

Índex

Pàgina

I. Disposicions generals i acords d'òrgans col·legiats d'àmbit general

I.1. Comissions del Consell de Govern	
I.1.1. Comissió d'Afers Acadèmics.....	2
I.1.2. Comissió d'Investigació.....	8
I.1.3. Comissió de Transferència de Coneixements i de Projectes Estratègics.....	9
I.2. Junta Electoral General	10

II. Circulars, instruccions i altres resolucions d'àmbit general

II.1. Resolucions	14
-------------------------	--------------------

III. Convenis institucionals

III.1. Específics.....	15
------------------------	--------------------

IV. Nomenaments i cessaments

IV.1. Equip de govern i equip de suport	
IV.1.1. Cessaments.....	17
IV.2. Facultats i Escoles	
IV.2.1. Nomenaments	17
IV.2.2. Cessaments.....	17
IV.3. Departaments	
IV.3.1. Nomenaments	17
IV.3.2. Cessaments.....	18
IV.4. Instituts universitaris	
IV.4.1. Nomenaments	18
IV.4.2. Cessaments.....	19
IV.5. Centres d'Estudis i de Recerca (CER)	
IV.5.1. Nomenaments	19
IV.5.2. Cessaments.....	19
IV.6. Representació en altres institucions	
IV.6.1. Nomenaments	19

V. Convocatòries i resolucions de places

V.1. Personal d'administració i serveis	
V.1.1. Convocatòries	19
V.1.2. Resolucions	20

I. Disposicions generals i acords d'òrgans col·legiats d'àmbit general

I.1. Comissions del Consell de Govern

I.1.1. Comissió d'Afers Acadèmics

[\[tornar a l'índex\]](#)

Acord 032/2016, de 27 d'abril de 2016 , Comissió d'Afers Acadèmics

Vistes les diverses peticions de creació de nous títols de màsters i diplomes de postgrau propis que han estat presentades a l'Escola de Postgrau, i després de revisada la documentació justificativa corresponent que acredita que les propostes reuneixen els requisits exigits per la UAB per a la creació d'aquest tipus de títols.

Vist l'article 34.1 de la Llei orgànica 6/2001, de 21 de desembre, d'universitats, modificada per la Llei orgànica 4/2007, de 12 d'abril, així com la resta de normes d'aplicació general.

Vist el que disposa l'article 64.f i 171.1 dels Estatuts de la UAB sobre la creació de titulacions pròpies de la UAB.

Vist l'article 12.4.d de la Normativa de creació, composició i funcions de les comissions del Consell de Govern de la UAB, segons la redacció donada per acord del Consell de Govern de data 14 de març de 2013, pel que fa a les competències de la Comissió d'Afers Acadèmics, que estableix que li correspon informar les propostes que haurà d'aprovar el Consell de Govern sobre creació d'ensenyaments i títols de primer cicle, segon cicle i formació permanent.

Vista la conformitat del Gabinet Jurídic.

Per tot això, a la vista de les consideracions anteriors, a proposta de la vicerectora de Qualitat, Docència i Ocupabilitat, la Comissió d'Afers Acadèmics de la UAB, ha adoptat els següents

ACORDS

PRIMER.- Informar favorablement la creació de nous títols de màster i diplomes de postgrau propis.

SEGON.- Elevar el present acord al Consell de Govern per a la seva aprovació.

Acord 033/2016, de 27 d'abril de 2016 , Comissió d'Afers Acadèmics

Vistes les propostes d'aprovació i de modificació de plans d'estudis de màsters i diplomes de postgrau propis presentades a l'Escola de Postgrau, i després de revisada la documentació justificativa corresponent que acredita que les propostes reuneixen els requisits exigits per la seva aprovació.

Atesa la necessitat d'implementar les propostes que es presenten per tal de satisfer la demanda d'aquests estudis.

