

UNIVERSIDAD DE LA REPÚBLICA
DESCRIPCIÓN DEL CARGO DE ARQUITECTO
PARA LA DIRECCIÓN GENERAL DE ARQUITECTURA

DENOMINACIÓN: Arquitecto, Código A. 2.07

CARACTERÍSTICAS: Escalafón A, Sub- Escalafón 2, Profesional III, Grado 12
Profesional II, Grado 13

PROPÓSITO DEL CARGO:

Elaborar, programar, ejecutar y realizar el seguimiento de los proyectos de infraestructura física, edilicia y territorial de los servicios universitarios, de acuerdo con las políticas y los lineamientos estratégicos establecidos por la Dirección General de Arquitectura.

COMPETENCIAS GENERALES

- Trabajar y relacionarse efectivamente con otras personas.
- Contribuir a la realización de los fines institucionales, planes estratégicos y valores de la Institución.
- Cumplir con las normas y programas de seguridad y salud en el trabajo establecidos para su área de competencia.
- Contribuir con los procesos de mejora continua y el servicio orientado al usuario.
- Actuar con profesionalismo y demostrar interés por la formación continua.

FUNCIONES DEL CARGO:

- Participar en la elaboración y ejecución de Proyectos y Anteproyectos correspondiente a los Programas y Planes de Obra.
- Integrar y asesorar a la Comisión de Edificios en la planificación de obras, con criterios técnicos y de acuerdo con las necesidades espacio – funcionales del Servicio.
- Elaborar programas arquitectónicos previos a la etapa de proyecto.
- Colaborar en la dirección de obras en servicios que estén a su cargo, para el control de su correcta ejecución.
- Analizar y dar conformidad a los certificados de avance de obra, ajustes paramétricos y facturación de las empresas contratistas o subcontratistas y a las rendiciones de cuenta emitidas por el Ministerio de Transporte y Obras Públicas.
- Realizar informes periódicos sobre las obras a su cargo, ajustes a los planes, plazos y costos previstos.
- Realizar la contratación de materiales y empresas subcontratistas.
- Velar por obtener buenas condiciones de trabajo, seguridad e higiene ambiental.
- Colaborar en la incorporación de las normas de gestión de la calidad (UNIT-ISO 9000), gestión ambiental (UNIT-14000) y gestión de seguridad y salud ocupacional (UNIT-18000) a los procesos de trabajo.
- Actuar aplicando medidas de prevención y protección de seguridad y salud en el trabajo.
- Realizar otras tareas relacionadas a su cargo asignadas por su superior.

RELACIONES DE TRABAJO

Depende jerárquicamente de la Dirección General de Arquitectura.

No tiene personal a su cargo.

Mantiene relaciones de coordinación y colaboración con las autoridades del Servicio al cual está destinado y con otras áreas afines.

Integra equipos de trabajo.

REQUISITOS DEL CARGO

Aptitud moral y psico-física

Comprobar aptitud moral, y tener aptitud psico-física certificada por la División Universitaria de la Salud.

Formación

Título de Arquitecto expedido o revalidado por la Universidad de la República o formación universitaria equivalente de instituciones reconocidas por el MEC.

Experiencia

Se valorará la experiencia en funciones similares, en el ejercicio liberal de la profesión y/o en cargos desempeñados en instituciones públicas o privadas.

UNIVERSIDAD DE LA REPÚBLICA
BASES CONCURSO DE INGRESO
PARA LA PROVISIÓN DE CARGOS DE ARQUITECTO
PARA EL CENTRO UNIVERSITARIO REGIONAL (CENUR) – LITORAL NORTE

DENOMINACIÓN: Arquitecto, Código A.2.07

CARACTERÍSTICAS: Escalafón A, Sub-Escalafón 2, Profesional III, Grado 12, 40 horas semanales.

CANTIDAD DE CARGOS: 2 cargos para la Dirección General de Arquitectura para desempeñar funciones en el Cenur Litoral Norte, un cargo para el Departamento de Salto y otro para el Departamento de Paysandú.

Las personas designadas deberán residir en el Departamento en el cual tomen posesión del cargo.

CARÁCTER DE LA DESIGNACIÓN: Efectivo

Conforme al Art.1 literal E de la Ley 16.127, la designación de nuevos funcionarios se podrá realizar con posterioridad al 01/03/2015.

