la remuneración del personal académico honorario de las universidades y escuelas politécnicas públicas será, al menos, igual a la indicada para la escala del personal académico titular auxiliar 1.

(Disposición agregada mediante Resolución RPC-SO-20-No.197-2013, adoptada por el Pleno del Consejo de Educación Superior en su Vigésima Sesión Ordinaria, desarrollada el 29 de mayo de 2013)

VIGÉSIMA TERCERA.- A partir de la vigencia de la presente Disposición y durante el plazo máximo de dos años contados a partir de la aprobación del Reglamento de Régimen Académico por parte del CES, las instituciones de educación superior podrán asignar a su personal académico con dedicación a tiempo completo, horas de dedicación adicionales a sus horas de dedicación ordinarias, siempre que se verifique el cumplimiento de las siguientes condiciones:

- a) Que se justifique que, a la fecha de la decisión de asignar horas de dedicación adicionales, no exista talento humano disponible que cumpla con los requerimientos y cualificaciones exigidas por la institución de educación superior conforme a la normativa vigente; y,
- b) Que el número de horas adicionales no sea superior a 8 semanales.

Las horas adicionales de dedicación asignadas al personal académico deberán ser debidamente remuneradas; para este efecto, el cálculo se realizará en forma proporcional al valor por hora correspondiente a su remuneración vigente.

La asignación de horas de dedicación adicionales durante el plazo de vigencia de la presente Resolución no constituirá un derecho adquirido para el personal académico de las instituciones de educación superior.

El personal académico de dedicación a tiempo completo al que se le asignen horas adicionales, conforme a lo establecido en la presente disposición deberá culminar el periodo académico dentro del cual se le hubiere realizado tal asignación, con las horas adicionales fijadas

(Disposición agregada mediante Resolución RPC-SO-37-No.382-2013, adoptada por el Pleno del Consejo de Educación Superior en su Trigésima Séptima Sesión Ordinaria, desarrollada el 25 de septiembre de 2013)

NORMA SUPLETORIA

En todo aquello no contemplado en el presente Reglamento y las normas aplicables vigentes, se estará a lo que resuelva el Consejo de Educación Superior.

DEROGATORIAS

PRIMERA.- Se deroga la Resolución del CONESUP RCP-S10.No.225-04 del 20 de mayo del 2004.

SEGUNDA.- Se deroga la Resolución del CES RPC-SE-02-N°005-2012 de 22 de febrero de 2012.

TERCERA.- Se deroga la Resolución del CES RPC-SO-018-NO.129-2012 de 13 de junio de 2012.

CUARTA.- Se deroga la Resolución del CES RPC-SO-019-NO.132-2012 de 20 de junio de 2012.

QUINTA.- Se deroga toda la demás normativa que se oponga al presente Reglamento.

DISPOSICIÓN FINAL

La presente codificación contiene el Reglamento de Carrera y Escalafón del Profesor e Investigador del Sistema de Educación Superior, aprobado en la Ciudad de San Francisco de Quito, D. M., en la Trigésima Séptima Sesión Ordinaria del Pleno del Consejo de Educación Superior, a los 31 días del mes de octubre de 2012, reconsiderado mediante Resolución RPC-SO-038-No.266-2012, adoptada en la Trigésima Octava Sesión Ordinaria del Pleno del Consejo de Educación Superior, a los 07 días del mes de noviembre de 2012, y reformado mediante Resoluciones RPC-SO-20-No.197-2013, adoptada en la Vigésima Sesión Ordinaria del Pleno del Consejo de Educación Superior, desarrollada el 29 de mayo de 2013, RPC-SO-23-No.239-2013, adoptada en la Vigésima Tercera Sesión Ordinaria del Pleno del Consejo de Educación Superior, desarrollada el 19 de junio de 2013, RPC-SO-37-No.382-2013, adoptada en la Trigésima Séptima Sesión Ordinaria del Pleno del Consejo de Educación Superior, desarrollada el 25 de septiembre de 2013; RPC-SO-03-No.033-2014, adoptada en la Tercera Sesión Ordinaria del Pleno del Consejo de Educación Superior, desarrollada el 22 de enero de 2014; RPC-SO-20-No.215-2014, adoptada en la Vigésima Sesión Ordinaria del Pleno del Consejo de Educación Superior, desarrollada el 28 de mayo de 2014; RPC-SO-23-No.249-2014, adoptada en la Vigésima Tercera Sesión Ordinaria del Pleno del Consejo de Educación Superior, desarrollada el 18 de junio de 2014; y, RPC-SO-25-No.259-2014, adoptada en la Vigésima Quinta Sesión Ordinaria del Pleno del Consejo de Educación Superior, desarrollada el 02 de julio de 2014.

René Ramírez Gallegos

**PRESIDENTE
CONSEJO DE EDUCACION SUPERIOR**

Marcelo Calderón Vintimilla

**SECRETARIO GENERAL
CONSEJO DE EDUCACION SUPERIOR**

X