

Reglamento para la gestión y el uso de

taquillas de la Escuela Politécnica Superior

REGLAMENTO PARA LA GESTIÓN Y EL USO DE TAQUILAS DE LA ESCUELA POLITÉCNICA SUPERIOR 2

REGLAMENTO PARA LA GESTIÓN Y EL USO DE LA TAQUILLAS DE LA

ESCUELA POLITÉCNICA SUPERIOR DE LA UNIVERSIDAD DE ALICANTE

Artículo 1. Objeto de la normativa

Es objeto de esta normativa la gestión en el uso de las taquillas distribuidas en diferentes zonas comunes de

los edificios de la Escuela Politécnica Superior (en adelante, el centro).

Artículo 2. Utilidad y acceso

1. La utilidad principal de las taquillas será la de depositar material de uso personal y académico, sin tener

que transportarlo diariamente desde o hasta el domicilio de cada estudiante; igualmente, facilitar que

dicho material quede depositado a lo largo de su estancia diaria, facilitando la movilidad del alumnado

entre distintas clases o a mediodía.

2. El acceso a cada taquilla se realizará mediante el uso del correspondiente elemento de seguridad (llave,

candado, o similar), que será aportado por el o la estudiante, y de la oportuna petición y acreditación

previas para su uso.

Artículo 3. La Comisión de Taquillas

1. La Comisión de Taquillas es el órgano cuya principal misión es cumplir y hacer cumplir el presente

Reglamento, así como de realizar su interpretación en cualquier escenario que pueda surgir.

2. La composición de la Comisión de Taquillas de la EPS será la siguiente:

- Presidente: Director/a de la Escuela Politécnica Superior o persona en quien delegue

- Secretario/a: Administrador/a de Centro o persona en quien delegue

- Presidente de la Delegación de Alumnos de la Escuela Politécnica Superior

- Un vocal designado por y entre el alumnado perteneciente a la Junta de Escuela

Artículo 4. Acreditaciones

Las acreditaciones podrán ser facilitadas exclusivamente al alumnado matriculado en la Escuela Politécnica

en cada curso académico según los criterios establecidos en la presente normativa.

Artículo 5. Renovación de la acreditación

Dado que el número de taquillas es limitado, en el caso de que las solicitudes sobrepasen la oferta

existente, se dará prioridad a las solicitudes de aquellos estudiantes que no hayan disfrutado de este

servicio con anterioridad, o que en el caso de haber sido adjudicatarios previamente, hayan transcurrido al

menos 12 meses desde la última acreditación concedida.

REGLAMENTO PARA LA GESTIÓN Y EL USO DE TAQUILAS DE LA ESCUELA POLITÉCNICA SUPERIOR 3

La Comisión de taquillas se reserva el derecho de asignar repetidamente durante varios cuatrimestres a

alumnos, que habiendolo acreditado de manera correcta, se encuentren en situaciones consideradas como

particulares (movilidad, reducidad, minusvalías etc…)

Artículo 6. Convocatoria

1. A comienzos de cada cuatrimeste académico se abrirá un plazo para que los usuarios y usuarias que lo

deseen puedan solicitar la acreditación para el cuatrimestre que comienza, por escrito, mediante la

cumplimentación de la correspondiente solicitud.

2. Las convocatorias se publicitarán con suficiente antelación en la página web de la EPS.

Artículo 7. Solicitud

1. En cada solicitud que se presente a la convocatoria deberán figurar los datos personales, dirección,

correo electrónico de contacto, teléfono móvil y fijo del solicitante. Igualmente figurarán todos aquellos

elementos justificantes que el usuario estime para adecuar su solicitud al baremo correspondiente.

2. El solicitante acepta como medio de comunicación con la Escuela Politécnica Superior el correo

electrónico institucional de la UA, en especial para la comunicación de posibles incumplimientos y sus

consecuencias derivadas.

3. La vigencia máxima de la acreditación será hasta final de cada cuatrimestre incluyendo el periodo de

exámenes del respectivo cuatrimestre, siendo necesaria su renovación transcurrido dicho periodo o

cuando se inicie un nuevo periodo de renovación.