Será de aplicación el Art 5 del Estatuto de los funcionarios no docentes.

Art. 5º-Provisorio- “Los funcionarios que ingresen a la Universidad, cualquiera fuere la naturaleza del vínculo, serán designados provisionalmente, pudiendo ser separados por decreto fundado, dentro del plazo de seis meses contados a partir de la toma de posesión, por la autoridad que los nombró. Transcurrido el plazo del inciso anterior, el funcionario adquiere ipso jure, derecho al desempeño interino o efectivo del cargo, quedando amparado por el presente Estatuto”.

TIPO, REQUISITOS, INSCRIPCIONES Y CLASE DE CONCURSO:

1) Tipo de concurso: Abierto

2)Requisitos:

Podrán postularse todos los ciudadanos de la República que cumplan con los siguientes requisitos:

- a) Edad, hasta 50 años.
- b) Poseer Título de Arquitecto expedido o revalidado por la Universidad de la República o formación universitaria equivalente de instituciones reconocidas por el MEC.

Estos requisitos deberán cumplirse indefectiblemente al vencimiento del período de inscripción por internet.

Quedarán exonerados del límite de edad quienes a la fecha de cierre de la inscripción se desempeñen en un Servicio de la Universidad de la República, como funcionarios, becarios o

pasantes y que reúnan los demás requisitos de inscripción.

3) Inscripciones:

3.1) Inscripciones vía Web a través de la página www.concursos.udelar.edu.uy

3.2) Presentación de la documentación

Luego de la inscripción vía web los postulantes deberán:

- a) presentar la documentación probatoria establecida en las bases, en las fechas y lugares que se determinen, las cuales serán comunicadas a través de la página de inscripción www.concursos.udelar.edu.uy.
- b) completar un formulario indicando a qué Departamentos se postula (Salto y/o Paysandú).

Posteriormente, el aspirante no podrá revocar, modificar o sustituir la o las opciones tomadas al momento de la inscripción, ni tampoco incluir un nuevo Departamento a su postulación. Una vez que el postulante ganador tome posesión de un cargo, en un determinado Departamento dentro del Cenur al que haya aspirado, se entenderá indefectible e inevitablemente que ha desistido de su interés de asumir algún otro cargo correspondiente al otro Departamento al que hubiere optado. Por tanto, la Administración a los efectos de cubrir las eventuales vacantes generadas en el otro Departamento al que hubiere aspirado, continuará convocando a los siguientes ganadores, conforme al orden de prelación formulado.

Del fallo del Tribunal resultará un sólo orden de prelación con vigencia de dos años. La Administración convocará a los ganadores respetando dicho orden de acuerdo con las necesidades y la existencia de disponibilidad presupuestal, por lo que la Udelar no se obliga a asegurar suficientes plazas vacantes para todos los postulantes ganadores. Asimismo, se considerará exclusivamente las opciones elegidas por el concursante en ocasión de su inscripción, aún cuando existieren vacantes en otros Departamentos del Cenur.

La persona designada deberá permanecer un mínimo de dos años en el lugar de toma de posesión del cargo.

Documentos a presentar en el Departamento de Concursos de la Dirección General de Personal (DGP) o en los centros habilitados para la inscripción.

Será **indispensable** la presentación de los siguientes documentos:

- Cédula de Identidad (original y fotocopia)
- Credencial Cívica o certificado de inscripción en el Registro Cívico Nacional (original y fotocopia).

Los ciudadanos legales no podrán ser designados sino tres años después de haberseles otorgado la carta de ciudadanía (literal A, Art. 2, Capítulo II del Estatuto de los funcionarios No Docentes de la Universidad de la República).

- Título de Arquitecto, expedido o revalidado por la Universidad de la República o formación universitaria equivalente de instituciones reconocidas por el MEC (original y fotocopia).
- Escolaridad correspondiente al título universitario de la carrera mencionada en el punto anterior (original y fotocopia)
- En caso de tener relación laboral con la Universidad de la República deberá presentar el formulario "Constancia para Concursos" expedido por el área de Personal.
- Carpeta conteniendo:
 - Relación de antecedentes (Currículum Vitae)
 - Otros documentos probatorios (fotocopias).

Los originales de la documentación probatoria, serán exhibidos en el mismo orden en el que aparecen en la carpeta. Los mismos serán devueltos al interesado y las fotocopias serán autenticadas por el receptor de la inscripción.