Vist l'article 34.1 de la Llei orgànica 6/2001, de 21 de desembre, d'universitats, modificada per la Llei orgànica 4/2007, de 12 d'abril, així com la resta de normes d'aplicació general.

Vist el què disposa l'article 230 de la Normativa acadèmica de la UAB aplicable als estudis universitaris regulats de conformitat amb el Reial Decret 1393/2007, aprovada pel Consell de Govern en data 2 de març de 2011, sobre els plans d'estudis dels títols de màster.

Vist l'article 285.3 de la Normativa acadèmica de la UAB aplicable als estudis universitaris regulats de conformitat amb el Reial Decret 1393/2007, aprovada pel Consell de Govern en data 2 de març de 2011, sobre els plans d'estudis de les diplomatures de postgrau.

Vist l'article 12.3.a de la Normativa de creació, composició i funcions de les comissions del Consell de Govern de la UAB, segons la redacció donada per acord del Consell de Govern de data 14 de març 2013, pel que fa a les competències de la Comissió d'Afers Acadèmics, que estableix que li correspon aprovar els plans d'estudis de tots els estudis de primer cicle, segon cicle i formació permanent conduents a títols oficials i a títols propis i informar-ne al Consell Social, així com les modificacions derivades de la seva aplicació.

Vista la conformitat del Gabinet Jurídic.

Per tot això, a la vista de les consideracions anteriors, a proposta de la vicerectora de Qualitat, Docència i Ocupabilitat, la Comissió d'Afers Acadèmics de la UAB, ha adoptat els següents

ACORDS

PRIMER.- Aprovar, per delegació del Consell de Govern, els plans d'estudis de màsters i diplomes de postgrau propis següents, condicionat a l'aprovació dels títols corresponents pels òrgans competents:

- Master en Neuromarketing
- Postgrau en Clínica de Petits Animals (on-line)

SEGON.- Aprovar, per delegació del Consell de Govern, les modificacions dels plans d'estudis dels màsters i diplomes de postgrau propis següents:

- Master en Periodisme Literari, Comunicació i Humanitats
- Master en Direcció de Centres per a la Innovació Educativa
- Master en Comunicació i Marqueting Digital
- Postgrau en Cardiopaties Congènites
- Postgrau en Clínica de Petits Animals (semipresencial)
- Postgrau en Periodisme Literari
- Postgrau en Comunicació i Humanitats
- Postgrau en Direcció de Centres per a la Innovació Educativa
- Postgrau en Coaching Integral i Aplicat en les Organitzacions

TERCER.- Encarregar a la vicerectora de Qualitat, Docència i Ocupabilitat l'execució i el seguiment d'aquests acords.

QUART.- Comunicar els presents acords a la vicegerent d'Ordenació Acadèmica, per tal que porti a terme les mesures necessàries per a fer-los efectius.

Acord 034/2016, de 27 d'abril de 2016 , Comissió d'Afers Acadèmics

Vistes les propostes de creació de nous cursos d'especialització presentades a l'Escola de Postgrau, i després de revisada la documentació justificativa corresponent que acredita que les propostes reuneixen els requisits exigits per la UAB per a la seva aprovació.

Atesa la necessitat d'implementar les propostes que es presenten per tal de satisfer la demanda d'aquests estudis.

Vist l'article 34.1 de la Llei orgànica 6/2001, de 21 de desembre, d'universitats, modificada per la Llei orgànica 4/2007, de 12 d'abril, així com la resta de normes d'aplicació general.

Vist l'article 305 de la Normativa acadèmica de la UAB aplicable als estudis universitaris regulats de conformitat amb el Reial Decret 1393/2007, aprovada pel Consell de Govern en data 2 de març de 2011 i modificada en data 13 de juliol de 2011, sobre les propostes de cursos d'especialització.

