

REGLAMENTO

SECCIÓN DE GEOFÍSICA APLICADA
COMISIÓN ESPAÑOLA DE GEODESIA Y GEOFÍSICA

CAPÍTULO PRELIMINAR. DE LOS MIEMBROS DE LA SECCIÓN.
1

CAPÍTULO I: DEL GOBIERNO DE LA SECCIÓN.
1

Sección I.I. Del Presidente de la Sección.
1

Sección I.II. Del Secretario de la Sección.
2

Sección I.III. Del Pleno de la Sección.
3

Sección I.IV. De la Junta de Dirección.
3

CAPÍTULO II. DEL RÉGIMEN ECONÓMICO
4

Sección II.I. De los recursos financieros
4

Sección II.II. De la elaboración y liquidación de los presupuestos.
4

CAPÍTULO III. DE LA ADMINISTRACIÓN DE LA SECCIÓN.
5

CAPÍTULO IV. DE LAS SESIONES DEL PLENO DE LA SECCIÓN.
6

Sección IV.I. De las convocatorias, orden del día y actas.
6

Sección IV.II. Del desarrollo de las sesiones, votaciones y acuerdos.
7

Sección IV.III. De las reclamaciones, recursos y censuras.
8

Sección IV.IV. De la presentación de candidaturas y elección de personas.
9

CAPÍTULO V. DE LA REFORMA DE ESTE REGLAMENTO.
9
DISPOSICIÓN FINAL
10

PREÁMBULO
PRIVATE
La Comisión Española de Geodesia y Geofísica es un órgano colegiado interministerial adscrito a la Dirección General del Instituto Geográfico Nacional. La Comisión cuenta entre sus Secciones con la de Geofísica Aplicada de la que es objeto este reglamento. La Sección propugna como tareas básicas de su actuación:

 Promover, coordinar e impulsar los trabajos, investigaciones y estudios de Geofísica Aplicada.
 Velar por la buena práctica en el campo de la Geofísica Aplicada.

Coordinar las investigaciones en Geofísica Aplicada cuando exijan la cooperación entre organismos nacionales e internacionales.

 Representar a España en reuniones internacionales oficiales cuyo objeto sea la Geofísica Aplicada.
CAPÍTULO PRELIMINAR
DE LOS MIEMBROS DE LA SECCIÓN

Artículo 1.

1. La Sección de Geofísica Aplicada está constituida por diez miembros, salvo que se determine un número diferente por el Comité Ejecutivo de la CEGG.

2. Los miembros de la Sección serán científicos o técnicos de reconocido prestigio en el campo de la Geofísica Aplicada.
3. La elección de los miembros de la Sección se regirá por lo dispuesto en el Real Decreto 1391/2007 de 29 de octubre de 2007 (BOE de 26 de noviembre).
Artículo 2.

1. A las sesiones de la Sección podrán acudir expertos en el ámbito de actuación de la Geofísica Aplicada que sean requeridos por la propia Sección.
2. La Sección propondrá los requisitos que se exigirán a estos expertos que, en cualquier caso, tendrán voz pero no voto en las deliberaciones de las sesiones.

3. A propuesta de la Sección, el Pleno de la Comisión Española de Geodesia y Geofísica o, en su caso, el Comité Ejecutivo, deberá aprobar las sesiones concretas a que pueden asistir tales expertos a la Sección.

CAPÍTULO I
DEL GOBIERNO DE LA SECCIÓN
Artículo 3.

El gobierno de la Sección de Geofísica Aplicada se realiza a través de los órganos unipersonales de gobierno y los órganos colegiados de gobierno. Los órganos unipersonales de gobierno son el Presidente y el Secretario de la Sección. Los órganos colegiados de gobierno son el Pleno de la Sección y la Junta de Dirección.

Sección I.I
Del Presidente de la Sección
Artículo 4.
4. El Presidente de la Sección es el órgano unipersonal ordinario de gobierno de la misma y ostenta su representación. Sus atribuciones son las indicadas en el artículo 7 del Real Decreto Real Decreto 1391/2007 de 29 de octubre de 2007 (BOE de 26 de noviembre) y en el apartado 4 del Manual de Funcionamiento de la CEGG .