Algunas consideraciones acerca de los documentos y formas de presentación

Carpeta

La carpeta deberá estar foliada. Cada documento tendrá un número que se especificará en la relación de antecedentes. Sólo se evaluarán los antecedentes que estén debidamente documentados (legibles, datados, sellados y firmados).

El Tribunal podrá desestimar los antecedentes que no se presenten en las condiciones señaladas.

- **Relación de antecedentes** (Currículum Vitae) el cual deberá ser confeccionado según el orden establecido en “Antecedentes” (ítems 4.1.1, 4.1.2 y 4.1.3).
- **Documentos probatorios:**
 - **Actividades formativas.** Educación formal y capacitación. Títulos, certificación de estudios y otros. La certificación de la capacitación deberá indicar: contenido, carga horaria, forma de aprobación, fecha de realización e Institución.
 - **Reseña de funciones/actividades en instituciones públicas o actividad privada.** Las mismas deberán poseer información que acredite, en cada caso, las funciones/actividades desarrolladas, así como la participación en proyectos, trabajos especiales, etc. Asimismo, deberá contener la denominación del cargo, sus características, el período de ejercicio de las funciones y valoración general sobre el desempeño.
En el caso de organismos públicos deberán presentarse con las firmas de su superior inmediato y del jerarca de éste. En el caso de la actividad privada deberá contar con la firma del responsable y datos para su ubicación.

En caso que el concursante tenga una relación laboral con la Universidad de la República, el Tribunal podrá solicitar los legajos a través de la Sección Inscripciones del Departamento de Concursos de la DGP. Los servicios universitarios deberán entregar una fotocopia autenticada del legajo completo según instructivo sobre legajos de personal aprobado por Res. N° 3 del CED de fecha 20/08/2007.

NOTIFICACIONES

El concursante deberá denunciar su domicilio real, y constituir un domicilio electrónico. Este último se tendrá como válido para notificarle sobre el acto de homologación del fallo del llamado. Los actos, resultados e información general sobre el concurso serán publicados en el sitio web de la Dirección General de Personal (<http://dgp.udelar.edu.uy> – en menú central dirigirse a Concursos/situación de llamados) siendo responsabilidad de los concursantes informarse a través de este medio.

En caso que alguno de los domicilios (real y electrónico) sean modificados, el concursante tendrá la carga de comunicar por escrito ese cambio a la Dirección General de Personal: Departamento de Concursos cuando el cambio se produzca durante el proceso del llamado y al Departamento de Designaciones luego de la homologación del fallo.

Este último convocará a los ganadores del concurso para el ofrecimiento del cargo a través del domicilio electrónico constituido.

4) Clase de concurso: Antecedentes y pruebas.

4.1. ANTECEDENTES.....Hasta 100 puntos

4.1.1 Formación.....hasta 45 puntos

4.1.1.1 Educación formal de grado y posgrado relacionada con el cargo.....hasta 30 puntos

4.1.1.2 Capacitación y formación continua relacionada con el cargo
(cursos, seminarios, talleres, informática, idiomas, otros).....hasta 15 puntos

4.1.2 Experiencia.....hasta 45 puntos

Experiencia en funciones similares; en el ejercicio liberal de la profesión,
y/o en cargos desempeñados en instituciones públicas o privadas.

4.1.3 Otros méritoshasta 10 puntos

Otros méritos relacionados con el cargo y que el concursante crea conveniente documentar. Actuación en funciones docentes, concursos y/o llamados ganados, participación en instancias de cogobierno universitario, integración de Comisiones Asesoras y/o Tribunales, etc.

Pasarán a la instancia de PRUEBAS los postulantes que tengan los 30 mejores puntajes en ANTECEDENTES, quedando los restantes excluidos del concurso.

4.2. PRUEBAS..... Hasta 120 puntos

4.2.1 Pruebahasta 90 puntos

Podrá consistir en el análisis y la resolución de uno o varios casos y/o respuestas a preguntas, o la elaboración de un proyecto o informe, acorde a las características del cargo, según criterio del Tribunal. Asimismo se podrán incluir preguntas referidas a la normativa universitaria y normas de seguridad laboral y salud ocupacional relacionadas con el cargo. La prueba se podrá realizar en soporte informático.

El Tribunal informará el temario con una anticipación de al menos un mes a la fecha de la prueba.