Vist l'acord de la Comissió d'Afers Acadèmics de data 1 de juliol de 2013, pel qual es delega la resolució d'assumptes derivats dels estudis de formació permanent en la vicerectora de Qualitat, Docència i Ocupabilitat, entre els quals es troba l'aprovació de cursos de formació continuada.

Vist l'article 12 de la Normativa de creació, composició i funcions de les comissions del Consell de Govern de la UAB, segons la redacció donada per acord del Consell de Govern de data 14 de març de 2013, pel que fa a les competències de la Comissió d'Afers Acadèmics.

Vista la conformitat del Gabinet Jurídic.

Per tot això, a la vista de les consideracions anteriors, a proposta de la vicerectora de Qualitat, Docència i Ocupabilitat, la Comissió d'Afers Acadèmics de la UAB, ha adoptat els següents

ACORDS

PRIMER.- Donar-se per assabentat de l'aprovació dels cursos d'especialització. [\[Document\]](#)

SEGON.- Encarregar a la vicerectora de Qualitat, Docència i Ocupabilitat el seguiment de l'acord primer.

TERCER.- Comunicar els presents acords a la vicegerent d'Ordenació Acadèmica, per tal que porti a terme les mesures necessàries per a fer-los efectius.

Acord 035/2016, de 27 d'abril de 2016 , Comissió d'Afers Acadèmics

Vistes les propostes d'atorgament de premis extraordinaris de titulació presentades pels centres corresponents.

Vist l'article 155 i següents de la Normativa acadèmica de la UAB aplicable als estudis universitaris regulats de conformitat amb el Reial Decret 1393/2007, aprovada pel Consell de Govern en data 2 de març de 2011, que regula l'atorgament dels premis extraordinaris de titulació.

Vist l'article 12.3.b de la Normativa de creació, composició i funcions de les comissions del Consell de Govern de la UAB, segons la redacció donada per acord del Consell de Govern de data 14 de març de 2013, pel que fa a les competències de la Comissió d'Afers Acadèmics, que estableix que li correspon aprovar la concessió dels premis extraordinaris de titulació.

Vista la conformitat del Gabinet Jurídic.

Per tot això, a la vista de les consideracions anteriors, a proposta de la vicerectora de Qualitat, Docència i Ocupabilitat, la Comissió d'Afers Acadèmics de la UAB, ha adoptat els següents

ACORDS

PRIMER.- Atorgar, per delegació del Consell de Govern, els premis extraordinaris de titulació per al curs acadèmic 2013-2014 i 2014-2015. [\[Document\]](#)

SEGON.- Encarregar a la vicerectora de Qualitat, Docència i Ocupabilitat l'execució i el seguiment d'aquests acords.

TERCER.- Comunicar els presents acords a la vicegerent d'Ordenació Acadèmica, per tal que porti a terme les mesures necessàries per a fer-los efectius.

Acord 036/2016, de 27 d'abril de 2016 , Comissió d'Afers Acadèmics

Vista la proposta de la Vicerectora de Qualitat, Docència i Ocupabilitat d'aprovació de reconeixement de Cicles Formatius de Grau Superior per crèdits d'estudis de grau presentades pels centres corresponents.

Atesa la necessitat d'implementar l'oferta d'ensenyaments superiors oficials que donen dret a reconeixement acadèmic en els estudis de grau per als cursos acadèmics 2016-2017.

Vist l'article 6.2 del Reial Decret 1393/2007, de 29 d'octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials, modificat pel Reial Decret 861/2010, de 2 de juliol, que disposa que podran ser objecte de reconeixement els crèdits cursats en altres ensenyaments superiors oficials.

Vist l'article 78 del Text Refós de la Normativa acadèmica de la UAB aplicable als estudis universitaris regulats de conformitat amb al Reial Decret 1393/2007, de 29 d'octubre, modificat pel Reial Decret 861/2010, de 2 de juliol, aprovat per l'acord del Consell de Govern de 2 de març de 2011, el qual disposa que podran ser objecte de reconeixement els crèdits cursats en altres ensenyaments superiors oficials.

