
1175COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

ESTATUTO DEL PERSONAL ACADÉMICO DE LA UNIVERSIDAD NACIONAL
AUTÓNOMA DE MÉXICO

El Consejo Universitario en sesión celebrada el 16 de diciembre de 1970, aprobó el presente ordena-
miento en los siguientes términos:

TÍTULO PRIMERO

DISPOSICIONES GENERALES

CAPÍTULO I
FUNCIONES Y CLASIFICACIÓN DEL PERSONAL ACADÉMICO

Artículo 1°.- Las funciones del personal académico de la Universidad son impartir educación superior
para la formación de profesionales, investigadores, profesores y técnicos útiles a la sociedad; realizar investi-
gaciones y estudios humanísticos y científicos, principalmente acerca de temas y problemas de interés
nacional; desarrollar actividades conducentes a la difusión de la cultura, y participar en la organización,
dirección y administración de las actividades mencionadas.

Artículo 2°.- La enseñanza de las asignaturas que forman parte de los planes de estudio para el otor-
gamiento de grados académicos, títulos o diplomas, se impartirá bajo el control académico de las
facultades y escuelas que numera el artículo 8° del Estatuto General de la Universidad.

La investigación y labores conexas que realice el personal académico se desarrollarán en los institutos, en
las facultades y escuelas que numera el Estatuto General y en los centros que dependan de las coordina-
ciones de ciencias y humanidades. Las enseñanzas complementarias se podrán llevar a cabo en las depen-
dencias citadas y en los centros y unidades de extensión universitaria.

Artículo 3°.- El personal académico de la Universidad podrá pertenecer a las siguientes clases:

Técnicos académicos.
Ayudantes de profesor o de investigador.
Profesores e investigadores.

Artículo 4°.- El personal académico podrá laborar por contrato o tener nombramientos interinos o

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1176 COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

definitivos, salvo los ayudantes de profesor o de investigador, que no podrán tener nombramiento
definitivo.

Los contratos se extenderán por tiempo determinado y para la realización de una tarea específica, a pro-
puesta del director de la dependencia y con aprobación del consejo técnico.

Se podrán otorgar nombramientos definitivos a profesores, investigadores y técnicos académicos que
satisfagan los requisitos que establece el presente estatuto, previo dictamen favorable de la comisión y rati-
ficación del consejo técnico.

Artículo 5°.- Las funciones y características del personal académico de los centros de extensión univer-
sitaria, así como los procedimientos para designarlo, se establecen en el reglamento respectivo.

CAPÍTULO II
TÉCNICOS ACADÉMICOS

Artículo 6°.- Los técnicos académicos son aquellos especialistas que coadyuvan en aspectos relacio-
nados con la investigación en la docencia universitaria.

Para ser técnico académico se requiere poseer diploma o grado en la especialidad, o una demostrada
capacidad en la misma.

CAPÍTULO III
AYUDANTES DE PROFESOR O DE INVESTIGADOR

Artículo 7°.- Son ayudantes de profesor o de investigador quienes reciben tal nombramiento para
colaborar en una dependencia universitaria en las tareas de los profesores o investigadores.

Artículo 8°.- Los ayudantes de profesor o de investigador pueden ser nombrados por horas o por
medio tiempo. Su nombramiento tendrá siempre carácter interino. Para ingresar se requiere haber cu-
bierto al menos 75% de los créditos de la licenciatura que lo capacite en la disciplina en que iniciará su
trabajo académico.

CAPÍTULO IV
PROFESORES E INVESTIGADORES

Artículo 9°.- Los profesores e investigadores pueden ser:

Ordinarios.
Visitantes.
Extraordinarios.
Eméritos.

Artículo 10.- Son profesores e investigadores ordinarios aquellos que tienen a su cargo los servicios

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1177COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

normales de la enseñanza y la investigación en la Universidad. Los profesores podrán ser de asignaturas
o de carrera.

Artículo 11.- Son profesores de asignaturas quienes imparten una o más materias percibiendo remu-
neración en función del número de horas por semana que fija su nombramiento.

Artículo 12.- Los profesores de asignatura pueden ocupar uno de dos niveles académicos denomi-
nados A y B.

Para ingresar al nivel A se requiere poseer grado superior al de bachiller en el campo de la disciplina que
se vaya a impartir y demostrar aptitud para la docencia. En este nivel puede eximirse el requisito de
grado en los siguientes casos:

a) En la Escuela Nacional Preparatoria podrá nombrarse a una persona que haya cubierto los crédi-
tos de una licenciatura que corresponda a la disciplina que vaya a impartir;

b) En todas las facultades y escuelas para materias artísticas, educación física, lenguas vivas u otra materia
de adiestramiento, basta que el consejo técnico respectivo dictamine, con base en las pruebas que estime
conveniente, que el candidato tiene los conocimientos y la capacidad necesarios para impartirlos, y

c) En la Escuela Nacional de Música, en la Escuela Nacional de Artes Pláticas, o tratándose de una
materia que sólo se imparta en carreras de las que no haya más de 15 graduados bastará que el consejo
técnico respectivo estime que el candidato tiene los conocimientos necesarios para impartir la materia y
que posee aptitud para la docencia.

Para ingresar al nivel B se requiere poseer grado superior al de bachiller en el campo de la disciplina que
se vaya a impartir y haber trabajado cuando menos dos años en labores docentes o de investigación en
la Universidad, en este nivel sólo se puede dispensar el requisito de grado en los casos de los incisos b)
y c).