Con respecto a la normativa universitaria se deberá tener en cuenta las actualizaciones hasta 30 días antes de la prueba.

Nota: para calificar en el concurso se deberá contar como mínimo con el 50 % del puntaje de esta prueba (4.2.1).

4.2.2 Entrevista..... hasta 30 puntos

En la entrevista se evaluará la adecuación del postulante a los requerimientos establecidos en la descripción del cargo y se realizará un intercambio de ideas sobre situaciones a las cuales se podría exponer el concursante en el desempeño de sus funciones.

El concursante está obligado a presentarse a la entrevista aunque ella no requiera un puntaje mínimo de aprobación.

Actuación del Tribunal

El CDGAP designará a los miembros del Tribunal que actuará en el concurso, a excepción del representante de los concursantes, que será elegido por éstos (Capítulos VII y VIII de la Ordenanza de Concursos para la provisión de cargos no docentes).

El Tribunal estará a cargo del proceso de selección de los concursantes. Entre sus atribuciones, se mencionan las siguientes:

- Verificar el cumplimiento de los requisitos y de la documentación presentada.
- Desestimar los antecedentes que no se presenten en las condiciones señaladas.
- Evaluar los antecedentes, elaborar y corregir las pruebas.
- Actuar en otras actividades conforme lo establece la Ordenanza de Concursos y demás normas relacionadas.

El Tribunal definirá los criterios para la adjudicación de los puntajes en cada ítem, en función de los siguientes aspectos y considerando:

4.1.1 Formación

Educación formal relacionada con el cargo: títulos, escolaridad y otros documentos que acrediten la formación de grado y posgrado, especificando Institución, tipo de formación y duración.

Capacitación y formación continua relacionada con el cargo y otros estudios vinculados con el mismo: carga horaria de la actividad, valoración del centro capacitador, contenido del programa, duración, forma de evaluación y fecha de realización. Se considerará el grado de actualización de los conocimientos adquiridos para el cargo en cuestión, desestimando aquellos cuya vigencia se cuestione.

4.1.2 Experiencia

Experiencia en funciones similares, en el ejercicio liberal de la profesión, y/o en cargos desempeñados en instituciones públicas o privadas: tipo de actividades desarrolladas, períodos de ejecución, complejidad de las mismas, exigencias impuestas y aporte al cumplimiento de los objetivos. Valoración conceptual sobre el desempeño.

4.1.3 Otros méritos

Actuación en funciones docentes en áreas relacionadas con la profesión. Se valorarán el tipo de enseñanza, grado académico y período de actuación.

Integración de Comisiones Asesoras y/o Tribunales: complejidad de la actividad.

Concursos y/o llamados, se considerará con mayor puntaje los concursos ganados y ocupados. Asimismo se tomará en cuenta el tipo de selección (aspirantía o concurso, méritos, méritos y oposición).

Actuación en instancias de cogobierno: participación en comisiones y órganos de cogobierno, delegaciones gremiales, etc., en la Udelar.

Otros méritos que estén estrechamente relacionados con el cargo que se concurra.

Será de aplicación lo dispuesto en la Res. N° 65 del CDC del 15/03/85: "Las comisiones asesoras en el estudio de los méritos, tendrán en cuenta la experiencia en tareas afines a las del cargo a desempeñar, así como los antecedentes en trabajos científicos o técnicos, y los cargos desempeñados en la Administración Pública o Privada. A los efectos de esto último no se tendrán en cuenta los cargos obtenidos en la Administración Pública durante el gobierno de facto."

Se considerarán los concursos de pruebas, de antecedentes y pruebas y las pruebas de suficiencia realizadas con anterioridad al 27/10/73 y con posterioridad al 04/03/85.

Deméritos

a- Detracción para los funcionarios de la Udelar

En la calificación de los antecedentes, el Tribunal descontará los siguientes puntajes por cada falta sancionada que conste en el legajo personal y haya sido dispuesta por autoridades legítimas (Res. N°65 CDC del 2.07.85).

Sanciones y suspensiones

Detracciones

Más de 3 meses.....	30 puntos
Más de 2 meses hasta 3 meses.....	28 puntos
Más de 1 mes hasta 2 meses	25 puntos
De 11 días a 1 mes.....	15 puntos
De 4 a 10 días.....	10 puntos
Hasta 3 días	6 puntos
Apercibimiento, Amonestación, Censura y Observación.....	3 puntos

Vigencia de los deméritos

- hasta 6 puntos, no serán considerados pasados 3 años de su aplicación,
- hasta 15 puntos, no serán considerados pasados los 5 años de su aplicación,
- superiores a 15 puntos no serán considerados pasados los 7 años de su aplicación.