Artículo 5.
1. La elección del Presidente de la Sección está regulada por el artículo 7.5. del Real Decreto 1391/2007 de 29 de octubre de 2007 (BOE de 26 de noviembre), el apartado 4.2. del Manual de Funcionamiento de la CEGG y las secciones IV.II y IV.IV del presente Reglamento.

2. La duración de su mandato es la establecida por el artículo 7.5. del Real Decreto 1391/2007 de 29 de octubre de 2007 (BOE de 26 de noviembre).

Artículo 6.
1. El Presidente de la Sección cesará por alguna de las siguientes causas:

a) A petición propia.

b) Por causa legal sobrevenida.

c) Por finalización legal de su mandato.

d) Atendiendo al artículo 7.5. del Real Decreto 1391/2007 de 29 de octubre de 2007 (BOE de 26 de noviembre).

2. En el momento del cese del Presidente, éste y el Secretario continuarán en funciones en la Junta de Dirección, que asumirá el gobierno ordinario de la Sección; la Junta de Dirección abrirá inmediatamente el proceso conducente a la elección de nuevo Presidente.

Artículo 7.
1. En caso de ausencia que lo justifique, el Presidente de la Sección delegará su representación ante las distintas juntas o comisiones en el Presidente Suplente de la Sección.

2. El Presidente suplente de la Sección será elegido por el mismo procedimiento que el Presidente titular.

Sección I.II.
Del Secretario
Artículo 8.
El Secretario de Departamento es el fedatario de los acuerdos de los órganos de gobierno en los que actúe como tal.

Artículo 9.
1. La elección del Secretario de la Sección está regulada por el artículo 7.6. del Real Decreto 1391/2007 de 29 de octubre de 2007 (BOE de 26 de noviembre), el apartado 4.2. del Manual de Funcionamiento de la CEGG y las secciones las secciones IV.II y IV.IV del presente Reglamento.

2. La duración de su mandato es la establecida por el artículo 7.5. del Real Decreto 1391/2007 de 29 de octubre de 2007 (BOE de 26 de noviembre).

Artículo 10.
El cese del Secretario se regirá por lo establecido en el artículo 7.7. del Real Decreto 1391/2007 de 29 de octubre de 2007 (BOE de 26 de noviembre).

Artículo 11.
Además de las encomendadas en este Reglamento, el Secretario tiene como funciones específicas:

a) Coordinar la actividad operativa de la Sección.

b) Representar a su Organismo Coordinador en la Sección.

c) Expedir las certificaciones que le sean requeridas.

d) Documentar y custodiar los asuntos y acuerdos de la Sección.

e) Comunicar con suficiente antelación y en debida forma las convocato​rias de la Sección, suministrando la información pertinente sobre los puntos del orden del día del mismo.

f) Dar publicidad inmediata de los acuerdos de la Junta de Dirección y de las actas de las sesiones de la Sección.

g) Cualquier otra que le encomiende o delegue el Pleno o la Junta de Dirección de la Sección.

Artículo 12.
1. En caso de ausencia que lo justifique, el Secretario de la Sección delegará su representación ante las distintas juntas o comisiones en el Secretario suplente de la Sección.
2. El Secretario suplente de la Sección será elegido por el Pleno de la Sección.

Sección I.III.
Del Pleno de la Sección
Artículo 13.
El Pleno de la Sección es el órgano superior de gobierno de la Sección.

Sección I.IV.
De la Junta de Dirección
Artículo 14.
1. La Junta de Dirección es el órgano colegiado de gobierno ordinario de la Sección.