Artículo 13.- Son profesores o investigadores de carrera quienes que con ese carácter dedican a la Univer-
sidad medio tiempo o tiempo completo para realizar las labores que les señalan el Estatuto General y
este ordenamiento.

Este personal puede ocupar las categorías de asociado o titular, en cada una de las cuales hay tres
niveles.

Para ocupar un puesto interino o definitivo de profesor o investigador de carrera se requiere ser selec-
cionado por la comisión dictaminadora y que el dictamen sea ratificado por el consejo técnico respectivo.

Artículo 14.- Los requisitos para ingresar como profesor o investigador de carrera a nivel A de la
categoría de asociado son:

a) Poseer grado superior al de bachiller, y

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1178 COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

b) Haber trabajado cuando menos un año de labores de investigación tratándose de aspirantes a inves-
tigador, o en tareas docentes para los aspirantes a profesor de carrera, demostrando aptitud y dedicación.

Artículo 15.- Para ingresar como profesor o investigador de carrera a nivel B de la categoría de
asociado, se requiere:

a) Poseer grado de maestro o estudios equivalentes a los requeridos para el otorgamiento de este grado,
o bien una amplia y distinguida experiencia profesional en la disciplina de que se trate;

b) Haber trabajado cuando menos dos años en labores docentes o de investigación, según el caso, en la
disciplina a que desee consagrarse como profesor de carrera o investigador, y

c) Haber cumplido satisfactoriamente en sus labores docentes de investigación o académico-admi-
nistrativas que haya tenido a su cargo y, según se trate de profesores de carrera o investigadores, haber
demostrado dedicación y capacidad para la enseñanza o la investigación.

Artículo 16.- Para ingresar a la categoría de asociado al nivel C como profesor o investigador de
carrera se requiere satisfacer los requisitos del artículo anterior y además haber publicado libros de reco-
nocido valor o artículos en revistas especializadas de prestigio. Este último requisito podrá dispensarse,
excepcionalmente, a los profesores de carrera que hayan tenido un cometido sobresaliente.

Artículo 17.- Para ingresar como profesor o investigador de carrera a los diferentes niveles de la cate-
goría de titular se requiere:

a) Poseer grado de doctor. Podrá eximirse de este requisito a quienes tengan conocimientos, amplia
experiencia y obra de importancia en su disciplina, equivalentes a nivel doctorado, y

b) Haberse distinguido en labores docentes o de investigación según sea el caso, y haber publicado
libros de reconocido valor o artículos en revistas especializadas de prestigio.

Artículo 18.- La comisión dictaminadora determinará el ingreso a los distintos niveles de la categoría
del titular de acuerdo con lo que establece el artículo 34.

Artículo 19.- El personal académico de carrera a que se refiere el presente estatuto no perderá sus
derechos de antigüedad y los demás que este mismo les confiere cuando sean nombrados por la Junta
de Gobierno o por el Rector de la Universidad para el desempeño de un cargo académico-administra-
tivo de tiempo completo en la Universidad.

Artículo 20.- Son profesores o investigadores visitantes los invitados por la Universidad o cualquiera
de sus dependencias para el desempeño de funciones específicas, por un tiempo determinado. En este
lapso pueden recibir remuneración de la Universidad.

Artículo 21.- Son profesores o investigadores extraordinarios los que reúnen los requisitos señala-
dos en el Reglamento del Reconocimiento al Mérito Universitario.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1179COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

Artículo 22.- Son profesores o investigadores eméritos aquellos a quienes la Universidad honra con
tal designación por haber prestado al menos 30 años de servicios a la misma con gran dedicación y
realizado una obra de valía excepcional. Al alcanzar su retiro, el personal académico, podrá adquirir la
calidad de emérito y podrá seguir prestando servicios a la Universidad en los términos de los artículos
58 y 71.

TÍTULO SEGUNDO

SELECCIÓN, PROMOCIÓN Y ADSCRIPCIÓN

CAPÍTULO I
TÉCNICOS ACADÉMICOS

Artículo 23.- Para dictaminar sobre los nombramientos y promociones de los técnicos académi-
cos adscritos a una facultad o escuela, el consejo técnico correspondiente nombrará una comisión inte-
grada por tres propietarios y sus suplentes.

En los institutos fungirá como comisión dictaminadora de los técnicos académicos, el consejo interno
de la dependencia.

En los centros dependientes de los coordinadores de ciencias o humanidades la comisión dictamina-
dora será nombrada por el coordinador a propuesta del director del centro.

Artículo 24.- Para nombrar y para promover a los técnicos académicos se observará el siguiente
procedimiento, el cual deberá terminarse en un plazo no mayor de un mes:

a) El director de la dependencia emitirá una convocatoria que señale los requisitos para ocupar la plaza
y la fecha límite para presentar solicitudes;

b) Las solicitudes de ingreso o promoción que se reciban serán juzgadas por la comisión dictamina-
dora, la cual tendrá facultades para pedir a los interesados los datos que estime pertinentes y para
someterlos a las pruebas que juzgue convenientes;

c) Previa consulta con el director, la comisión emitirá un dictamen razonado. En él especificará, en su
caso, el nombre de la persona que amerite llenar la plaza o ser promovida, y

d) De acuerdo con este dictamen el director propondrá al Rector el nombramiento o la promoción
respectiva.

Si la comisión juzga que no hubo candidato idóneo, podrá hacerse nueva convocatoria.

Artículo 25.- El juicio de la comisión dictaminadora se basará principalmente en los antecedentes aca-
démico-técnicos de los aspirantes y en las necesidades de la dependencia.