No se tomarán en cuenta las sanciones aplicadas por incumplimiento a las obligaciones de: asistencia, puntualidad, presencia, cuando se trate de suspensiones menores o iguales a tres días y que no se hayan reiterado en los últimos 3 años.

b- Detracción para los postulantes externos a la Udelar

En el caso de postulantes externos podrán realizarse las detracciones que entienda el Tribunal, de acuerdo a informes fehacientes de actuaciones que las ameriten, aplicando criterios similares al literal anterior.

Provisión del cargo

De acuerdo a la Ley 16.127, art.1 literal E, que prohíbe la designación de nuevos funcionarios en los 12 meses anteriores a la finalización de cada período de gobierno, la provisión de los cargos se podrá realizar con posterioridad al 01/03/2015.

Aquel ganador del llamado que al ser convocado no acepte cubrir la vacante en determinado Departamento al que se hubiere postulado, se considerará que ha desistido de su interés en prestar funciones en ese Departamento y la Administración a los efectos de cubrirla, continuará convocando a los siguientes ganadores de acuerdo al orden de precedencia formulado. No obstante, permanecerá en el orden de prelación del otro Departamento al que hubiere oportunamente optado. Sin embargo, la Udelar no se obliga a asegurarle en ese Departamento suficientes plazas vacantes.

En caso de aceptar el ofrecimiento deberá permanecer un mínimo de dos años en el lugar de toma de posesión del cargo.

Los ganadores de concursos de ingreso, una vez convocados, deberán presentarse en la Sección Designaciones, en un plazo máximo de cinco días hábiles, con el comprobante del trámite del Certificado de Antecedentes expedido en dependencias del Ministerio del Interior, el carné de salud vigente, con menos de 6 meses de otorgado, o constancia de haberlo iniciado, en cuyo caso podrá disponer de cinco días adicionales corridos. Este carné será presentado en la División Universitaria de la Salud, en las fechas indicadas por la misma, para gestionar el certificado de aptitud psico-física (Art. 2º del Estatuto de los Funcionarios No Docentes de la Universidad de la República), que le habilitará para desempeñar el cargo.

El incumplimiento de este requisito en el plazo establecido habilitará a la Sección Designaciones para continuar con el nombramiento de los ganadores según el orden de prelación. Los ganadores que no hayan presentado en plazo el carné de salud, y que posteriormente hayan concluido los trámites y obtenido la aptitud psico-física serán designados cuando exista una vacante.

Con los ganadores de este concurso no se cubrirán vacantes de otras regiones.

INFORMACIÓN GENERAL

1) NORMATIVA APLICABLE

Las instancias concursivas se realizarán en el marco de las disposiciones generales existentes en la materia, particularmente lo establecido en la Constitución Nacional, la Ley Orgánica de la Universidad de la República, el Estatuto de los Funcionarios No Docentes, la Reestructura Escalafonaria, la Ordenanza de Concursos y la Ordenanza de Ascensos.

2) PRIMER ACTO DEL CONCURSO

2.1) En el momento de la inscripción los aspirantes serán notificados de la fecha del primer acto del concurso.

En este acto se dará lectura pública de:

- la nómina de los miembros del Tribunal
- la nómina de inscriptos que reúnan los requisitos establecidos en las bases.
- la relación de antecedentes presentados por los aspirantes, si algún aspirante así lo solicita.

2.2) Elección del representante:

Los concursantes podrán elegir a su representante, titular y suplente, mediante voto no obligatorio, reservado y anónimo.

Los requisitos para ser representantes y el procedimiento electoral seguirán lo establecido en los Arts.14,15 y 16 de la Ordenanza de Concursos para la provisión de cargos no docentes

3) OBSERVACIONES E IMPUGNACIONES

3.1) Art.8 de la Ordenanza de Concursos para la provisión de cargos no docentes - Primer acto de concurso "Los concursantes podrán objetar los méritos presentados por otros concursantes dentro de los dos días hábiles siguientes a la realización del primer acto del concurso".