Vist l'article 12 de la Normativa de creació, composició i funcions de les comissions del Consell de Govern de la UAB, segons la redacció donada per l'acord del Consell de Govern de data 14 de març de 2013, pel que fa a les competències de la Comissió d'Afers Acadèmics.

Vista la conformitat del Gabinet Jurídic.

Per tot això, a la vista de les consideracions anteriors, a proposta de la vicerectora de Qualitat, Docència i Ocupabilitat, la Comissió d'Afers Acadèmics de la UAB, ha adoptat els següents

ACORDS

PRIMER.- Aprovar el reconeixement de Cicles Formatius de Grau Superior per crèdits d'estudis de grau. [[Document](#)]

SEGON.- Encarregar la Vicerectora de Qualitat, Docència i Ocupabilitat l'execució i el seguiment d'aquests acords.

TERCER.- Comunicar els presents acords a la vicegerent d'Ordenació Acadèmica, per tal que porti a terme les mesures necessàries per a fer-los efectius, garantint la seva difusió.

Acord 037/2016, de 27 d'abril de 2016 , Comissió d'Afers Acadèmics

Vista la proposta de la vicerectora de Qualitat, Docència i Ocupabilitat de modificació del Calendari acadèmic per al curs acadèmic 2016-2017.

Ates que el calendari acadèmic per al curs 2016-2017 va ser aprovat pel Consell de Govern en data 10 de març de 2016.

Atesa la necessitat de modificar la data límit per a tancar les actes d'avaluació corresponents a Treballs de fi d'estudis i a les pràctiques.

Vist l'article 12. de la Normativa de creació, composició i funcions de les comissions del Consell de Govern de la UAB, segons la redacció donada per l'acord del Consell de Govern de data 14 de març de 2013, pel que fa a les competències de la Comissió d'Afers Acadèmics.

Vist l'acord del Consell de Govern de 10 de març de 2016, pel qual delega en la Comissió d'Afers Acadèmics l'aprovació de les noves modificacions del calendari acadèmic administratiu per al curs acadèmic 2016-2017.

Vista la conformitat del Gabinet Jurídic.

Per tot això, a la vista de les consideracions anteriors, a proposta de la vicerectora de Qualitat, Docència i Ocupabilitat, la Comissió d'Afers Acadèmics de la UAB, ha adoptat els següents

ACORDS

PRIMER.- Aprovar la modificació del calendari acadèmic per al curs 2016-2017, per delegació del Consell de Govern. [[Document](#)]

SEGON.- Encarregar a la vicerectora de Qualitat, Docència i Ocupabilitat l'execució i el seguiment d'aquests acords.

TERCER.- Comunicar els presents acords a la vicegerent d'Ordenació Acadèmica, per tal que porti a terme les mesures necessàries per a fer-los efectius.

Acord 038/2016, de 27 d'abril de 2016 , Comissió d'Afers Acadèmics

Vista la proposta de la vicerectora de Qualitat, Docència i Ocupabilitat de modificació de la normativa sobre transferència i reconeixement de crèdits, avaluació, matrícula extraordinària d'estudiants visitants, estudis de màster, pràctiques externes de la UAB, Itineraris curriculars simultanis que porten a l'obtenció de dos títols de grau i aspectes econòmics de la normativa en matèria de matriculació per als graus, màsters universitaris i doctorats.

Atesa la necessitat de modificar de manera puntual alguns articles de la Normativa acadèmica de la UAB aplicable als estudis universitaris regulats de conformitat amb els plans d'estudis del Reial Decret 1393/2007, aprovada pel Consell de Govern en data 2 de març 2011, per tal d'adaptar el seu contingut a la legalitat vigent.

Vista la proposta de la vicerectora de Qualitat, Docència i Ocupabilitat d'aprovació de la regulació sobre els canvi de plans d'estudis per interdisciplinarietat.