Artículo 8. Baremo

El baremo para la asignación de plazas y acreditaciones será el siguiente:

a. En función de las asignaturas que requieran el uso de la taquilla: hasta 1 punto, contabilizándose 0,05

puntos por crédito matriculado en el semestre correspondiente. Las asignaturas valorables se detallan

en el Anexo I.

b. Residencia fuera del área metropolitana de Alicante y acceso mediante transporte público: hasta 1

punto, contabilizándose 0,02 puntos por cada km de distancia de la población de residencia a la

Universidad. Para obtener puntuación en este apartado será necesario incluir la documentación

acreditativa a tal efecto.

c. Compartir la taquilla con otro compañero o compañera: 1 punto. En la solicitud se indicará el nombre

de los solicitantes y se adjuntará la documentación requerida. El baremo para los solicitantes que

compartan la taquilla se aplicará en conjunto. Es decir, si ambos cumplen el mismo requisito no

puntuará el doble, sino que se asignará la puntuación individual más elevada obtenida por cualquiera

REGLAMENTO PARA LA GESTIÓN Y EL USO DE TAQUILAS DE LA ESCUELA POLITÉCNICA SUPERIOR 4

de ellos.

d. Otros aspectos que aporte el estudiante y puedan ser valorados por la Comisión: hasta 1 punto.

Artículo 9. Adjudicación

1. La Comisión, en el ejercicio de sus facultades, aplicará el correspondiente baremo a cada una de las

solicitudes presentadas, emitiendo una resolución provisional con los adjudicatarios para el

cuatrimestre correspondiente.

2. La resolución provisional será publicada en la página web de la EPS y constará de un listado provisional

y la puntuación obtenida por cada estudiante, así como el resultado de la lista de espera.

3. La resolución de la Comisión podrá ser recurrida mediante los mecanismos expresados a tal efecto en la

misma, en el plazo de cinco días lectivos contados desde el día siguiente a la fecha de su publicación.

4. En el caso de que el/la estudiante no quedara conforme con la asignación realizada podrá presentar

reclamación al Presidente de la Comisión de Taquillas de la EPS a partir de la comunicación del

resultado mediante un escrito o diligencia en el que el/la reclamante exponga las razones concretas por

las que disiente del resultado obtenido.

Articulo 10. Publicación definitiva de acreditados

1. Transcurrido el periodo de alegaciones, el Centro publicará en su página web un listado de

adjudicatarios/as de taquillas definitivos, expresando la puntuación obtenida por cada una de ellos, así

como la correspondiente lista de espera.

2. La Delegación de Alumnos se responsabilizará de informar a cada estudiante de la taquilla asignada y de

otorgar la acreditación pertinente, considerando la designación de las taquillas más accesibles a

personas con movilidad reducida, discapacidad… para facilitar su accesibilidad.

Artículo 11. Vacantes

En caso de producirse durante el curso alguna vacante, por haberse retirado la acreditación, renuncias,

anulaciones de matrícula o causas similares; o no haberse llegado a cubrir las plazas dispuestas, se le

asignará al siguiente estudiante que estuviera en lista de espera. En caso de no existir ésta, se asignarán por

orden de entrada a los nuevos solicitantes que cumplan los requisitos para su concesión.

Artículo 12. Normas generales

El acceso y uso de las taquillas se ajustarán a las siguientes normas generales:

1. La acreditación será personal e intransferible, quedando asignada exclusivamente al solicitante o

solicitantes que figuren en la correspondiente solicitud. Cualquier uso por persona no autorizada podrá

REGLAMENTO PARA LA GESTIÓN Y EL USO DE TAQUILAS DE LA ESCUELA POLITÉCNICA SUPERIOR 5

ser causa de la retirada inmediata de la acreditación.

2. El uso regular de la taquilla por estudiantes para dar acceso a personas ajenas al Centro será causa de

retirada de la acreditación.

3. Los adjudicatarios se comprometen al cuidado permanente de la taquilla que les haya correspondido, y

a no depositar en la misma, elementos o sustancias peligrosas o molestas, ni que pueden dañar el

mobiliario, ni a los usuarios de las demás taquillas. Cualquier desperfecto no causado por el usuario

deberá ser comunicado inmediatamente, a fin de que sea revisado y subsanado lo antes posible.

4. Queda prohibida expresamente la utilización de la taquilla para depositar materia orgánica, animales o

cualquier elemento que pudiera suponer algún riesgo de daño, incendio o explosión. Estos usos

indebidos, así como aquellos otros que considere la Comisión, podrán ser causa de la retirada de la

acreditación, sin perjuicio de otras actuaciones que se derivaran del uso inadecuado de este tipo de

instalaciones.

5. Queda prohibido expresamente dejar en su interior conectado cualquier tipo de aparato eléctrico o

electrónico, tales como ordenadores, móviles, calculadoras, radios, etc.

