

I. DISPOSICIONS GENERALS

MINISTERI DE LA PRESIDÈNCIA

6708 *Reial decret 420/2015, de 29 de maig, de creació, reconeixement, autorització i acreditació d'universitats i centres universitaris.*

La Llei orgànica 6/2001, de 21 de desembre, d'universitats, va néixer amb el propòsit d'impulsar l'acció de l'Administració General de l'Estat en la vertebració i cohesió del sistema universitari, d'aprofundir les competències de les comunitats autònomes en matèria d'ensenyament superior, d'incrementar el grau d'autonomia de les universitats constitucionalment reconegut i consagrat, i d'establir les vies necessàries per enfortir les relacions i vinculacions recíproques entre universitat i societat.

L'objectiu essencial de la Llei esmentada va ser, per tant, la millora de la qualitat del sistema universitari en el seu conjunt, del qual formen part com a peça insubstituïble les universitats i els centres universitaris.

La Llei orgànica 6/2001, de 21 de desembre, regula al títol I la naturalesa, la creació, el reconeixement i el règim jurídic de les universitats públiques i privades, i estableix a aquest efecte les regles per a la seva posada en marxa i el seu funcionament. A més, el títol II de la Llei orgànica esmentada estableix les regles relatives a l'estructura de les universitats públiques i privades, amb una atenció especial a l'estructura dels centres i departaments, així com dels instituts universitaris de recerca i els centres d'educació superior adscrits a universitats.

La regulació reglamentària actualment vigent en matèria d'universitats i centres, al seu torn, data de l'any 1991, en què es va procedir, en desplegament de la Llei orgànica 11/1983, de 25 d'agost, de reforma universitària, a l'aprovació del Reial decret 557/1991, de 12 d'abril, sobre creació i reconeixement d'universitats i centres universitaris, modificat pel Reial decret 485/1995, de 7 d'abril.

Aquest Reial decret va establir una sèrie de normes bàsiques per a la creació i el reconeixement dels centres esmentats, tenint en compte les necessitats derivades de la programació general de l'ensenyament universitari: es regulaven, a través d'aquest, els requisits comuns per a la creació o el reconeixement d'universitats, les previsions concretes i específiques dels centres públics i privats, el procediment de posada en funcionament d'aquests, així com l'adscripció de centres a universitats públiques i privades o l'establiment de centres estrangers per impartir ensenyaments de nivell universitari a Espanya, d'acord amb sistemes educatius vigents en altres països.

Tanmateix, el llarg temps transcorregut, així com l'aprovació de la Llei orgànica 6/2001, de 21 de desembre, i la modificació que aquesta ha sofert a través de la Llei orgànica 4/2007, de 12 d'abril, motivada fonamentalment pels acords que en matèria de política d'educació superior es van adoptar en el si de la Unió Europea, i per l'impuls que aquesta pretén donar a la recerca a tots els seus països membres, aconsellen abordar una revisió profunda del règim reglamentari de regulació d'universitats i centres universitaris, públics i privats.

Les circumstàncies exposades, per tant, recomanen abordar la regulació integral dels requisits bàsics de creació i reconeixement d'universitats i centres universitaris públics i privats, i el procediment per a l'autorització de l'inici d'aquests, per simplificar i racionalitzar les exigències que ha establert fins ara la normativa en vigor.

D'altra banda, es regula l'acreditació institucional de centres com a alternativa al model d'acreditació de títols vigent en l'actualitat al nostre país, que, des que es va definir el 2007, va comportar l'adaptació espanyola a les propostes d'avaluació de la qualitat derivades de l'Espai Europeu d'Educació Superior.

L'actual model d'acreditació d'ensenyaments es va definir sobre unes bases molt garantistes per als títols implantats, en un procés de tres etapes: verificació o acreditació *ex ante*, seguiment dels títols implantats i renovació de l'acreditació dels títols al cap de sis anys en el cas dels graus i els doctorats i quatre anys per als màsters.

Aquest procés de tres etapes posa l'accent en la «seguretat acadèmica» del títol autoritzat després de la seva verificació i en el seguiment de la seva implantació per reduir els riscos al màxim en la renovació de la implantació.

Es tracta, per tant, d'un procés costós en el seu desenvolupament per part de les universitats i de les agències, que han de dur a terme els procediments d'avaluació que en deriven. Aquest fet, unit al nombre tan elevat de títols presentats per les universitats per a la seva verificació i implantació, amb l'autorització prèvia preceptiva dels governs autonòmics per als títols de les universitats públiques, posa en relleu la conveniència d'intentar trobar fórmules més eficients, alternatives al model vigent i alineades amb les exigències de l'Espai Europeu d'Educació Superior i amb la tendència d'altres sistemes d'educació superior europeus, que inclou una dimensió institucional en el procés d'acreditació.

Per això, es modifica el Reial decret 1393/2007, de 29 d'octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials, per permetre als centres que hagin obtingut l'acreditació institucional renovar l'acreditació de les titulacions oficials que imparteixin sense necessitat de sotmetre's al procediment que preveu el Reial decret esmentat.

D'altra banda, l'existència de diversos centres universitaris de la Defensa adscrits a universitats públiques de diferents comunitats autònomes aconsella dotar-los d'una regulació uniforme en matèria de personal docent i pel que fa a les competències universitàries.

En l'elaboració d'aquest Reial decret ha emès informe el Consell d'Universitats, i ha estat sotmès a consulta de les comunitats autònomes en el si de la Conferència General de Política Universitària.

En virtut d'això, a proposta del ministre d'Educació, Cultura i Esport i del ministre de Sanitat, Serveis Socials i Igualtat, amb l'aprovació prèvia del ministre d'Hisenda i Administracions Públiques, d'acord amb el Consell d'Estat i amb la deliberació prèvia del Consell de Ministres a la reunió del dia 29 de maig de 2015,

DISPOSO:

CAPÍTOL I

Disposicions generals

Article 1. *Objecte.*

És objecte d'aquest Reial decret la regulació bàsica dels requisits de creació i reconeixement d'universitats i centres universitaris públics i privats, l'adscripció de centres universitaris, l'acreditació institucional de tots els centres universitaris, el procediment per a l'autorització de l'inici de les seves activitats en desplegament del que estableix la Llei orgànica 6/2001, de 21 de desembre, d'universitats, així com l'autorització de centres que imparteixin ensenyaments conduents a obtenir títols estrangers.