Atesa la necessitat de regular el canvi de pla d'estudis per interdisciplinarietat quan les modalitats d'impartició d'una titulació s'estructurin en plans d'estudi diferents.

Vist l'article 12.4.b) de la Normativa de creació, composició i funcions de les comissions del Consell de Govern de la UAB, segons la redacció donada per l'acord del Consell de Govern de data 14 de març de 2013, pel que fa a les competències de la Comissió d'Afers Acadèmics, que estableix que li correspon informar les propostes que haurà d'aprovar el Consell de Govern sobre disposicions normatives en matèria acadèmica d'estudis de primer cicle, segon cicle i formació permanent.

Vista la conformitat del Gabinet Jurídic.

Per tot això, a la vista de les consideracions anteriors, a proposta de la vicerectora de Qualitat, Docència i Ocupabilitat, la Comissió d'Afers Acadèmics de la UAB, ha adoptat els següents

ACORDS

PRIMER.- Informar favorablement la modificació dels articles següents de la Normativa acadèmica de la UAB aplicable als estudis universitaris regulats de conformitat amb el Reial Decret 1393/2007, aprovada pel Consell de Govern en data 2 de març de 2011 i les seves posteriors modificacions,

- Reconeixement i transferència (Títol III): articles 82 i 97.1.
- Avaluació (Títol IV): articles 122.2, 3, 4, 5, 6 i 7.
- Matrícula Extraordinària d'estudiants visitants (Títol VIII): article 211.6.
- Estudis de màster (Títol IX): articles 226.4; 227.1; 228,1, 2, 3, 4 i 6; 231.4 i 233.1.
- Pràctiques externes de la UAB (Títol XVI): articles 422.1 i 441.2.
- Canvi de plans d'estudi per interdisciplinarietat (Títol XIV): regulació articles 402 a 406.
- Itineraris curriculars simultanis que porten a l'obtenció de dos títols de grau (Títol XV): article 419.4.
- Annexos: Annex VI i Annex XVIII
- Disposició derogatòria

SEGON.- Elevar el present acord al Consell de Govern per a la seva aprovació.

Acord 039/2016, de 27 d'abril de 2016 , Comissió d'Afers Acadèmics

Vista la proposta del vicerector de Professorat i Programació Acadèmica de modificació de títols de Màsters Universitaris que han estat presentades pels centres corresponents.

Vist l'article 34.1 de la Llei orgànica 6/2001, de 21 de desembre, d'universitats, modificada per la Llei orgànica 4/2007, de 12 d'abril, així com la resta de normes d'aplicació general.

Vist l'article 226 de la Normativa acadèmica de la UAB aplicable als estudis universitaris regulats de conformitat amb el Reial Decret 1393/2007, aprovada pel Consell de Govern en data 2 de març de 2011 i les seves posteriors modificacions, sobre la creació i modificació de títols de màster universitari.

Vist l'article 12.3.d de la Normativa de creació, composició i funcions de les comissions del Consell de Govern de la UAB, segons la redacció donada per acord del Consell de Govern de data 14 de març de 2013, pel que fa a les competències de la Comissió d'Afers Acadèmics, que estableix que li correspon informar les propostes que haurà d'aprovar el Consell de Govern sobre creació d'ensenyaments i títols de postgrau.

Vista la conformitat del Gabinet Jurídic.

Per tot això, a la vista de les consideracions anteriors, a proposta del vicerector de Professorat i Programació Acadèmica, la Comissió d'Afers Acadèmics de la UAB, ha adoptat els següents

ACORDS

PRIMER.- Informar favorablement modificació del títol de màster universitari.

SEGON.- Elevar el present acord al Consell de Govern per a la seva aprovació.

Acord 040/2016, de 27 d'abril de 2016 , Comissió d'Afers Acadèmics

Vista la proposta de la vicerectora de Qualitat, Docència i Ocupabilitat de modificació d'una memòria de màster universitari que ha estat presentada pel centre corresponent.