2. La Junta de Dirección estará integrada por el Presidente, el Secretario y el Presidente suplente de la Sección.

Artículo 15.
Las reuniones de la Junta de Dirección no tendrán que ser obligatoriamente presenciales, podrán ser también mediante medios de comunicación virtuales: videoconferencia, llamadas a tres, o correo electrónico. En todo caso requerirán el intercambio de comunicación de sus tres miembros.
Artículo 16.
Son funciones de la Junta de Dirección:

a) Elaborar el orden del día de las sesiones del Pleno de la Sección.

b) Emitir cuantos informes le sean encomendados por el Pleno de la Sección, el Comité Ejecutivo de la Comisión Española de Geodesia y Geofísica o el Pleno de la misma.

c) Recibir los informes preceptivos relativos a la Sección.

d) Proponer al Pleno de la Sección las normas de funcionamiento y control de la Sección, así como velar por su cumplimiento.

e) Ante una situación de urgencia, la Junta de Dirección asumirá las competencias del Pleno de la Sección al que dará cuenta de su actuación en el mínimo plazo posible.

f) La Junta de Dirección informará y someterá al Pleno de la Sección la aprobación o ratifi​cación, en su caso, de sus actuaciones y decisiones.

g) Elaborar y proponer al Pleno de la Sección el Plan de Trabajo.

h) Administrar y ejecutar el presupuesto de funcionamiento de la Sección de acuerdo con las directrices aprobadas en el Plan de Trabajo.

i) Elaborar y proponer al Pleno de la Sección la aprobación de la ejecución del Plan de Trabajo.

j) Cuantas otras le sean delegadas expresamente por el Pleno de la Sección.

CAPÍTULO II.
DEL RÉGIMEN ECONÓMICO

Sección II.I.
De los recursos financieros
Artículo 17.
Los recursos financieros de la Sección son todos los fon​dos que se reciban en la misma.

Sección II.II.
De la elaboración del Plan de Trabajo
Artículo 18.
La elaboración de la propuesta del Plan de Trabajo corresponde a la Junta de Dirección que, en todo caso, se ajustará a lo establecido en el presente Reglamento y al Manual de Funcionamiento de la CEGG.

Artículo 19.
1. El Plan de Trabajo de la Sección deberá ser aprobado por el Pleno de la Sección y de acuerdo a los apartados 4.3, 5.2, 5.3 y 5.4 del Manual de Funcionamiento de la CEGG.

2. Si la propuesta del Plan de Trabajo por la Junta de Dirección no fuese aprobada por el Pleno de la Sección, la devolverá a la Junta para que elabore una nueva propuesta que, a su vez, deberá ser aprobada por el Pleno.

Artículo 20.
Al finalizar el ejercicio económico anual y, en todo caso, antes de la presentación de una nueva propuesta del Plan de Trabajo, la Junta de Dirección presentará al Pleno de la Sección una información completa y detallada de los ingresos y gastos de la Sección durante el ejercicio anterior.

CAPITULO III.
DE LA ADMINISTRACIÓN DE LA SECCIÓN
Artículo 21.
1. La Secretaría de la Sección atenderá las necesidades administrativas de la misma con cargo a los recursos financieros de la Sección.

2. La Secretaría de la Sección se establece en la sede del Organismo Coordinador de la Sección.

Artículo 22.
1. En la Secretaría de la Sección existirán, al menos, los siguientes archivos:

a) de correspondencia oficial a la Sección.

b) de contabilidad (si procede).

c) de actas de sesiones de los órganos colegiados y de las comisiones cuya obligatoriedad se establezca.

2. Las actas a las que se refiere el punto c), una vez sean aprobadas por el Pleno, serán remitidas al Secretario de la Comisión Española de Geodesia y Geofísica para su custodia en la Secretaria General de dicho órgano. Así mismo se remitirá un ejemplar a cada miembro de la Sección.

CAPÍTULO IV.
DE LAS SESIONES DEL PLENO DE LA SECCIÓN

Sección IV.I.
De las convocatorias, orden del día y actas
Artículo 23.
Las convocatorias de las sesiones del Pleno podrán ser de carácter ordinario o extraordinario, quedando estas últimas determinadas por el carácter de urgencia que requieran los temas a tratar en el orden del día.

Artículo 24.
1. El Pleno de la Sección se reunirá de forma ordinaria, al menos, una vez al año.