Article 2. *Denominacions.*

1. Només es poden denominar universitats les que siguin creades o reconegudes com a tals a l'empara de la Llei orgànica 6/2001, de 21 de desembre, i d'aquest Reial decret.

2. Només poden tenir les denominacions pròpies dels centres a què es refereix l'article 7 de la Llei orgànica 6/2001, de 21 de desembre, i dels altres que imparteixin ensenyaments conduents a obtenir títols universitaris oficials, els que siguin creats o reconeguts com a tals.

3. D'acord amb el que estableix la disposició addicional dinovena de la Llei orgànica 6/2001, de 21 de desembre, no es poden utilitzar denominacions que pel seu significat puguin induir a confusió amb les universitats i els centres a què es refereixen els apartats anteriors.

CAPÍTOL II

Universitats que imparteixen ensenyaments conduents a titulacions oficials del sistema educatiu espanyol*Article 3. Creació i reconeixement d'universitats.*

La creació de les universitats públiques i el reconeixement de les universitats privades s'han de dur a terme per llei, amb l'informe previ de la Conferència General de Política Universitària d'acord amb el que estableixen els articles 4 i 5 de la Llei orgànica 6/2001, de 21 de desembre, d'universitats.

Per a l'elaboració de l'informe de la Conferència General de Política Universitària, que s'ha de pronunciar en termes favorables o desfavorables a la creació o el reconeixement d'universitats, s'han de tenir en compte els requisits que estableix la normativa vigent.

*Secció 1a Requisits bàsics per a la creació i el reconeixement d'universitats**Article 4. Requisits de les universitats.*

Les universitats, públiques i privades, han de disposar de recursos adequats per prestar el servei públic d'educació superior i fer les funcions que preveu l'article 1 de la Llei orgànica 6/2001, de 21 de desembre. Per recursos adequats s'entenen les exigències mínimes que totes les universitats han de tenir per al compliment de les seves finalitats. Aquestes exigències mínimes es concreten en aquest article i els següents. A aquests efectes, per a la creació d'una universitat pública i el reconeixement d'una universitat privada, s'han de complir els requisits següents:

- a) Disposar d'una oferta acadèmica mínima de titulacions oficials.
- b) Disposar d'una programació investigadora adequada.
- c) Disposar de personal docent i investigador en un nombre suficient i amb la qualificació adequada.
- d) Disposar d'instal·lacions, mitjans i recursos adequats per al compliment de les seves funcions.
- e) Disposar d'una organització i estructura adequades.
- f) Garantir la prestació del servei, així com el manteniment de les seves activitats segons el que regula l'article 9.
- g) Garantir que els seus estatuts, el règim jurídic i les normes d'organització i funcionament corresponguin al que estableixen la Llei orgànica 6/2001, de 21 de desembre, la normativa de la comunitat autònoma respectiva i aquest Reial decret.

Article 5. Requisits bàsics dels centres docents adscrits a universitats.

1. De conformitat amb el que estableix l'article 11 de la Llei orgànica 6/2001, de 21 de desembre, l'adscripció de centres requereix la formalització prèvia d'un conveni amb la universitat d'acord amb el que preveuen els seus estatuts o normes de funcionament i aquest Reial decret.

2. Els convenis d'adscripció els han de subscriure el rector de la universitat i el representant legal de l'entitat titular.

3. El conveni d'adscripció ha d'incloure, com a mínim, la relació d'ensenyaments universitaris de caràcter oficial que s'imparteixen al centre adscrit, els criteris d'admissió dels ensenyaments, les previsions relatives al règim econòmic que ha de regir les relacions entre el centre adscrit i la universitat, les normes per al nomenament del director del centre adscrit, i el procediment per sol·licitar de la universitat la *venia docendi* del seu professorat.

4. La comunitat autònoma ha d'informar de l'adscripció de centres el Ministeri d'Educació, Cultura i Esport, a l'efecte de la inscripció dels centres corresponents adscrits en el Registre d'universitats, centres i títols (RUCT). Així mateix, n'ha d'informar la Conferència General de Política Universitària.

5. Els títols universitaris corresponents a ensenyaments de caràcter oficial impartits en els centres adscrits a una universitat els ha d'expedir el rector d'aquesta, i el professorat ha de complir els requisits que estableix l'article 7.3 d'aquest Reial decret.

Article 6. *Activitat docent i investigadora.*

1. Les universitats han de tenir una oferta d'ensenyaments conduents, com a mínim, a obtenir un total de vuit títols de caràcter oficial de grau i màster. Aquesta oferta acadèmica ha de ser coherent dins de cada branca de coneixement i en la seva globalitat.

A més, les universitats han de promoure l'exercici d'activitat investigadora.

2. Per a l'acreditació dels requisits que preveu aquest article les universitats han de presentar la documentació següent:

a) Un pla de desenvolupament de titulacions per cada branca de coneixement que ha de comprendre, almenys: la relació de les titulacions, la previsió del nombre total de places universitàries que es volen oferir, curs a curs; el curs acadèmic en què inicien les activitats esmentades i el calendari per a la implantació completa dels ensenyaments i la posada en funcionament dels centres corresponents, així com els mitjans de què es disposa específicament per al seu desenvolupament. El pla esmentat l'ha d'avaluar l'Agència Nacional d'Avaluació de la Qualitat i Acreditació (ANECA) o, si s'escau, l'òrgan d'avaluació externa de la comunitat autònoma al territori de la qual s'estableixi la universitat.

Així mateix, la implantació individual de cada titulació està supeditada al procediment de verificació i acreditació dels plans d'estudi que preveu el Reial decret 1393/2007, de 29 d'octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials.

b) Una programació plurianual de l'activitat investigadora en les àrees científiques que tinguin relació amb les titulacions oficials que integrin la nova universitat, i que han de contenir, entre d'altres, les estratègies per a la incorporació de talent científic, per a l'adquisició, l'ús i/o la construcció d'infraestructures científicotècniques, per a la participació en projectes de recerca competitiu d'àmbit regional, nacional i internacional, i per a la col·laboració amb el sector productiu en matèria de R+D+I, incloent-hi els indicadors que s'estableixen en la seva avaluació.