En igualdad de condiciones dará preferencia:

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1180 COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

1°. A quienes posean una licenciatura.
2°. A quienes, hayan cubierto al menos 75% de los créditos.

Dará preferencia, asimismo, a personas que laboren en la Universidad.

CAPÍTULO II
AYUDANTES DE PROFESOR O DE INVESTIGADOR

Artículo 26.- Para nombrar un ayudante de profesor o de investigador, el director de la dependencia
consultará a los jefes de departamento o convocará a concurso a fin de formarse opinión sobre los aspi-
rantes que satisfagan los requisitos de este ordenamiento, así como sobre el horario, adscripción y
funciones que correspondan. Posteriormente propondrá al Rector el nombramiento de la persona
seleccionada.

CAPÍTULO III
PROFESORES E INVESTIGADORES ORDINARIOS

Artículo 27.- Para nombrar un profesor interino de asignaturas, el director del plantel consultará al
jefe del departamento correspondiente a fin de formar su opinión sobre los aspirantes que satisfagan
los requisitos que establece este ordenamiento, así como sobre las funciones y condiciones de trabajo
que correspondan.

Una vez seleccionada la persona que ha de llenar la plaza, empezará a desempeñarla. La propuesta será
sometida a consideración del consejo técnico en la primera sesión. Si el consejo técnico la ratifica, el
director propondrá al Rector el nombramiento.

Artículo 28.- Para nombramientos y promoción de los investigadores y profesores ordinarios, salvo
los interinos de asignaturas, el Rector integrará una o varias comisiones dictaminadoras, que correspon-
derán a especialidades o áreas de materias que señale el consejo técnico respectivo. Estas comisiones
deberán ser ratificadas por el Consejo Universitario.

Artículo 29.- Las comisiones dictaminadoras se formarán con tres miembros propietarios y sus
suplentes, designados preferentemente entre los profesores e investigadores definitivos de la Universi-
dad que se hayan distinguido en la disciplina de que se trate.

Estos sólo excepcionalmente podrán pertenecer a los consejos técnicos respectivos.

El Rector designará libremente a un propietario y su suplente. Seleccionará a los demás propietarios y
a sus suplentes de una lista de seis candidatos enviados, según sea el caso, por el consejo técnico de la
facultad o escuela, por el consejo interno del instituto o por el consejo técnico correspondiente si se
trata de un centro que dependa de uno de los coordinadores.

Cada dos años se revisará la integración de estas comisiones para modificarlas cuando así convenga.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1181COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

Artículo 30.- Para la selección y promoción de categoría de los investigadores y profesores ordina-
rios, salvo los interinos de asignaturas, el procedimiento se ajustará a las normas siguientes y deberá
concluirse en un término no mayor de dos meses.

a) Se convocará a concursos de oposición que se llevarán a cabo como se indica en los artículos 33 y 34;

b) El director de la dependencia consultará al correspondiente consejo técnico y, en su caso, al consejo
interno y hará publicar una convocatoria en el órgano informativo de la Universidad y en un periódico
de circulación nacional. En la convocatoria se indicará el área general de materias o el programa de inves-
tigación que deberán cubrir los aspirantes, así como el término para que presenten su solicitud y los
demás requisitos pertinentes;

c) El director turnará las solicitudes a la comisión dictaminadora correspondiente;

d) Hecho el estudio y después de oír la opinión del director y, en su caso, la del consejo interno del
instituto, la comisión formulará un dictamen razonado, en el cual indicará la persona que merezca el
nombramiento, o declarará desierto el concurso, y

e) El dictamen se turnará al consejo técnico para su ratificación. Si el dictamen de la comisión es favo-
rable a un candidato y el consejo técnico lo ratifica, el director de la dependencia propondrá al Rector
el nombramiento. Si el consejo técnico no ratifica el dictamen se hará nueva convocatoria.

Artículo 31.- La promoción del personal académico ordinario de un nivel a otro dentro de una misma
categoría se hará según el siguiente procedimiento que deberá concluirse en un término no mayor de
dos meses.

a) La comisión dictaminadora juzgará sobre los méritos de los candidatos. El juicio se basará en el
examen de la información que desee conocer la comisión, así como en la opinión que emita el direc-
tor de la dependencia y, en su caso, el consejo interno de la misma, y

b) Si el dictamen es favorable, la comisión lo remitirá al director, quien lo hará del conocimiento del
consejo técnico y lo turnará al Rector.

Artículo 32.- Para el cambio de un miembro del personal académico de medio tiempo a tiempo com-
pleto o viceversa, dentro de la misma categoría y nivel se seguirá el procedimiento señalado en los
incisos a) y b) del artículo 31.

Artículo 33.- El concurso de oposición es el medio para seleccionar y promover de categoría al
personal académico a través de la evaluación de sus actividades profesionales y académicas, así como
mediante el conjunto de pruebas a que se estime conveniente someterlo.

Artículo 34.- En los concursos de oposición, al estudiar y resolver las solicitudes de nombramiento y
promoción de una categoría a otra, las comisiones dictaminadoras formularán sus juicios de conformi-
dad con lo prescrito en los artículos 12 al 17 y tendrán en cuenta la labor desarrollada por el solicitante
en su carrera académica, incluyendo los siguientes aspectos de la misma:

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1182 COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

a) Los estudios cursados por el candidato y los grados académicos que haya obtenido;

b) Su producción en investigación, su labor docente, las tesis y otros trabajos que haya dirigido y su labor
en cuanto a difusión del conocimiento;

c) Los demás servicios de índole académica que haya rendido;

d) El eficaz cumplimiento de sus labores universitarias, y

e) Su antigüedad.

