

**FORMULARIO ÚNICO DE INSCRIPCIÓN y
DECLARACIÓN JURADA de Méritos y Antecedentes**

Llamado Exp:	Carpeta N°	Cartelera N°		
Sede de inscripción:	Fecha de inscripción:			
<i>(marque con una X cuando corresponda, con números o texto)</i>				
Solicito ser inscripto a un llamado de ASPIRANTEo a CONCURSO para la				
Provisión: EFECTIVO CONTRATO..... INTERINO..... de cargo/s para el				
Área o Dpto. de:...				
Nombres y Apellidos:				
Fecha y lugar de Nacimiento:				
C.I :	CRED. CIVICA:	Otro:		
Se exhorta a dejar un teléfono, celular o mail alternativo, frente a posibles contingencias				
Telef./fax:	CEL:			
MAIL:				
Domicilio:	Ciudad	Dpto.		
Marque si es estud. y/o egresado, si posee título, postgrados, maestrías y especializaciones.				
ESTUDIANTE:	EGRESADO:	Título de:		
Posgrados:	Maestrías:	Especializaciones:	Otros:	
Indicar si ha ocupado cargos docentes anteriormente, el lugar, el grado y el área respectiva				
SI.....	NO.....	Lugar:	Grado	Área/s:

Acepto que las notificaciones se realicen por correo electrónico o fax con excepción de los actos relacionados directamente con las pruebas donde me obligo a notificarme personalmente en los horarios de oficina y que luego de 10 días de notificada la resolución del Consejo procederé al retiro de los méritos.

DECLARACIÓN JURADA: Declaro bajo juramento.1) Conocer y aceptar el contenido de las bases generales y particulares y/o temarios que rigen este llamado. 2) La autenticidad de los datos contenidos en la Relación de Méritos fojas..... a..... ordenadas y foliadas según el Art. 4 del “Reglamento sobre Presentación de Méritos, Antecedentes y Equivalencias para los aspirantes a cargos docentes definitivos” al igual que los comprobantes de títulos, méritos y antecedentes que adjunto fojas..... a fojas..... 3) Conocer las responsabilidades que emergen de la Declaración Jurada (art. N° 239 del Código Penal). Nota: “La Comisión Asesora o Tribunal de Concurso intervinientes podrán requerir al aspirante que presente la documentación probatoria correspondiente”. Memorando N° 57/2012.

**Timbre
profesional
\$U 110**

Firma del funcionario receptor

Firma del interesado

CONSTANCIA PARA EL ASPIRANTE/CONCURSANTE

Documentación a presentar/Requisitos específicos:

• **G° 1 y 2: Reseña de méritos (académica-profesional)** de acuerdo al Art. 4 del “Reglamento sobre Presentación de Méritos, Antecedentes y Equivalencias para los aspirantes a cargos docentes definitivos” (ver reglamentos en www.fvet.edu.uy, en “Gestión”, página de “Concursos”), 4 vías en soporte papel, y **CD** (sólo para llamados efectivos).

G° 3: Idem G° 1 y 2. Proyecto de Investigación y Propuesta de Desarrollo Académico, de corresponder, (sólo para llamados efectivos).

G° 4 y 5: Idem G° 1 y 2 y Propuesta de Desarrollo Académico del Área o Dpto. En caso de provisión por concurso deberá presentar además Proyecto de Investigación Original.

Requisitos generales para todos los grados:

- Formulario de Inscripción y Declaración Jurada de méritos y antecedentes, Cédula de Identidad vigente y Credencial Cívica (si es ciudadano uruguayo). No es requisito el ejercicio de la ciudadanía para ocupar un cargo docente (art. 6 del Constitución de la República).
- Carpeta con fotocopias de los comprobantes de méritos y antecedentes ordenados y foliados de acuerdo al contenido de la Relación de Méritos. Tener presente los arts. 2,3 y 4 del “Reglamento de Presentación de Méritos, Antecedentes y Equivalencias para llamados definitivos”.

Importante:

- **“Cuando el cargo -de grado 1, 2 o 3- admita su ocupación en efectividad por una misma persona sólo por determinado lapso (art. 31, inciso c), no podrán aspirar quienes lo hayan ocupado por ese lapso o por uno inferior a él en no más de un año.”** Art. 14 del Estatuto del Personal Docente
- **“La Comisión Asesora o Tribunal de Concurso intervinientes podrán requerir al aspirante que presente la documentación probatoria correspondiente”.- Modif. art. 21 del Estatuto del Personal Docente/ Resol. CDC N° 6 del 11/9/2012 – D.O.19/9/2012**
- Inscripciones realizadas por terceros solo con carta poder certificada por escribano público

A los efectos de las notificaciones solicitamos tengan a bien crear una dirección de correo de gmail y enviarla a “concursosveterinaria@gmail.com”. **Todo cambio en la información de contacto debe ser notificada.**

Cargo G°	Efectivo	Contrato	Interino	Fecha del día:
Area:		Nombre y Apellido:		
LLAMADO Exp N° - -			Carpeta N°- /	Cart. N° /

Firma del Funcionario receptor

Sr. Aspirante: Mantenga esta constancia durante todo el proceso concursivo. Le será solicitada a los efectos de evacuar las consultas relacionadas con el llamado, o cuando proceda a retirar sus méritos. Recuerde que luego de diez días de la notificación final, de no haber retirado los méritos, se procederá a la destrucción de los mismos.