Article 7. *Personal docent i investigador.*

1. El personal docent i investigador de les universitats es regeix pel que disposa el títol IX de la Llei orgànica 6/2001, de 21 de desembre, i per les previsions que conté aquest article.

2. El nombre total de membres del personal docent i investigador en cada universitat no pot ser inferior al que resulti d'aplicar la relació 1/25 respecte al nombre total d'alumnes matriculats en ensenyaments universitaris de caràcter oficial. Aquesta ràtio s'entén referida a personal docent i investigador computat en règim de dedicació a temps complet o el seu equivalent a temps parcial.

La ràtio es pot modular quan la universitat imparteixi ensenyaments en la modalitat no presencial, i pot oscil·lar entre 1/50 i 1/100 en funció del nivell d'experimentalitat de les titulacions i de si són més o menys semipresencials.

3. El personal de les universitats dedicat a activitats docents i investigadores ha d'estar compost, com a mínim, per:

a) El cinquanta per cent de doctors per al conjunt d'ensenyaments corresponents a l'obtenció d'un títol de grau.

b) El setanta per cent de doctors per al conjunt d'ensenyaments corresponents a l'obtenció d'un títol de màster.

c) La totalitat del professorat de la universitat encarregat de la impartició dels ensenyaments de doctorat ha d'estar en possessió del títol de doctor.

A aquest efecte el nombre total de professors es computa sobre l'equivalent en dedicació a temps complet. Així mateix, d'acord amb el que preveu la disposició adicional

dotzena de la Llei orgànica 6/2001, de 21 de desembre, en l'àmbit de ciències de la salut, el nombre de places de professors associats que es determini en els concerts entre les universitats i les institucions sanitàries no és té en compte a l'efecte dels percentatges assenyalats en aquest article.

El professorat que no tingui el títol de doctor almenys ha d'estar en possessió del títol de llicenciat, arquitecte, enginyer, graduat o equivalent, excepte quan l'activitat docent a dur a terme correspongui a àrees de coneixement per a les quals el Consell d'Universitats hagi determinat, amb caràcter general, la suficiència del títol de diplomat, arquitecte tècnic o enginyer tècnic. En aquest supòsit, i per a l'activitat docent en les àrees específiques esmentades, és suficient que el professorat estigui en possessió d'algun d'aquests últims títols.

4. Les universitats han de garantir que almenys el seixanta per cent del total del seu professorat exerceix les seves funcions en règim de dedicació a temps complet.

5. Quant a la compatibilitat del professorat de les universitats públiques i les universitats privades, s'ha d'aplicar el que preveu l'article 72 de la Llei orgànica 6/2001, de 21 de desembre.

6. Per acreditar els requisits que preveu aquest article, les universitats han d'aportar la plantilla del personal docent i investigador al començament de l'activitat, així com la previsió del seu increment anual fins a la implantació total dels ensenyaments corresponents.

Article 8. *Instal·lacions.*

1. Les universitats han de disposar com a mínim de les infraestructures i els mitjans materials adequats i suficients per a l'exercici de les seves funcions docents i investigadores, atenent el tipus d'ensenyaments i el nombre d'alumnes matriculats, que reuneixin les condicions funcionals apropiades i permetin l'exercici d'activitats tant docents com de recerca. En tot cas, han de disposar de:

a) Espais docents i investigadors. El seu nombre i la seva superfície han d'estar determinats pel nombre d'alumnes que es prevegi que els han d'utilitzar simultàniament. L'annex I recull mòduls mínims per a la valoració de l'adequació de les instal·lacions.

b) Centre de Recursos per a l'Aprenentatge i la Investigació (CRAI). L'edifici o els serveis físics o virtuals corresponents destinats a aquest finalitat, que inclouen els serveis de biblioteca universitària, han de permetre, en el seu conjunt, la utilització simultània d'almenys el deu per cent del nombre total d'alumnes matriculats.

c) Equipament informàtic: aules i serveis generals que garanteixin una connectivitat adequada a la xarxa mitjançant la creació d'espai Wi-Fi i el nombre adequat d'ordinadors per als estudiants, així com l'accés, via serveis web, als requisits docents i científics institucionals per a la comunitat universitària.

2. En el cas dels ensenyaments en l'àmbit de les ciències de la salut, s'estableixen a l'annex II, Exigències especials.

3. En tot cas, les instal·lacions universitàries han de reunir les condicions de prevenció de riscos laborals, i els requeriments acústics i d'habitabilitat que exigeixi la legislació vigent. Així mateix, han de disposar d'unes condicions arquitectòniques que, d'acord amb el que disposa la normativa aplicable, possibilitin l'accés i la mobilitat de persones amb discapacitat.

Article 9. *Garantia d'activitat.*

Les universitats han de garantir el manteniment de les seves activitats durant el temps necessari per a la consecució dels objectius acadèmics i investigadors que estableix la seva programació. A aquest efecte, per a la creació d'universitats públiques o el reconeixement d'universitats privades, i la seva autorització posterior, s'han d'aportar:

a) Les universitats privades han d'aportar les garanties que n'assegurin el finançament econòmic, que han de ser proporcionals al nombre de títols oferts i d'alumnes

matriculats i s'han de calcular en funció de l'oferta docent, així com un pla de viabilitat i tancament en cas que la seva activitat sigui inviable.

b) El compromís de mantenir en funcionament la universitat i cadascun dels seus centres durant un període mínim que permeti acabar els estudis als alumnes que, amb un aprofitament acadèmic suficient, els hagin iniciat en aquesta universitat. Les universitats han de preveure, per tant, els mecanismes que garanteixin la finalització dels estudis d'aquests alumnes, fins i tot en el cas d'extinció d'alguna de les titulacions impartides, ja sigui per decisió de la mateixa universitat, o per la no-renovació de l'acreditació del títol.

Article 10. *Organització i funcionament.*

1. Els estatuts o, en el cas de les universitats privades, les normes d'organització i funcionament per les quals es regeixen l'activitat i l'autonomia de la universitat han de complir els principis constitucionals i respectar i garantir, de manera plena i efectiva, el principi de llibertat acadèmica que es manifesta en les llibertats de càtedra, de recerca i d'estudi.