Las comisiones podrán pedir a los interesados ejemplares de sus escritos o cualquier otro informe que
juzguen pertinente.

Las comisiones tendrán en cuenta el plan de trabajo de la dependencia en cuestión y la capacidad de
cada uno de los aspirantes y podrán pedir a éstos las pruebas que estimen adecuadas.

En caso de que haya dos o más aspirantes para una plaza, las comisiones preferirán, en igualdad de circuns-
tancias, a quienes presten servicios en la dependencia de que se trate, a los que laboren en la Universidad
y a los formados dentro del programa de formación de profesores e investigadores de la Universidad.

CAPÍTULO IV
CAMBIO DE ADSCRIPCIÓN

Artículo 35.- El personal académico que lo solicite puede quedar adscrito temporalmente, por no
más de dos años, a una dependencia que no sea la de su adscripción ordinaria, de acuerdo con las
siguientes normas:

a) El interesado presentará a la aprobación de los directores de ambas dependencias un programa de
las actividades académicas y, en su caso, académico-administrativas que desempeñaría y señalará el lapso
en que desea cumplirlo;

b) Si ambos directores juzgan que es de aprobarse el programa presentado y lo consideran compa-
tible con los programas que se llevan a cabo en la dependencia a que desea quedar adscrito temporal-
mente el interesado, lo turnarán para su aprobación al consejo técnico correspondiente de la mencionada
dependencia, y

c) En caso de que el dictamen sea favorable el solicitante quedará adscrito, por el lapso aprobado en su
programa, como investigador o como profesor según sea la naturaleza de la dependencia en que se
desarrollará su programa, y conservará el nivel y categoría que tenía antes del cambio de adscripción. Al
concluir ese lapso, se reintegrará automáticamente a su puesto original en la dependencia en que pres-
taba sus servicios.

Artículo 36.- Los miembros del personal académico designados funcionarios académicos podrán
quedar adscritos temporalmente a otra dependencia por el tiempo que dure su función.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1183COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

Artículo 37.- Para cambiar de adscripción en forma definitiva, se requiere que el interesado se sujete
a todas las normas que establece el presente estatuto en cuanto a requisitos y procedimientos de ingreso.
En todo caso se conservará por lo menos la misma remuneración.

CAPÍTULO V
PROFESORES E INVESTIGADORES VISITANTES, EXTRAORDINARIOS Y EMÉRITOS

Artículo 38.- La designación, prórroga o renovación de los contratos relativos al personal acadé-
mico visitante se realizará previa solicitud fundada del director de la dependencia ante el consejo
técnico respectivo. Aprobada la solicitud el director turnará la proposición al Rector.

Artículo 39.- Para nombrar profesores e investigadores extraordinarios, el director de la dependen-
cia, con la aprobación del consejo técnico, enviará la propuesta al Consejo Universitario.

Artículo 40.- El procedimiento para la designación de profesores e investigadores eméritos se nor-
mará por el Reglamento del Reconocimiento al Mérito Universitario. Tratándose de investigadores adscri-
tos a un instituto, la propuesta que haga el consejo técnico deberá tener en cuenta la opinión del consejo
interno correspondiente. La designación de profesor o investigador emérito requiere ser aprobada por
el voto de las dos terceras partes del Consejo Universitario.

TÍTULO TERCERO

DERECHOS Y OBLIGACIONES DEL PERSONAL ACADÉMICO

CAPÍTULO I
REGLAS COMUNES AL PERSONAL ACADÉMICO ORDINARIO

Artículo 41.- El personal académico ordinario al servicio de la Universidad tiene los siguientes derechos:

a) Realizar su trabajo académico con las más amplia libertad de investigación y de cátedra, dentro de los
planes y programas aprobados, y exponer libremente los resultados de sus investigaciones;

b) Percibir la remuneración que le corresponda en el presupuesto y beneficiarse con los aumentos que
acuerde el Consejo Universitario conforme al procedimiento señalado en el artículo 63 del Estatuto
General, así como con los aumentos que se otorguen por razón de antigüedad;

c) Recibir las prestaciones, beneficios y servicios que otorguen las leyes y disposiciones aplicables;

d) Percibir la remuneración que establezcan los reglamentos y acuerdos de la Universidad por el desem-
peño, dentro de la misma, de asesorías y por asistencia como jurado a exámenes y a comisiones;

e) Percibir por trabajos realizados al servicio de la Universidad las regalías que le corresponden por concepto
de derechos de autor y/o de propiedad industrial, de acuerdo con lo que fije el consejo técnico
respectivo;

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1184 COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

f) Disfrutar de 40 días naturales de vacaciones al año de acuerdo con el calendario escolar, y, en su caso,
los calendarios de actividades de las dependencias a que esté adscrito;

g) Gozar de licencia en los términos de este estatuto y de las demás disposiciones aplicables;

h) Manifestar, en todos los casos en que sea pertinente, su posición académica;

i) Recibir las distinciones, estímulos y recompensas que puedan corresponderle, según los reglamentos
y acuerdos universitarios aplicables;

j) Votar en los términos que establezcan los reglamentos respectivos para la integración de los con-
sejos técnicos y universitario y de otros cuerpos colegiados, y, en su caso, integrar dichos órganos;

k) Organizarse, en forma congruente con la estructura orgánica de la Universidad;

l) Ser funcionario académico, recibir la remuneración correspondiente mientras dure su función y rein-
tegrarse, en su caso, a su dependencia al término de ésta, conservando la categoría y nivel anteriores a
este nombramiento;

m) Reintegrarse en las mismas condiciones a la dependencia donde estaba adscrito al terminar su licen-
cia, en el caso de puestos administrativos, incompatibles con las funciones docentes o de investigación;

n) Recurrir al consejo interno o al consejo técnico correspondiente en caso de desacuerdo con las autori-
dades o con las tareas que se le encomienden, y

o) En ningún caso podrá excederse de 48 horas por semana el tiempo total de los servicios renumerados
que preste a la Universidad con cualquier cargo.