6. Por parte del personal de servicios de la Universidad, se podrá comprobar en cualquier momento que la

acreditación corresponde al estudiante que esté haciendo uso de la taquilla, requiriendo la

correspondiente identificación. Caso de no seguir las indicaciones del personal, constituirá un

incumplimiento de estas condiciones de utilización.

7. Queda terminantemente prohibida la venta, cesión o práctica análoga que tengan por objeto las

acreditaciones validadas. Dichas prácticas serán causa de la retirada de la acreditación.

8. La acreditación podrá perder su vigencia por cambio en las circunstancias del usuario que le hicieron

acreedor a la misma.

9. El solicitante se compromete a cumplimentar su solicitud con datos veraces. La Comisión podrá

proceder a comprobar en cualquier momento del curso dichos datos. La falta de veracidad será causa

de la retirada de la acreditación.

10. El solicitante se compromete a abonar una fianza cuyo importe será fijado por la Comisión, que será

devuelta si tras el vencimiento de la acreditación se mantiene su buen estado.

Artículo 13. Normas específicas

1. Sólo el alumnado matriculado en la Escuela Politécnica Superior en el correspondiente curso académico

podrá solicitar taquilla.

2. La Delegación de Alumnos de la Escuela Politécnica Superior será la encargada, terminado el plazo de

REGLAMENTO PARA LA GESTIÓN Y EL USO DE TAQUILAS DE LA ESCUELA POLITÉCNICA SUPERIOR 6

solicitudes a comienzos de cada curso, de asignar las distintas plazas que se asignarán al alumnado de la

EPS, con arreglo a lo dispuesto en el correspondiente baremo.

3. El listado de estudiantes a los que se les concede la acreditación será publicado en los tablones de

anuncios del Centro.

4. Se reservará un porcentaje de taquillas para los estudiantes que tengan algún tipo de discapacidad y/o

que requieran el uso de taquillas por sufrir una lesión que les implique moverse con dificultad.

Artículo 14. Condiciones de uso de las taquillas

1. El horario de utilización de las taquillas es el del normal funcionamiento del Centro, pudiendo éste

variar dependiendo de periodos lectivos o no lectivos, festividades o similares.

2. Para garantizar el adecuado desarrollo de las actividades docentes, investigadoras y de gestión,de obras

o por otras actividades, el Centro se reserva el derecho a restringir el acceso a determinadas zonas del

edificio. En caso de que estas restricciones afecten a áreas donde existan taquillas en servicio, se

procurará advertir previamente de tal circunstancia, siempre que sea conocida anticipadamente.

Artículo 15. Exención de responsabilidad de la Universidad y del Centro

La Universidad de Alicante, la Escuela Politécnica Superior y su Delegación de Alumnos se exoneran

totalmente de cualquier responsabilidad derivada de los daños o desaparición que puedan sufrir los

elementos depositados en las taquillas del Centro.

El alumno es plenamente responsable de disponer los medios de seguridad que impidan el acceso por parte

de terceras personas a la taquilla, siendo recomendable que no deposite objetos de valor para evitar su

eventual sustracción.

Artículo 16. Apertura y bloqueo de las taquillas

El Centro se reserva la posibilidad de verificar el interior de las taquillas, en presencia o en ausencia del

usuario, o en presencia de los representantes de los estudiantes, cuando existan razones graves u otros

motivos análogos que aconsejen este control. En concreto, en los siguientes supuestos:

a. En caso de urgencia, por detectarse algún elemento peligroso o que no cumpla las funciones

contempladas por estas normas, podrán ser abiertas las taquillas de oficio por el personal del Centro,

incluso en ausencia del usuario, para inspeccionar y en su caso retirar el elemento en cuestión. El

Centro estimará si dicho elemento puede quedar depositado nuevamente en la taquilla, en las

dependencias del Centro o debe procederse de otra forma con él, incluyendo su destrucción. Se

procurará avisar al usuario de la taquilla lo antes posible, no teniendo derecho a reclamación alguna.

b. En caso de retirada de la acreditación a un usuario, podrá ser bloqueada desde el día siguiente al que se

REGLAMENTO PARA LA GESTIÓN Y EL USO DE TAQUILAS DE LA ESCUELA POLITÉCNICA SUPERIOR 7

le envía o notifica del primer aviso de retirada al estudiante, por correo electrónico, móvil o similar. En

caso de transcurrir una semana desde esa primera comunicación sin que se presente el usuario, podrá

ser abierta de oficio por el personal del Centro, con la asistencia como testigos de dos miembros

cualquiera de la Delegación de Estudiantes del Centro o representantes del alumnado, levantándose

acta de los objetos que hubiese en la misma, que quedarán depositados en la Oficina de Objetos

Perdidos, ubicada en los bajos del Aulario I.

c. A la finalización del periodo cuatrimestral y por tanto del uso de la taquilla y no habiendo sido

desalojada y/o devuelta la acreditación. Se procederá a la apertura forzosa de igual forma que lo

indicado en el apartado anterior, no teniendo el usuario derecho a reclamación alguna.