Els estatuts i les normes d'organització i funcionament han recollir les previsions que conté la Llei orgànica 6/2001, de 21 de desembre, i l'altra normativa en matèria universitària, i com a mínim:

- a) Naturalesa, funcions i competència de la universitat.
- b) Règim jurídic, de personal i economicofinancer.
- c) Estructura.
- d) Òrgans de govern i la representació.
- e) Drets i deures dels estudiants.
- f) Procediment per a l'elecció o designació del defensor universitari, durada del seu mandat i dedicació, així com el seu règim de funcionament.
- g) Règim disciplinari.
- h) Motius d'extinció o supressió de la universitat, entre els quals hi ha la no-presentació o no-aprovació del pla de mesures correctores a què es refereix aquest Reial decret a l'article 13.
- i) Qualsevol altra disposició que es consideri rellevant sempre que no sigui contrària a la Llei orgànica 6/2001, de 21 de desembre, i l'altra normativa en matèria universitària.

2. Les universitats han de disposar de l'estructura necessària per a l'organització i el desenvolupament d'ensenyaments i activitats de recerca programades.

3. A l'efecte d'acreditar els requisits que preveu aquest article en el moment d'iniciar l'activitat, les universitats han d'aportar:

- a) L'estructura i les normes d'organització i funcionament que regeixen fins a l'aprovació definitiva, si s'escau, de les normes esmentades o dels seus estatuts.
- b) La determinació de l'emplaçament dels centres de la universitat i la seva ubicació en l'àmbit territorial de la comunitat autònoma corresponent, amb memòria justificativa i especificació dels edificis i les instal·lacions existents i les projectades per al començament de les activitats i fins a la implantació total dels ensenyaments.

Article 11. *Implantació d'ensenyaments universitaris no presencials.*

1. La implantació per les universitats i els centres universitaris d'ensenyaments conduents a obtenir títols universitaris de caràcter oficial i vàlidesa en tot el territori nacional mitjançant metodologies de modalitat no presencial exigeix, a fi de garantir-ne la qualitat, una sèrie de característiques que s'han d'aplicar a cada titulació i al conjunt de l'oferta en modalitat no presencial. Les característiques referides a les titulacions específiques són fixades, avaluades i comprovades en el procediment, el seguiment i la renovació de l'acreditació per ANECA o, si s'escau, per l'òrgan d'avaluació externa de la comunitat autònoma al territori de la qual s'estableixi la universitat.

2. L'autorització d'ensenyaments mitjançant metodologies de modalitat no presencial comprèn totes les activitats docents no presencials i a més les corresponents a exàmens,

avaluacions, pràctiques i activitats docents presencials ocasionals. La realització d'activitats docents presencials continuades per universitats i centres universitaris autoritzats per impartir ensenyaments mitjançant metodologies de modalitat no presencial se sotmet al règim general que regula aquest Reial decret.

Secció 2a Autorització de començament d'activitats

Article 12. Inici d'activitats.

1. El començament de les activitats de les universitats l'ha d'autoritzar l'òrgan competent de la comunitat autònoma, una vegada comprovat el compliment dels requisits per a la seva creació o reconeixement que estableixen aquest Reial decret, la normativa de la comunitat autònoma respectiva, i, si s'escau, la seva llei de creació o reconeixement.

2. El procediment d'autorització s'inicia a sol·licitud de l'interessat i té una durada màxima de sis mesos. Transcorregut el termini i en el cas que no s'hagi dictat la corresponent autorització o denegació de l'inici de l'activitat, s'entén autoritzada per silenci administratiu, d'acord amb el que estableix la Llei 30/1992, de 26 de novembre, de règim jurídic i del procediment administratiu comú.

3. Sense perjudici del que estableix la secció anterior d'aquest capítol, per a la creació o el reconeixement d'universitats, i la seva autorització posterior, és necessària l'aportació, com a mínim, de la documentació a què es refereix l'annex III d'aquest Reial decret.

Article 13. Supervisió i control.

1. Correspon a les administracions educatives la supervisió i el control periòdic del compliment per les universitats dels requisits exigits per a la seva creació i el seu reconeixement. Per a això, les universitats han de presentar anualment a l'òrgan competent de la comunitat autònoma una memòria comprensiva de les seves activitats docents i investigadores, dutes a terme en el marc de la programació plurianual.

2. Si amb posterioritat a l'inici de les seves activitats es descobreix que una universitat incompleix els requisits exigits per l'ordenament jurídic, en especial per aquest Reial decret, i els compromisos adquirits en sol·licitar-ne el reconeixement, l'òrgan competent de la comunitat autònoma ha de requerir a la universitat la regularització de la situació, a través de la presentació d'un pla de mesures correctores, en el termini màxim de 6 mesos des de l'endemà del dia en què s'hagi fet el requeriment. En particular, s'ha de tenir en compte l'evolució del nombre d'estudiants en la universitat esmentada.

Així mateix, l'òrgan competent de la comunitat autònoma ha d'arbitrar els mecanismes conduents a la supervisió i el control periòdic esmentat per a les universitats del seu àmbit territorial.

3. Transcorregut el termini sense que la universitat hagi adoptat les mesures o complert els requisits, amb audiència prèvia d'aquesta, l'administració educativa ha de revocar l'autorització d'inici d'activitat de la universitat. L'abast de la revocació pot afectar la universitat o limitar els efectes a algun dels seus centres.

CAPÍTOL III

Acreditació institucional

Article 14. Acreditació institucional de centres d'universitats públiques i privades.

1. La universitat ha de sol·licitar l'acreditació institucional dels seus centres a ANECA o, si s'escau, a l'òrgan d'avaluació externa de la comunitat autònoma al territori de la qual s'hagi establert la universitat i que estigui inscrit en el Registre europeu d'agències de qualitat (European Quality Assurance Register, EQAR).

ANECA, o l'òrgan d'avaluació que correspongui d'acord amb el que s'ha esmentat, ha d'emetre un informe d'avaluació vinculant per al Consell d'Universitats, que ha de dictar la resolució d'acreditació que s'ha d'enviar a la universitat, a la comunitat autònoma i al Ministeri d'Educació, Cultura i Esport a l'efecte de la inscripció dels centres acreditats en el Registre d'universitats, centres i títols.