Artículo 42.- La adquisición de los derechos que corresponden a los profesores ordinarios conforme
al inciso j) del artículo anterior, excluye el ejercicio del derecho de voto, activo o pasivo, que pudiera corres-
ponderles como alumnos de la Universidad.

Artículo 43.- Son obligaciones del personal académico ordinario:

a) Cumplir puntualmente con la jornada de trabajo que señalen este estatuto y/o el contrato respectivo,
distribuyéndola de acuerdo con las normas internas de la dependencia a que esté adscrito;

b) Realizar su plan de actividades académicas aprobado por las autoridades de la dependencia a las que
esté adscrito y presentar anualmente a las mismas, el informe correspondiente;

c) Cumplir, salvo excusa fundada, las comisiones encomendadas por las autoridades de la depen-
dencia de su adscripción o por el Rector con el conocimiento de las autoridades mencionadas;

d) Integrar, de acuerdo con el reglamento que expida el consejo técnico y apruebe el Consejo Univer-

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1185COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

sitario, salvo excusa debidamente fundada a juicio del director de la dependencia en cuestión, comisiones
y jurados de exámenes, y remitir oportunamente la documentación relativa;

e) Enriquecer y actualizar sus conocimientos en las disciplinas en que labore;

f) Abstenerse en sus tareas académicas o usando el nombre de la Universidad, de actos de propaganda
o proselitismo a favor de cualquier persona, agrupación política o religiosa de cualquier producto o
servicio comercial;

g) Impartir la enseñanza y calificar los conocimientos de los alumnos en forma independiente del sexo,
raza, religión e ideas políticas de éstos;

h) Indicar su adscripción a una dependencia de la Universidad en las publicaciones que contengan resul-
tados de los trabajos hechos en la misma;

i) Abstenerse de impartir clases privadas a sus propios alumnos;

j) Impartir por lo menos 85 por ciento de las clases que corresponden a su asignatura en el calendario
escolar; no se computará como asistencia si el profesor llega con un retraso mayor de diez minutos. No
se dará por terminado un curso si no se ha cumplido el programa correspondiente;

k) Obtener autorización previa de los directores, consejos técnicos y autoridades universitarias compe-
tentes, en caso de gestionar ayuda económica de personas o instituciones ajenas a la Universidad, en
beneficio de ésta, y

l) En ningún caso podrá encomendarse a un profesor enseñanza oral durante más de 18 horas a la
semana, en las facultades y escuelas universitarias y de 30 tratándose de la preparatoria. En los casos
anteriores podrán autorizarse, además, horas adicionales de enseñanza práctica sin que la suma total
exceda de 36 horas semanales en las facultades o escuelas y de 40 para la preparatoria. Cuando se trate
exclusivamente de enseñanza práctica el máximo será igualmente de 40 horas.

CAPÍTULO II
DERECHOS Y OBLIGACIONES DE LOS TÉCNICOS ACADÉMICOS Y DE

LOS AYUDANTES DE PROFESOR O DE INVESTIGADOR

Artículo 44.- Los técnicos académicos y los ayudantes de profesor y de investigador tienen los siguientes
derechos:

a) Percibir la remuneración que les corresponda de acuerdo con el presupuesto, atendiendo a un tabulador
especial;

b) Recibir las prestaciones, beneficios y servicios que otorguen las leyes y disposiciones aplicables;

c) Publicar escritos relacionados con las disciplinas que cultiven, percibiendo, en su caso, la remuneración
correspondiente;

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1186 COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

d) Disfrutar de 40 días naturales de vacaciones al año de acuerdo con el calendario de actividades de la
dependencia a que estén adscritos;

e) Gozar de licencias en los términos de este estatuto y de las demás disposiciones aplicables;

f) Indicar, en todos los casos en que sea pertinente, su carácter académico en la Universidad, y

g) Recibir las distinciones, estímulos y recompensas que puedan corresponderles según los reglamen-
tos y acuerdos universitarios aplicables.

Artículo 45.- Los técnicos académicos y los ayudantes de profesor y de investigador tienen las obli-
gaciones que señalen su contrato o nombramiento, las generales de este estatuto y las demás disposi-
ciones universitarias aplicables. En ningún caso podrán ser encargados responsables de una cátedra.

CAPÍTULO III
DERECHOS Y OBLIGACIONES DEL PERSONAL ACADÉMICO DE CARRERA

Artículo 46.- El personal académico de carrera tiene los siguientes derechos, además de los que le
confiere el artículo 41.

a) Recibir de la Universidad, remuneración especial, proveniente de fuentes ajenas a la institución, por
trabajos de investigación que realice dentro de ésta. Estas remuneraciones estarán sujetas a las disposi-
ciones que expida la Universidad, y

b) Desempeñar en instituciones ajenas a la Universidad, previa autorización del consejo técnico respec-
tivo, trabajos remunerados o cátedras, siempre que el tiempo que dedique a éstos, sumado al que deba
dedicar a la Universidad, no exceda de 48 horas semanales.