3.2) Art.19 de la Ordenanza de Concursos para la provisión de cargos no docentes - Impugnación. "Los concursantes podrán recusar a los integrantes del Tribunal ante el Rector de la Universidad de la República quien resolverá sin ulterior instancia en el concurso. Tal impugnación podrá formularse dentro de los dos días hábiles siguientes a la fecha de notificación a los concursantes del acto de designación o elección, en su caso, del miembro del Tribunal destinatario de la recusación.

3.3) Art.29 de la Ordenanza de Concursos para la provisión de cargos no docentes - Inapelabilidad del Contenido. El fallo definitivo del Tribunal será inapelable en cuanto al contenido. Por vicios graves de procedimiento podrá declararse la nulidad total o parcial.

3.4) Art.31 de la Ordenanza de Concursos para la provisión de cargos no docentes - Plazo para su presentación. Las observaciones que se formulen sobre supuestos vicios de forma de las pruebas o en la calificación de los antecedentes deberá ser enviada al Tribunal. "Los concursantes dispondrán de dos días hábiles, siguientes a la terminación del acto impugnado, a fin de plantear tales observaciones".

3.5) Art.32 de la Ordenanza de Concursos para la provisión de cargos no docentes - Procedimiento. " El Tribunal, si lo considera pertinente, está habilitado para corregir el vicio. En caso contrario, elevará inmediatamente todos los antecedentes al Consejo Directivo Central, debiendo esperar la resolución de éste antes de continuarse con el concurso.

El Consejo Directivo Central adoptará resolución en el plazo estipulado en el Artículo 25".

Mediante esa resolución, el Consejo Directivo Central podrá confirmar la actuación del Tribunal o declarar la nulidad parcial del concurso. En este caso, deberán complementarse las etapas o actuaciones correspondientes.

4) RESPONSABILIDAD DE LOS CONCURSANTES

4.1) Art.9 de la Ordenanza de Concursos para la provisión de cargos no docentes - Carga de los concursantes- "Los concursantes deberán concurrir a todos los actos del concurso"

4.2) Art.10 de la Ordenanza de Concursos para la provisión de cargos no docentes – Notificaciones - "..... Los concursantes imposibilitados de concurrir a algún acto del concurso, podrán tomar conocimiento de lo allí actuado por quien los represente, siendo suficiente para ello la presentación de una nota suscrita por el ausente"

4.3) Art.24 de la Ordenanza de Concursos para la provisión de cargos no docentes – Inconducta de los concursantes – "El Tribunal hará saber de inmediato al Consejo Directivo Central de toda actuación de los concursantes que pueda merecer sanción, y en tal caso el concurso quedará interrumpido".

4.4) Art.25 de la Ordenanza de Concursos para la provisión de cargos no docentes – Sanciones a los concursantes – "El Consejo Directivo Central dispondrá de treinta días para tomar resolución, plazo que se computará a partir de la incorporación del punto en el Orden del día".

Las sanciones a los concursantes podrán consistir en amonestación, eliminación del concurso o prohibición de presentarse a nuevos concursos, pudiendo llegar ésta hasta un límite de cinco años. Esta sanción se aplicará en casos de inconductas de los concursantes de especial gravedad.

Tales sanciones se impondrán sin perjuicio de la responsabilidad que tuvieren tratándose de universitarios. En el caso que corresponda, se dejará constancia en el legajo personal".

5) DESIGNACIONES

5.1) Previo a la designación del postulante, deberá comprobar la aptitud moral mediante la presentación de certificado de antecedentes judiciales y tener aptitud psico-física certificada por la División Universitaria de la Salud (D.U.S).

5.2) Las designaciones se realizarán respetando el orden de prelación y las necesidades de los servicios universitarios bajo el régimen de circunscripción única.

5.3) Art.35 de la Ordenanza de Concursos para la provisión de cargos no docentes– Vigencia del orden de prelación – "El orden de prelación resultante de los concursos de ingreso tendrá una vigencia por un único período de dos años"...

5.4) Art.17 de la Ordenanza de ascensos de los funcionarios no docentes de la Universidad de la República– Vigencia – "El orden de prelación tendrá vigencia por un único período que será improrrogable, de acuerdo al siguiente detalle:

- Concursos de méritos para cargos de nivel operativo: un año.
- Concursos de méritos y oposición para cargos de nivel operativo: dos años.
- **Concursos de méritos y oposición para cargos de nivel de conducción: tres años.**