2. Per obtenir l'acreditació institucional els centres universitaris han de complir els requisits següents:

a) Haver renovat l'acreditació inicial d'almenys la meitat dels títols oficials de grau i màster que imparteixin d'acord amb el procediment general que preveu l'article 27 bis del Reial decret 1393/2007, de 29 d'octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials.

b) Disposar de la certificació de la implantació del seu sistema de garantia intern de qualitat, orientat a la millora contínua de la formació que s'ofereix als estudiants, d'acord amb el que estableix l'apartat 9 de l'annex I del Reial decret 1393/2007, de 29 d'octubre, i de conformitat amb els criteris i les directrius per a l'assegurament de la qualitat a l'Espai Europeu d'Educació Superior (ESG).

3. En cas que un títol, o més, s'imparteixi en diversos centres de la mateixa universitat, no es pot sol·licitar l'acreditació dels centres implicats fins que es renovi l'acreditació del títol o títols en qüestió de conformitat amb el Reial decret 1393/2007, de 29 d'octubre.

4. El certificat d'implantació del seu sistema de garantia intern de qualitat el pot expedir ANECA o els òrgans d'avaluació que la llei de les comunitats autònomes determini i que estiguin inscrits en el Registre europeu d'agències de qualitat (European Quality Assurance Register, EQAR). El procés que desenvolupin els òrgans d'avaluació per emetre aquest certificat ha de seguir el protocol que, a proposta del Ministeri d'Educació, Cultura i Esport, s'estableixi en el si de la Conferència General de Política Universitària.

5. La renovació de l'acreditació dels centres, o reacreditació institucional, s'ha de produir abans del transcurs de cinc anys comptats a partir de la data d'obtenció de la primera resolució d'acreditació, o següents, del Consell d'Universitats. El procediment d'avaluació de la reacreditació institucional ha d'incorporar un informe d'un panell d'experts externs i independents de la institució que sol·liciti l'acreditació, nomenats per ANECA, o pels òrgans d'avaluació externa de la comunitat autònoma al territori de la qual s'estableixi la universitat i que estiguin inscrits en el Registre europeu d'agències de qualitat (EQAR). El procediment que desenvolupin les agències per portar a terme la reacreditació institucional de centres ha de seguir el protocol general que, a proposta del Ministeri d'Educació, Cultura i Esport, s'estableixi en el si de la Conferència General de Política Universitària i que, en tot cas, ha de respectar el que estableix la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú. ANECA i els òrgans d'avaluació externa de les comunitats autònomes s'han de facilitar mútuament informació relativa a les avaluacions esmentades.

6. En cas que el Consell d'Universitats dicti una resolució desestimària, la universitat ha de sol·licitar la renovació de l'acreditació a tots els seus títols oficials d'acord amb l'article 27 bis del Reial decret 1393/2007, de 29 d'octubre, en un termini no superior a un any des de la data de la resolució.

CAPÍTOL IV

Centres que imparteixin ensenyaments conduents a l'obtenció de títols estrangers d'educació superior universitària

Article 15. Autorització de centres que imparteixin ensenyaments d'acord amb sistemes educatius estrangers.

1. D'acord amb el que estableix l'article 86 de la Llei orgànica 6/2001, de 21 de desembre, la impartició a Espanya d'ensenyaments conduents a l'obtenció de títols,

certificats o diplomes d'educació superior universitària, d'acord amb sistemes educatius estrangers, requereix autorització de l'òrgan competent de la comunitat autònoma.

2. L'atorgament de l'autorització administrativa s'ha de produir en els supòsits següents:

a) Que els ensenyaments els imparteixi un centre docent integrat o adscrit a una universitat creada o reconeguda de conformitat amb la legislació espanyola.

b) Que els ensenyaments els imparteixi un centre estranger que ha d'estar degudament constituït d'acord amb la legislació del país amb el sistema educatiu del qual pretengui impartir ensenyaments.

3. En tot cas, s'han de complir els requisits següents:

a) Els que assenyalen els articles 6.2 [a excepció del que preveu el segon paràgraf de la lletra a)] a 13 d'aquest Reial decret.

b) Que els ensenyaments estrangers la impartició dels quals es pretén:

1r Estiguin efectivament implantats en la universitat o institució estrangera d'educació superior que expedeixi el títol, el certificat o el diploma.

2n Els seus plans d'estudis es corresponguin en estructura, durada i continguts amb els que s'imparteixen en la universitat o institució d'educació superior estrangera matriu. Aquest fet s'ha d'acreditar a través d'un certificat del rector o remetent una còpia del pla d'estudis de la universitat matriu amb referència a assignatures, seqüència curricular i càrrega lectiva.

3r Conduïxin a l'obtenció de títols, certificats o diplomes que tinguin la mateixa validesa acadèmica oficial al país d'origen i la mateixa denominació que els que expedeixi la universitat o institució d'educació superior estrangera matriu pels estudis esmentats.

4t Estiguin sotmesos als processos d'avaluació, acreditació i inspecció dels òrgans competents del sistema indicat, si n'hi ha.

Aquests requisits s'han d'acreditar mitjançant una certificació expedida a l'efecte per la representació acreditada a Espanya del país amb el sistema educatiu del qual s'hagi d'impartir l'ensenyament.

4. Les comunitats autònomes han de comunicar al Ministeri d'Educació, Cultura i Esport les autoritzacions conferides als centres a l'efecte de la seva inscripció al RUCT.

5. L'expedient d'autorització requereix l'informe del Ministeri d'Afers Exteriors i de Cooperació sobre la conveniència d'aquesta, basada en l'existència de tractats o convenis internacionals subscrits per Espanya i, si no n'hi ha, en el principi de reciprocitat.

Article 16. *Efectes de l'autorització.*

1. Els centres autoritzats han de tenir la denominació que correspongui d'acord amb els ensenyaments que imparteixen, i no es poden utilitzar denominacions que, pel seu significat o per utilitzar un idioma estranger, puguin induir a confusió sobre la naturalesa del centre, els ensenyaments que s'hi imparteixen, o la naturalesa, la validesa i els efectes dels títols, certificats o diplomes acadèmics a què conduïxen.