Artículo 47.- El personal académico ordinario de tiempo completo, además de los derechos que le
confieren los artículos 41 y 46 tiene el de gozar del privilegio del año sabático. Este consiste en sepa-
rarse total o parcialmente de las actividades docentes y de la investigación en la Universidad durante un
año, con goce de sueldo, después de cada 6 años de labores al servicio de la Institución, sujetándose a
las siguientes reglas:

a) El personal académico de tiempo completo puede solicitar al director de la dependencia de su prin-
cipal adscripción que el año sabático se divida en dos períodos de seis meses, pudiendo disfrutar del
primero al cumplir 6 años de labores, y del segundo, al transcurrir otros 3 años. En lo sucesivo podrá
optar por disfrutar de un semestre sabático por cada tres años de labores o de un año por cada seis. El
año sabático no será acumulable, salvo en los términos del inciso c), y se considerará como servicio
activo para los efectos de antigüedad;

b) La fecha de iniciación de cada período sabático está supeditada a los programas de actividades de las
dependencias a que esté adscrita la persona. Puede adelantarse hasta en 3 meses con respecto a la que
señala este artículo, si ello no interfiere con los planes mencionados y lo autoriza el consejo técnico
correspondiente;

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1187COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

c) Podrá diferirse el disfrute del año sabático, a petición del interesado por no más de dos años, y el
lapso que hubiese trabajado después de adquirido este derecho se tomará en consideración para otor-
gar el subsecuente;

d) Los profesores o investigadores designados funcionarios académicos deberán diferirlo o acumularlo
hasta el momento en que deje el cargo;

e) Durante el disfrute del período sabático, el personal académico recibirá la totalidad de los sueldos corres-
pondientes a las labores de investigación y de docencia que normalmente desempeña en la Universidad,
los funcionarios académicos tendrán derecho a que se les pague los dos sueldos, y

f) Si al solicitar un año sabático o fracción del mismo el interesado presenta al director de la dependen-
cia de su adscripción principal un plan de las actividades que desarrollará durante ese intervalo y éstas
son de especial interés para la Universidad, el director gestionará que el interesado reciba ayuda o estí-
mulos para su proyecto. Al reintegrarse a la Universidad el interesado entregará al director un informe
de sus actividades.

Artículo 48.- El personal académico de carrera conservará como mínimo la remuneración total alcan-
zada a lo largo de su carrera académica como profesor, investigador y funcionario académico, mientras
siga formando parte del personal académico de tiempo completo y cumpla cualquiera de los siguientes
requisitos:

a) Tener más de 20 años de antigüedad al servicio de la Universidad;

b) Haber desempeñado sin interrupción durante cuatro años cargos de funcionario académico, o

c) Obtener acuerdo favorable de la comisión dictaminadora correspondiente.

Artículo 49.- El personal académico de carrera tiene la obligación, además de las que le impone el
artículo 46, de someter oportunamente a consideración del director de la dependencia de su adscrip-
ción el proyecto de las actividades académicas que pretenda realizar durante el año siguiente, y rendir in-
formes anuales del curso de dichas tareas. Dicho proyecto, una vez aprobado, constituirá su programa
anual de trabajo.

Artículo 50.- Los directores de las dependencias a que esté adscrito el interesado deberán someter los
programas e informes a que se refiere el artículo anterior a la consideración de los consejos técnicos
correspondientes, anexando su opinión al respecto.

Tratándose de personal adscrito a un instituto anexarán también la opinión del consejo interno del
mismo.

Artículo 51.- El personal académico de tiempo completo tiene la obligación de prestar a la Universidad
40 horas semanales de servicios.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1188 COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

Artículo 52.- El personal académico de medio tiempo tiene la obligación de prestar a la Universidad
20 horas semanales de servicios.

Artículo 53.- El personal académico de carrera tiene la obligación de impartir cátedra y realizar inves-
tigación. El consejo técnico correspondiente distribuirá, de acuerdo con cada persona, el tiempo de
servicios entre estas dos actividades.

Artículo 54.- El número de horas de clase que debe impartir el personal académico de carrera será
establecido por el consejo técnico respectivo entre los siguientes límites:

a) No podrá ser menor de tres horas semanales, o las que correspondan a una asignatura en el caso de
los investigadores; en el caso de los profesores titulares no será menor de seis horas semanales o las
que correspondan a dos asignaturas, y en el de los profesores asociados, nueve horas semanales, o las
que correspondan a tres asignaturas;

b) A nivel profesional y de postgrado, para investigadores no podrá exceder de seis horas semanales;
para los profesores asociados no podrá exceder de 18 horas semanales y para los profesores titulares
de 12 horas semanales, y

c) En la Escuela Nacional Preparatoria, los profesores asociados deberán impartir entre 15 y 21 horas
semanales y los titulares entre 12 y 18 horas semanales.

Estos máximos y mínimos corresponden al promedio en semestres lectivos consecutivos.

Artículo 55.- Cuando el programa de trabajo de un investigador así lo requiera o por otras causas
justificadas, el consejo técnico correspondiente podrá eximirlo por un tiempo determinado de impartir
clases, contando con la previa, autorización de los directores de las facultades o escuelas donde dicte sus
cátedras.

Artículo 56.- El personal académico de carrera durante el tiempo que señale su nombramiento, fuera
de sus horas de clases, estará dedicado a las restantes actividades que señale su programa de trabajo,
como la realización de investigaciones, colaboración en tareas académico-administrativas, servicio so-
cial, dirección de tesis o de prácticas, realización de exámenes, dictado de cursillos y conferencias, con-
sultas, orientación a los alumnos y otras similares.