Artículo 17. Sanciones

1. El mal uso de la acreditación en infracciones graves o el mal uso reiterado tratándose de infracciones

leves podrán acarrear la retirada y pérdida de dicha acreditación por el periodo que estime la Comisión,

llegando en su caso a la totalidad del curso actual.

2. Se consideran infracciones graves: deterioro de la taquilla, introducción de elementos que puedan

degradarse o descomponerse, venta o especulación con las taquillas etc…

3. Se consideran infracciones leves: aparatos encendidos en su interior, maltrato del mobiliario, colocación

de pegatinas que dificulten la extracción etc…

4. En cualquier caso, será competencia de la Comisión de Taquillas, la valoración y determinación de las

infracciones consideradas como graves o leves.

En casos reiterados esta retirada podría llegar a ser definitiva, sin posibilidad de poder optar a la

acreditación en siguientes cursos.

Artículo 18. Aceptación de esta normativa

La formalización de la solicitud de uso de las taquillas implica la aceptación de las anteriores condiciones de

utilización y de la integridad de esta normativa.

REGLAMENTO PARA LA GESTIÓN Y EL USO DE TAQUILAS DE LA ESCUELA POLITÉCNICA SUPERIOR 8

ANEXO I: ASIGNATURAS VALORABLES A EFECTOS DE BAREMACIÓN
A efectos de este apartado indicar que las asignaturas no expresadas en el listado adjunto no serán

baremadas, ya que, a juicio de los Coordinadores de cada una de las titulaciones adscritas a la EPS, no

precisan el uso de taquillas al no tener una importante carga de materiales.

No obstante se reserva a la Comisión de Taquillas la supresión o ampliación de las asignaturas a baremar

según informe procedente del responsable de asignaturas y según el estudio pormenorizado de las

solicitudes planteadas por los alumnos.

ARQUITECTURA TÉCNICA

Geometría Descriptiva

Dibujo Arquitectónico

Equipos de obra

Estructuras metálicas

Instalaciones

Construcción de elementos no estructurales

Seguridad y prevención

Hormigón armado

GRADO ARQUITECTURA

Geometría para la arquitectura

Dibujo 1

Dibujo 2

Dibujo 3

Análisis e ideación gráfica 1

Análisis e ideación gráfica 2

Proyectos arquitectónicos 1

Proyectos arquitectónicos 2

Proyectos arquitectónicos 3

Proyectos arquitectónicos 4

Proyectos arquitectónicos 5

Proyectos arquitectónicos 6

Proyectos arquitectónicos 7

Proyectos arquitectónicos 8

Proyectos arquitectónicos 9

Urbanismo 1

Urbanismo 2

Urbanismo 3

Urbanismo 4

Urbanismo 5

Urbanismo 6

Proyecto Final de Grado

TITULACIÓN A EXTINGUIR ARQUITECTURA

Análisis de formas

REGLAMENTO PARA LA GESTIÓN Y EL USO DE TAQUILAS DE LA ESCUELA POLITÉCNICA SUPERIOR 9

Geometría Descriptiva

Dibujo Técnico I

Dibujo Técnico II

Dibujo Técnico III

Proyectos I

Proyectos II

Proyectos III

Proyectos IV

Urbanística I

Urbanística II

Urbanística III

Urbanística IV

Proyectos Final de Carrera

INGENIERÍA TÉCNICA DE OBRAS PÚBLICAS

Dibujo Técnico

Sistemas de Representación

Topografía y fotogrametría

GRADO INGENIERÍA CIVIL

Expresión Gráfica I

Expresión Gráfica II

Topografía y fotogrametría

Trabajo Fin de Frado I y II

Edificación y prefabricación

INGENIERÍA DE CAMINOS, CANALES Y PUERTOS

Obras de hormigón

Construcciones metálicas y mixtas

Mecánica de Medios Continuos y Ciencia de los
materiales

Proyectos de Ingenierías

Cimentaciones Especiales

Ingeniería Marítima y Costera

INGENIERÍA GEOLÓGICA

Geodinámica aplicada

Cartografía

Paleontología

Técnicas cartográficas

Recursos minerales y energéticos

Hidrología

Proyectos

INGENIERÍA MULTIMEDIA

Sistemas multimedia