2. Els ensenyaments autoritzats estan sotmesos a l'avaluació d'ANECA o, si s'escau, de l'òrgan d'avaluació externa de la comunitat autònoma al territori de la qual s'estableixi el centre. ANECA i els òrgans d'avaluació externa de les comunitats autònomes s'han de facilitar mútuament informació relativa a les avaluacions esmentades.

A fi de facilitar l'avaluació a què es refereix el paràgraf anterior, ANECA, en col·laboració amb els òrgans d'avaluació de les comunitats autònomes, ha d'elaborar i fer públic el protocol corresponent.

3. Els títols, els certificats o els diplomes a què conduïxen els ensenyaments autoritzats tenen únicament els efectes que els atorgui la legislació de l'Estat d'origen, de conformitat amb l'article 86.4 de la Llei orgànica 6/2001, de 21 de desembre. El reconeixement d'efectes

a Espanya s'ajusta al que estableix la normativa específica reguladora del reconeixement d'estudis i títol estrangers d'educació superior.

La universitat i el centre que imparteixi aquests ensenyaments han d'informar els estudiants, en el moment d'efectuar la matrícula, d'aquests fets.

4. L'incompliment de les obligacions inherents a la bona pràctica docent i investigadora, la informació incorrecta sobre els ensenyaments que imparteixen i sobre els títols, els certificats o els diplomes a l'obtenció dels quals condueixen, així com la modificació de qualsevol dels elements de conformitat amb els quals l'òrgan competent de la comunitat autònoma atorgui l'autorització, en poden motivar la revocació.

Disposició addicional primera. Adaptació de les universitats i els centres universitaris als requisits que preveu aquest Reial decret.

1. Totes les universitats, públiques i privades, i els centres universitaris han de complir els requisits personals, d'infraestructura i mitjans materials que estableix aquest Reial decret en un termini màxim de quatre anys a partir de la seva entrada en vigor.

2. Les universitats ja creades han de presentar el pla a què es refereix l'article 6.2.a) quan vulguin implantar titulacions en una branca en la qual no tenen oferta, en les mateixes condicions que preveu l'article esmentat.

Així mateix, quan l'administració educativa competent ho consideri oportú, han de presentar, amb la finalitat de garantir la seva viabilitat econòmica i, per tant, el manteniment de la seva activitat, el pla de mesures correctores a què es refereix l'article 13 d'aquest Reial decret.

3. Els centres que imparteixen ensenyaments universitaris d'acord amb sistemes educatius estrangers, s'han d'adaptar a les previsions d'aquest Reial decret en el termini màxim de tres anys a partir de la seva entrada en vigor.

Disposició addicional segona. No-increment de despesa pública.

Les mesures que inclou aquest Reial decret no poden suposar un increment de dotacions ni de retribucions ni d'altres despeses de personal.

Disposició addicional tercera. Àmbit territorial de la Universitat Nacional d'Educació a Distància.

Totes les referències a les administracions de les comunitats autònomes que s'efectuen en aquest Reial decret s'entenen referides, en el cas de la Universitat Nacional d'Educació a Distància (UNED), al Ministeri d'Educació, Cultura i Esport o a l'ens competent en matèria universitària, en atenció a les seves característiques especials i a l'àmbit de les seves activitats.

Disposició addicional quarta. Universitats de l'Església catòlica.

1. De conformitat amb el que estableix la disposició addicional quarta de la Llei orgànica 6/2001, de 21 de desembre, les universitats de l'Església catòlica establertes a Espanya amb anterioritat a l'Acord de 3 de gener de 1979, entre l'Estat espanyol i la Santa Seu, sobre ensenyament i afers culturals, en virtut del que estableix el Conveni entre la Santa Seu i l'Estat espanyol, de 10 de maig de 1962, així com l'Acord esmentat, mantenen els seus procediments especials en matèria de reconeixement d'efectes civils de plans d'estudis i títols, mentre no optin per transformar-se en universitats privades.

2. Sense perjudici del que estableix l'apartat anterior, i només a l'efecte de fer efectius els procediments esmentats, aquestes universitats han de sol·licitar al Consell d'Universitats l'acreditació institucional dels seus centres, que s'ha de dur a terme una vegada es comprovi que compleixen els requisits que estableix el Govern amb caràcter general.

3. Als mateixos efectes, aquestes universitats s'han d'adaptar als requisits que preveu aquest Reial decret amb caràcter general i en els mateixos terminis.

Disposició addicional cinquena. *Centres universitaris de la Defensa.*

Els centres universitaris de la Defensa que, d'acord amb l'article 51 de la Llei 39/2007, de 19 de novembre, de la carrera militar, estiguin adscrits a alguna universitat pública, tenen la consideració de centres docents adscrits a l'efecte de l'article 5 d'aquest Reial decret.

De conformitat amb l'article 73 de la Llei 39/2007, de 19 de novembre, de la carrera militar, els ensenyaments corresponents a la formació militar general i específica i d'especialitat fonamental els ha d'impartir professorat militar, i els ensenyaments de grau universitari i postgrau els ha d'impartir personal militar i personal contractat que disposi de la capacitat adequada de conformitat amb la Llei orgànica 6/2001, de 21 de desembre.

El personal docent i investigador d'aquests centres universitaris ha de complir les previsions que estableix aquest Reial decret, de manera específica a l'article 7, i la resta de normativa vigent.

Sense perjudici de la titularitat del Ministeri de Defensa sobre aquests centres i de les competències d'aquest en matèria de formació militar, totes les referències a les administracions de les comunitats autònomes que s'efectuen en aquest Reial decret s'entenen referides, en el cas dels centres universitaris de la Defensa, al Ministeri d'Educació, Cultura i Esport.

Disposició addicional sisena. *Tractats o convenis internacionals.*

El que disposa aquest Reial decret, i en particular el que preveu el capítol IV, s'entén sense perjudici del que estableixen els tractats o convenis internacionals subscrits per Espanya o, si s'escau, de l'aplicació del principi de reciprocitat.

Disposició transitòria única. *Requisits de personal durant la implantació progressiva dels ensenyaments.*

Mentre no s'implantïn en la seva totalitat cadascun dels estudis universitaris oficials que hagi de desenvolupar la universitat, els requisits de percentatge de personal que estableix aquest Reial decret per a les universitats i els centres universitaris s'entenen referits a la totalitat del personal que sigui exigible per a la impartició del curs o cursos del corresponent pla d'estudis en procés d'implantació.