CAPÍTULO IV
DERECHOS Y OBLIGACIONES DEL PERSONAL ACADÉMICO VISITANTE

Artículo 57.- Los profesores e investigadores visitantes tendrán los derechos y obligaciones que
estipule su contrato de prestación de servicios a la Universidad. El personal visitante no tendrá derecho
a voto, activo ni pasivo, en los asuntos a que se refiere el inciso j) del artículo 41.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1189COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

CAPÍTULO V
DERECHOS Y OBLIGACIONES DEL PERSONAL EMÉRITO

Artículo 58.- Los profesores e investigadores eméritos tendrán el derecho de continuar prestando sus
servicios en labores académicas.

Dichas labores se precisarán en contrato que, a petición del interesado, podrá celebrar éste con la Uni-
versidad. Los emolumentos establecidos en el contrato no serán inferiores a la diferencia que impliquen
los aumentos que se dispongan para la plaza que ocupaba al momento de jubilarse.

Los profesores e investigadores eméritos que no celebren el contrato mencionado quedarán libres de
toda obligación para con la Institución.

TÍTULO CUARTO

PERMISOS, COMISIONES, LICENCIAS Y JUBILACIONES

CAPÍTULO ÚNICO

Artículo 59.- Los directores podrán conceder permisos al personal académico para faltar a sus labores,
por no más de tres días consecutivos. No podrán concederse más de tres permisos durante un semestre.

Artículo 60.- El director de una facultad, escuela, instituto o centro podrá, con la aprobación del consejo
técnico respectivo otorgar a un miembro del personal académico una comisión para realizar estudios o
investigaciones en otra institución nacional o extranjera, siempre que dicha actividad pueda contribuir al
desarrollo de la investigación o de la docencia y llene una necesidad de la dependencia. El consejo
técnico determinará el tiempo de ésta, que no podrá ser mayor de dos años, susceptibles de prórroga,
en casos excepcionales, por un año más.

Artículo 61.- Cuando un miembro del personal académico goce de una beca para realizar estudios o
investigaciones, el consejo técnico estará facultado para determinar si durante ella disfrutará de la tota-
lidad o de una parte de su sueldo.

Artículo 62.- Podrán concederse licencias al personal académico por las siguientes causas:

a) Por enfermedad;

b) Con el fin de impartir cursillos o conferencias en otras instituciones académicas;

c) Para asistir a reuniones culturales;

d) Por haber sido nombrado rector de cualquier universidad de la república;

e) Por haber sido designado o haber sido electo para desempeñar un cargo público de importancia;

f) Para desempeñar funciones administrativas incompatibles con las docentes o de investigación, o

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1190 COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

g) Por motivos personales.

Artículo 63.- La solicitud de licencia será presentada al director de la facultad, escuela, instituto o
centro. Éste la someterá a la aprobación del consejo técnico, el cual fijará las condiciones en que debe
concederse la licencia, bajo las siguientes reglas:

a) Se podrá conceder licencia por motivos personales en una o varias ocasiones, pero sin que la suma de
los días exceda de 15 durante un semestre ó 30 durante un año;

b) Las licencias o comisiones solicitadas por el personal docente por un tiempo mayor que el apun-
tado o en épocas del año en que la ausencia del interesado ocasione serio daño en el desarrollo de los
cursos que imparta, sólo serán concedidas por el resto del período lectivo, y

c) No podrá concederse licencias por las causas establecidas en los incisos b) y c) del artículo 62 por
más de un total de 45 días en un año.

Artículo 64.- El Rector podrá conceder licencia al personal académico, en los casos previstos en el
artículo 62, cuando a su juicio haya causa suficiente para ello. En el caso del inciso d) por el tiempo que
dure el cargo sin exceder de ocho años y de seis años en el caso del inciso e) del mismo artículo 62.

Artículo 65.- El Rector podrá conceder licencia con goce de sueldo al personal académico en casos ex-
cepcionales, previa aprobación del director de la facultad, escuela, instituto o centro y del consejo técnico
respectivo y sólo cuando el objeto de la licencia sea efectuar un trabajo de interés para la Universidad.

Artículo 66.- Cuando se haya concedido a un profesor licencia sin goce de sueldo, el correspon-
diente al período comprendido entre la terminación de los exámenes y la iniciación de un nuevo período
lectivo se repartirá proporcionalmente entre éste y quien lo haya sustituido. La obligación de practicar
los exámenes corresponde al profesor que esté desempeñando el cargo durante el período respectivo.

Artículo 67.- El director de la dependencia, con la aprobación del consejo técnico, fijará el lapso que
se conceda a los miembros del personal académico que soliciten licencia, bajo las reglas establecidas en
el artículo 63.

Artículo 68.- El personal que requiera separarse de la Universidad sin causa justificada durante un
lapso mayor que los especificados podrá reincorporarse a ella, con las categorías y niveles que tuvo, si
los consejos técnicos correspondientes consideran que es conveniente para la Institución.

Artículo 69.- Las licencias concedidas por las causas enumeradas en los incisos a), b), c), d) y e) del
artículo 62, se considerarán como tiempo efectivo de servicios en los cómputos de antigüedad.

Artículo 70.- Cuando un miembro del personal académico alcance la edad de 70 años dejará su plaza;
pero si la Institución requiere de sus servicios, el consejo técnico respectivo conocerá el caso y perió-
dicamente podrá acordar que continúe en funciones. Tratándose del personal adscrito a un instituto, el
consejo técnico formulará su decisión después de conocer la opinión del consejo interno respectivo.