2. La sesión ordinaria del Pleno será convocada por la Junta de Dirección y el Secretario la notificará a cada uno de los miembros de la Sección con una antelación de quince días. La notificación podrá ser por escrito o por correo electrónico. Será necesario una confirmación de la asistencia de la mayoría de los miembros, para considerar válida la convocatoria.
Artículo 25.
1. El Pleno de la Sección será convocado en sesión extraordinaria por el Presidente de la Sección, a iniciativa propia, de la Junta de Dirección, o a solicitud de, al menos, el 50% de los miembros del Consejo.

2. La convocatoria de las sesiones extraordinarias se notificará a cada uno de los miembros del Pleno, pudiendo utilizarse en este caso medios extraordinarios de comunicación y justificando al comienzo de la sesión la urgencia de la convocatoria.

Artículo 26.
1. El orden del día de las sesiones del Pleno será fijado por la Junta de Dirección.

2. Si al menos el 30% de los miembros del Pleno solicita incorporar un punto en el orden del día, dicho punto deberá ser incluido, salvo que la convocatoria esté ya tramitada. En este supuesto, el punto propuesto se incluirá en el orden del día de la siguiente sesión ordinaria.

3. Al comienzo de la sesión ordinaria el Presidente o Secretario podrán solicitar al Pleno incluir nuevos puntos en el orden del día, justificando los motivos que no han hecho posible tramitarlos por los cauces habituales. Para que prospere dicha solicitud deberán estar presentes todos los miembros del Pleno y aprobarse por mayoría simple.

4. La secuencia del orden del día del Pleno podrá ser alterada por mayoría simple de los presentes al inicio de la sesión o a propuesta del Presidente.

5. En el orden del día de las sesiones ordinarias del Pleno aparecerá un punto titulado "Ruegos, preguntas y declaraciones" en el que no se podrán tomar acuerdos.

Artículo 27.
1. De las sesiones del Pleno el Secretario levantará Acta, que contendrá la lista de asistentes, una relación de las materias debatidas y los acuerdos adoptados.

2. Las Actas serán firmadas por el Secretario y por el Presidente.

3. En el plazo máximo de diez días tras la sesión del Pleno de la Sección, ordinaria o extraordinaria, el Secretario remitirá por el medio que estime conveniente, una copia del acta levantada a cada uno de los miembros del Pleno, estos dispondrán de un plazo de 10 días tras su recepción para realizar alegaciones a la misma.
4. El Acta de una sesión ordinaria se someterá a la aprobación del Pleno en la siguiente sesión ordinaria.

5. El Acta de una sesión extraordinaria se someterá a la aprobación del Pleno en la siguiente sesión ordinaria.

Sección IV.II.
Del desarrollo de las sesiones, las votaciones y los acuerdos

Artículo 28.
1. El quórum necesario para el comienzo de la sesión en primera convocatoria es el resultante del primer número entero que sigue al de dividir por dos el total de los miembros del Pleno.

2. En segunda convocatoria, treinta minutos más tarde de la señalada para el comienzo de la sesión, no se exigirá quórum para el inicio de la misma, ateniéndose para la adopción de acuerdos a lo previsto en los artículos 31,32 y 33 de este Reglamento.
3. Las sesiones no tendrán que ser obligatoriamente presenciales, sino que podrán desarrollarse también a través de medios de comunicación virtuales: videoconferencia, llamadas a tres, o por correo electrónico .
Artículo 29.
Se entiende que es mayoría simple cuando los votos positivos superan a los negativos, o viceversa, y en el caso de propuestas alternativas, cuando los favorables a una superen a los de la otra.

Artículo 30.
El voto de los miembros del Pleno es personal e indelegable. En aquellos casos que las circunstancias lo permitan, las votaciones podrán hacerse usando los medios que los miembros del Pleno autoricen.

Artículo 31.
1. Los acuerdos se adoptarán por asentimiento, a propuesta del Presidente, por votación ordinaria o por votación secreta.

2. Una propuesta se entiende que se aprueba por asentimiento, cuando, una vez anunciada por el Presidente, no suscite objeción u oposición de contenido o de procedimiento. En otro caso, se someterá a votación.