Disposició derogatòria única. *Derogació normativa.*

Queden derogades totes les disposicions del mateix rang o inferior que s'oposin al que disposa aquest Reial decret i, en particular, el Reial decret 557/1991, de 12 abril, sobre creació i reconeixement d'universitats i centres universitaris.

Disposició final primera. *Títol competencial.*

Aquest Reial decret es dicta a l'empara del que preveu l'article 149.1.1a i 30a, referit a la regulació de les normes bàsiques per al desplegament de l'article 27 de la Constitució espanyola, i els seus preceptes tenen caràcter bàsic.

Disposició final segona. *Modificació del Reial decret 1393/2007, de 29 d'octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials.*

El Reial decret 1393/2007, de 29 d'octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials, queda modificat en els termes següents:

U. Es modifica l'apartat 3 de l'article 24, que queda redactat en els termes següents:

«3. A aquests efectes l'Agència Nacional d'Avaluació de la Qualitat i Acreditació (ANECA) o els òrgans d'avaluació que la llei de les comunitats autònomes determini i que estiguin inscrits en el Registre europeu d'agències de qualitat (European

Quality Assurance Register, EQAR), després d'haver superat amb èxit una avaluació externa d'acord amb els criteris i les directrius de garantia de qualitat a l'Espai Europeu d'Educació Superior (European Standards and Guidelines for Quality Assurance of Higher Education), han d'establir conjuntament els protocols d'avaluació necessaris per a la verificació i acreditació d'acord amb els esmentats criteris i directrius i de conformitat amb el que disposa aquest Reial decret.»

Dos. Es modifica l'article 27 bis, que queda redactat en els termes següents:

«Article 27 bis. *Procediment general per a la renovació de l'acreditació dels títols oficials.*

1. La renovació de l'acreditació dels títols universitaris oficials s'ha de produir en els termes i terminis que preveu l'article 24.2, quan aquests obtinguin la resolució corresponent del Consell d'Universitats, previ informe favorable emès per ANECA o pels òrgans d'avaluació que la llei de les comunitats autònomes determini. L'informe esmentat té caràcter preceptiu i determinant, i interromp el termini màxim per resoldre i notificar la resolució del procediment en els termes que preveu l'article 42.5.c) de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

2. Amb aquesta finalitat, la universitat ha d'efectuar la sol·licitud corresponent d'acord amb el procediment i els terminis que les comunitats autònomes estableixin per als seus respectius àmbits competencials.

3. L'òrgan competent de la comunitat autònoma ha de remetre a ANECA o a l'òrgan d'avaluació corresponent la sol·licitud d'informe, a fi de comprovar que el pla d'estudis s'està portant a terme d'acord amb el seu projecte inicial, mitjançant una avaluació que ha d'incloure, en tot cas, una visita d'experts externs a la universitat.

4. L'òrgan d'avaluació corresponent ha d'elaborar una proposta d'informe que s'ha d'expressar, de manera motivada, en termes favorables a la renovació de l'acreditació o, si s'escau, amb indicació dels aspectes que s'han de modificar necessàriament a fi d'obtenir un informe favorable. Aquest informe l'ha d'enviar ANECA o l'òrgan d'avaluació corresponent a la universitat perquè pugui presentar al·legacions en el termini de 20 dies hàbils.

5. Una vegada conclòs el termini i valorades, si s'escau, les al·legacions, ANECA o l'òrgan d'avaluació corresponent ha d'elaborar l'informe d'avaluació, que pot ser favorable o desfavorable, i l'ha de remetre a la universitat sol·licitant, al Consell d'Universitats, al Ministeri d'Educació, Cultura i Esport i a la comunitat autònoma o comunitats autònomes corresponents.

6. Un cop rebut l'informe, el Consell d'Universitats ha de dictar, en el termini d'un mes i en tot cas abans de sis mesos des de la sol·licitud de la universitat a què es refereix l'apartat 2, la resolució corresponent, que ha de comunicar al Ministeri d'Educació, Cultura i Esport, a la comunitat o comunitats autònomes, i a la universitat sol·licitant. La falta de resolució expressa en el termini esmentat permet considerar estimada la sol·licitud.

7. Contra la resolució a què es refereix l'apartat anterior la universitat pot presentar recurs davant la presidència del Consell d'Universitats en el termini d'un mes, que s'ha de substanciar d'acord amb el procediment que estableixen els apartats 9 i següents de l'article 25.

8. Una vegada dictada la resolució, el Ministeri d'Educació, Cultura i Esport l'ha de comunicar al Registre d'universitats, centres i títols, que, en cas que sigui estimatòria, ha de procedir a la inscripció de la corresponent renovació de l'acreditació a què es refereix l'apartat 1. En cas que sigui desestimada, el títol causa baixa en el Registre esmentat i perd el caràcter oficial i la validesa en tot el territori nacional. En aquest últim supòsit, la resolució corresponent ha de declarar extingit el pla d'estudis i ha de preveure les mesures adequades que garanteixin els drets acadèmics dels estudiants que estiguin cursant els estudis esmentats.

9. La Conferència General de Política Universitària ha d'aprovar els criteris de coordinació, cooperació i reconeixement mutu per a la participació en el procediment a què es refereix aquest article.»

Tres. S'afegeix un nou article 27 ter, amb la redacció següent:

«Article 27 ter. *Procediment especial per a la renovació de l'acreditació dels títols oficials.*

1. Les universitats els centres de les quals hagin obtingut l'acreditació institucional poden renovar, mentre mantinguin els seus efectes, l'acreditació de les titulacions oficials que imparteixin sense necessitat de sotmetre's al procediment que preveu l'article anterior.

2. Totes les titulacions oficials de la universitat corresponents al centre acreditat han d'incorporar com a data de renovació de l'acreditació en el Registre d'universitats, centres i títols la corresponent a la resolució d'acreditació institucional del Consell d'Universitats.»