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1191COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

Artículo 71.- Cuando un miembro del personal académico de la Universidad se haya jubilado, el
consejo técnico respectivo podrá autorizar que continúe laborando, sin cargo directivo en las dependen-
cias a que estaba adscrito. Dicha autorización podrá ser renovada periódicamente.

TÍTULO QUINTO

SANCIONES

CAPÍTULO ÚNICO

Artículo 72.- Son causas de sanción:

a) Las faltas previstas por el artículo 94 del Estatuto General;

b) El abandono de trabajo. Se entiende por abandono de trabajo, el tener sin licencia o sin justificación
más de tres faltas consecutivas o más de cinco no consecutivas en un período de 30 días;

c) El incumplimiento de las demás obligaciones establecidas en este ordenamiento, y

d) La deficiencia en los trabajos docentes o de investigación objetivamente comprobada.

Artículo 73.- Si un miembro del personal académico de la Universidad incurre en las causas de
sanción a que se refiere el artículo 72, el director de la dependencia deberá ponerlo en conocimiento del
consejo técnico que corresponda. Éste correrá traslado al interesado para que responda por escrito en
un término de quince días hábiles.

Artículo 74.- Una vez recibida la respuesta del interesado o transcurrido el término a que se refiere el
artículo anterior el consejo técnico turnará su dictamen en su caso al Tribunal Universitario. Este emitirá
la resolución, que podrá ser extrañamiento, suspensión, o destitución, según la gravedad del
incumplimiento.

Artículo 75.- Si la causa de sanción es la señalada en el inciso d) del artículo 72, el consejo técnico
pedirá previamente la opinión de la comisión dictaminadora de la dependencia y del consejo interno en
su caso.

Artículo 76.- Las sanciones a que se puede hacer acreedor el personal académico son las que señala el
artículo 97 del Estatuto General.

TRANSITORIOS

Artículo Primero.- Este ordenamiento entrará en vigor al día siguiente de su aprobación por el Con-
sejo Universitario y deroga los estatutos del Personal Docente y de los Investigadores y demás dispo-
siciones anteriores que se le opongan.

Artículo Segundo.- Las comisiones dictaminadoras serán reestucturadas de conformidad con los pre-
ceptos del presente estatuto y reclasificarán al personal académico al servicio de la Universidad según

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

1192 COMPENDIO DE LEGISLACIÓN UNIVERSITARIA

las nuevas categorías y niveles establecidos en este estatuto. Los juicios que al respecto emitan las
comisiones dictaminadoras de facultades, escuelas, institutos y de los centros dependientes de los coor-
dinadores requerirán la ratificación de los consejos técnicos correspondientes.

Artículo Tercero.- El personal académico que ocupa el puesto de ayudante de profesor, de labora-
torio o de taller pasará a ocupar el de ayudante de profesor, los profesores adjuntos definitivos que no
sean de carrera pasarán a ser profesores de asignaturas de nivel A, los profesores titulares y numerarios
que no sean de carrera, a profesores de asignaturas de nivel B; los profesores de carrera adjuntos, a
asociados de nivel A, B o C según los requisitos que satisfagan; los profesores de carrera titulares, a
titulares de nivel A; los profesores de carrera numerarios a titulares de nivel B; los ayudantes de investi-
gador conservarán su categoría; los investigadores auxiliares pasarán a asociado B o C, según los requisitos
que satisfagan; los investigadores titulares, a titulares de nivel A; los investigadores especiales a inves-
tigadores interinos de categoría y nivel tales que sus ingresos no se vean disminuidos, y los profesores e
investigadores visitantes o extraordinarios continuarán con su designación.

Sin embargo, el personal académico será reclasificado dentro del año siguiente a la promulgación de
este estatuto, a la categoría y al nivel que le corresponda. En todos los casos los nuevos nombramien-
tos entrarán en vigor a partir de la misma fecha.

Artículo Cuarto.- Las personas que como consecuencia del artículo anterior vean modificada su clase
o categoría en la Universidad podrán seguir empleando en sus publicaciones las que tenían anterior-
mente u optar por las nuevas; pero sus derechos y obligaciones serán los que correspondan a su nuevo
cargo, salvo que no experimentaran disminución en su sueldo.

Artículo Quinto.- El tiempo que hayan venido sirviendo a la Universidad los miembros del personal
académico que no tengan nombramiento definitivo se computará como servicio en calidad de perso-
nal interino o visitante según sea el caso.

Artículo Sexto.- Los casos de ayudantes, profesores o investigadores interinos, serán sujetos a revisión
por las comisiones respectivas.

Artículo Séptimo.- En la Escuela Nacional Preparatoria cuando no haya candidatos que cumplan los
requisitos establecidos el consejo técnico podrá autorizar la designación de los profesores indispen-
sables para su funcionamiento.

Publicado en Gaceta UNAM el 26 de enero de 1971.

Estatuto que derogó los estatutos del Personal Docente al Servicio de la UNAM, del 10 de julio de
1963, que aparece en la página (983), y de los Investigadores al Servicio de la UNAM, del 10 de abril
de 1962, que se encuentra en la página (944).

Abrogado por el Estatuto del Personal Académico, del 28 de junio de 1974, como aparece en la
página (1256).

v5

Esta obra forma parte del acervo de la Biblioteca Jurídica Virtual del Instituto de Investigaciones Jurídicas de la UNAM
www.juridicas.unam.mx https://biblio.juridicas.unam.mx/bjv

DR © 2001. Universidad Nacional Autónoma de México
Oficina del Abogado General - Dirección General de Estudios de Legislación Universitaria

Libro completo en: https://goo.gl/WgaFDT