3. La votación ordinaria se realizará a mano alzada.

4. Las votaciones secretas, que serán realizadas mediante papeletas entre​gadas al Secretario, serán preceptivas siempre que lo solicite algún miembro del Pleno.
5. Durante las votaciones nadie entrará o abandonará el local de la Sesión.

Artículo 32.
Cuando ocurriera empate en alguna votación se repetirá ésta y, si persistiese aquél, se suspenderá la votación durante el plazo que estime oportuno el Presidente del Pleno. Transcurrido este plazo, se repetirá la votación y si de nuevo se produce empate, el Presidente podrá hacer uso del voto de calidad o bien el dictamen, artículo, enmienda, voto particular o proposición de que se trate quedará en suspenso.

Artículo 33.
1. Para adoptar acuerdos válidamente, el Pleno deberá estar reunido según lo establecido en este Reglamento, debiendo haber quórum.
2. Los acuerdos serán válidos una vez aprobados por la mayoría simple de los asistentes, sin perjuicio de las mayorías especiales que se establecen en este Reglamento.

Sección IV.III.
Reclamaciones, Recursos y Censuras
Artículo 34.
1. Los acuerdos de los órganos de gobierno de la Sección, a excepción del Pleno de la Sección, podrán ser objeto de reclamación ante este órgano máximo.

2. La reclamación será presentada por escrito por el 30% de los miembros, como mínimo, y se harán constar los argumentos de la disconformidad.

Artículo 35.
1. La presentación del voto de censura contra cualquier cargo u órgano de la Sección deberá hacerse en escrito firmado, al menos, por el 30% de los miembros y en el que se adjunte una memoria justificada de dicha moción.

2. La presentación del voto de censura contra el Presidente o Secretario de la Sección se regirá, además de lo dispuesto en el apartado anterior, por los artículos 7.5.y 7.7 del Real Decreto 1391/2007 de 29 de octubre de 2007 (BOE de 26 de noviembre) y el apartados 4.2 del Manual de Funcionamiento de la CEGG.

3. La Junta de Dirección, reunida con carácter extraordinario, y tras comprobar los requisitos anteriores la admitirá a trámite y convocará al Pleno con carácter extraordinario.

4. Para que prospere la moción de censura deberá ser aprobada por la mayoría (50% de los asistentes más uno) de los miembros del Pleno; caso de no prosperar, sus firmantes no podrán suscribir otra contra el mismo cargo u órgano en el transcurso de un año natural.

5. La votación será pública y por llamamiento.

Sección IV.IV.
De la presentación de candidaturas y elección de personas
Artículo 36.
1. Las elecciones de personas se realizarán por votación secreta.

2. Las personas elegidas para un cargo, comisión, coordinación o representación, son reelegibles para la misma posición.

3. La renovación de miembros de la Sección se realizará cada cinco años esta renovación se llevará a cabo en un Pleno de la Sección atendiendo a los criterios establecidos en el articulo 1 de este reglamento.
4. Durante el último año de permanencia de los miembros de la Sección se buscaran nuevos candidatos a sustituir a los que cesen ese año. Sus candidaturas serán presentadas en un Pleno de la Sección donde serán elegidos. Una vez elegidos se presentaran al Pleno de la Comisión para su elección definitiva.
CAPITULO V.
DE LA REFORMA DE ESTE REGLAMENTO
Artículo 37.
Las propuestas de reforma del presente Reglamento habrán de ser presen​tadas al Presidente de la Sección por escrito, por un 40% de sus miembros. También podrán emanar de la Junta de Dirección mediante acuerdo unánime de todos sus miembros.

Artículo 38.
Las modificaciones de este Reglamento serán decididas en Pleno de la Sección, debiendo haberse dado a conocer las propuestas correspondientes a todos los miembros con un mes de antelación.

DISPOSICIÓN FINAL
Artículo 39.
Lo no contemplado en este reglamento será decidido en sesión del Pleno de la Sección.

Artículo 40.
Este reglamento entrará en vigor al día siguiente de su aprobación en el Pleno de la Comisión Española de Geodesia y Geofísica.

Madrid, abril 2010
PAGE
1