Disposició final tercera. *Modificació del Reial decret 1558/1986, de 28 de juny, pel qual s'estableixen les bases generals del règim de concerts entre les universitats i les institucions sanitàries.*

Es modifica la base cinquena de l'article 4 del Reial decret 1558/1986, de 28 de juny, pel qual s'estableixen les bases generals del règim de concerts entre les universitats i les institucions sanitàries, que queda redactada en els termes següents:

«Cinquena. S'ha d'utilitzar la denominació «hospital universitari» quan el concert es refereixi a l'hospital en el seu conjunt o compregui la majoria dels seus serveis i/o unitats assistencials; en cas que només es concertin alguns serveis, s'ha de parlar d'«hospital associat a la universitat». El mateix s'aplica als centres d'atenció primària.

Un hospital universitari només pot estar vinculat per concert o conveni a una universitat per a la impartició d'una mateixa titulació. Excepcionalment, amb la finalitat exclusiva de la realització de pràctiques i sobre la base de convenis específics, hi pot haver estudiants d'altres universitats, amb la consulta prèvia per escrit a la universitat vinculada.»

Disposició final quarta. *Habilitació normativa.*

Es faculta la persona titular del Ministeri d'Educació, Cultura i Esport per dictar, en l'àmbit de les seves competències, totes les disposicions que requereixi l'aplicació del que disposa aquest Reial decret.

Disposició final cinquena. *Entrada en vigor.*

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

Madrid, 29 de maig de 2015.

FELIPE R.

La vicepresidenta del Govern i ministra de la Presidència,
SORAYA SÁENZ DE SANTAMARÍA ANTÓN

ANNEX I

Mòduls mínims dels espais docents i investigadors

El seu nombre i la seva superfície han d'estar determinats pel nombre d'alumnes que es prevegi que els han d'utilitzar simultàniament, d'acord amb els mòduls següents:

a) Aules:

Fins a quaranta alumnes: 1 metre i cinquanta centímetres quadrats per alumne.

De quaranta alumnes en endavant: 1 metre i vint-i-cinc centímetres quadrats per alumne.

b) Laboratoris docents: cinc metres quadrats per alumne assignat a un grup de docència. El mòdul esmentat pot ser objecte d'adaptació en funció de les necessitats de docència pràctica que corresponguin als ensenyaments oficials que imparteixin. En aquest espai s'ha de reservar una zona o un mobiliari de custòdia del vestuari i de les peces protectores de laboratori.

Aquests laboratoris han de ser espais independents de les aules i sales de tutories.

c) Laboratoris de recerca: entre 10 i 15 metres quadrats per professor o investigador. Aquests laboratoris han d'estar separats del pas d'alumnes i no s'han de compartir per a tasques docents.

Els espais per a la docència i recerca han de tenir la flexibilitat espacial i de mobiliari necessària per adequar-se a les modalitats diferents d'ensenyament-aprenentatge.

Els despatxos de professors han d'estar dotats d'equips informàtics i de comunicacions adequats.

ANNEX II

Exigències especials per als ensenyaments en l'àmbit de les ciències de la salut

a) En els ensenyaments de medicina, infermeria i fisioteràpia, s'ha de garantir:

1r Les universitats han de disposar almenys d'un hospital i de tres centres d'atenció primària (de titularitat pública o privada) amb base en un concert en el cas de les universitats públiques o en un conveni en el de les universitats privades.

2n Les institucions sanitàries han de reunir els requisits (dotació de mitjans personals i materials) que s'estableixin de manera conjunta entre els ministeris amb competències en matèria de sanitat i d'universitats.

3r El concert o conveni ha d'assenyalar els serveis de les institucions sanitàries que es concertin i els departaments o les unitats universitàries que s'hi relacionen.

4t S'ha d'utilitzar la denominació «hospital universitari» quan el concert es refereixi a l'hospital en el seu conjunt o compregui la majoria dels seus serveis i/o unitats assistencials; en cas que només es concertin alguns serveis, s'ha de parlar d'«hospital associat a la universitat». El mateix s'aplica als centres d'atenció primària.

b) Per als ensenyaments en odontologia, veterinària, farmàcia i altres ensenyaments en l'àmbit de la salut que requereixin elements assistencials, s'ha de garantir la disponibilitat dels mitjans clínics necessaris, ja sigui de la mateixa universitat (clíniques universitàries d'odontologia, podologia, psicologia, hospitals clínics veterinaris, etc.), ja sigui mitjançant convenis amb institucions públiques o privades que tinguin aquests serveis assistencials acreditats per l'administració que competeixi.

ANNEX III

Documentació justificativa per a l'expedient de creació/reconeixement d'universitats i la seva autorització posterior

- a) Memòria en què constin els seus objectius acadèmics i la programació d'activitats docents i investigadores que garanteixin el compliment de les funcions de la universitat que estableix l'article 1 de la Llei orgànica 6/2001, de 21 de desembre.
- b) Documentació justificativa de la garantia d'activitat a la qual es refereix l'article 9 d'aquest Reial decret.
- c) La documentació que acrediti els requisits d'organització i funcionament que preveu l'article 10 d'aquest Reial decret.
- d) Justificació de la plantilla del personal docent i investigador al començament de l'activitat, en els termes que preveu l'article 7.6 d'aquest Reial decret.
- e) Justificació de la plantilla de personal d'administració i serveis al començament de l'activitat, així com la previsió del seu increment anual fins a la implantació total dels ensenyaments corresponents.
- f) Justificació dels ensenyaments a impartir i el nombre de centres que tindrà la nova universitat a l'inici de les activitats, així com la previsió del nombre total de places universitàries que es pretenen cobrir, curs a curs, fins a assolir el ple rendiment, curs acadèmic en què començaran les activitats esmentades, i calendari per a la implantació completa dels ensenyaments i la posada en funcionament dels centres corresponents.
- g) Justificació dels objectius i programes de recerca de les àrees científiques que tinguin relació amb les titulacions oficials que integrin la nova universitat, així com de les estructures específiques que assegurin aquests objectius.
- h) Justificació del compliment de les infraestructures i dels mitjans materials adequats i suficients per a l'exercici de les seves funcions docents i investigadores.

Les universitats privades han d'acreditar que tenen personalitat jurídica pròpia, de conformitat amb el que disposa l'article 2.1 de la Llei orgànica 6/2001, de 21 de desembre.