Atesa la necessitat de modificar la memòria del títol de màster universitari que es presenta, per tal d'adequar-la a les necessitats actuals.

Vist l'article 28 del Reial Decret 1393/2007, de 29 d'octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials, modificat pel Reial Decret 861/2010, de 2 de juliol, que regula la modificació dels plans d'estudis conduents a l'obtenció de títols oficials ja verificats.

Vist l'article 12.3.a de la Normativa de creació, composició i funcions de les comissions del Consell de Govern de la UAB, segons la redacció donada per acord del Consell de Govern de data 14 de març de 2013, pel que fa a les competències de la Comissions d'Afers Acadèmics, que estableix que li correspon aprovar els plans d'estudis conduents a títols oficials i informar-ne al Consell Social.

Vista la conformitat del Gabinet Jurídic.

Per tot això, a la vista de les consideracions anteriors, a proposta de la vicerectora de Qualitat, Docència i Ocupabilitat, la Comissió d'Afers Acadèmics de la UAB, ha adoptat els següents

ACORDS

PRIMER.- Aprovar, per delegació del Consell de Govern, la modificació de la memòria del títol de màster universitari següent,

- Màster Universitari en Qualitat d'Aliments d'Origen Animal

SEGON.- Encarregar a la vicerectora de Qualitat, Docència i Ocupabilitat l'execució i el seguiment d'aquests acords.

TERCER.- Comunicar els presents acords a la vicegerent d'Ordenació Acadèmica, per tal que porti a terme les mesures necessàries per a fer-los efectius.

Acord 041/2016, de 27 d'abril de 2016 , Comissió d'Afers Acadèmics

Vista la proposta de la vicerectora de Qualitat, Docència i Ocupabilitat d'aprovació dels autoinformes per al procés d'acreditació de les titulacions dels centres.

Atès que per a dur a terme aquest procés es requereix de l'elaboració d'un autoinforme per part del centre a acreditar, i atès que tal com s'estableix en el procés definit per l'AQU, forma part de la documentació que s'ha de lliurar i que s'avalua per part d'una comissió externa, amb l'objectiu d'obtenir l'informe definitiu d'acreditació favorable que permeti la continuïtat de la impartició de les titulacions.

Vist l'article 27 bis del Reial Decret 1393/2007, de 29 d'octubre, pel qual s'estableix l'ordenació dels ensenyaments universitaris oficials, modificat pel Reial Decret 861/2010, de 2 de juliol, que regula la renovació de l'acreditació dels títols universitaris oficials.

Vist l'article 12 de la Normativa de creació, composició i funcions de les comissions del Consell de Govern de la UAB, segons la redacció donada per acord del Consell de Govern de data 14 de març de 2013, pel que fa a les competències de la Comissió d'Afers Acadèmics.

Vista la conformitat del Gabinet Jurídic.

Per tot això, a la vista de les consideracions anteriors, a proposta de la vicerectora de Qualitat, Docència i Ocupabilitat, la Comissió d'Afers Acadèmics de la UAB, ha adoptat els següents

ACORDS

PRIMER.- Aprovar els autoinformes per al procés d'acreditació de les titulacions del centre següent:

- Escola de Prevenció i Seguretat Integral

SEGON.- Encarregar a la vicerectora de Qualitat, Docència i Ocupabilitat l'execució i el seguiment d'aquests acords.

TERCER.- Comunicar els presents acords a la vicegerent d'Ordenació Acadèmica, per tal que porti a terme les mesures necessàries per a fer-los efectius.

Acord 042/2016, de 27 d'abril de 2016 , Comissió d'Afers Acadèmics

Vista la proposta del vicerector de Relacions Internacionals d'aprovació de la convocatòria per a la mobilitat dels estudiants del Programa Erasmus+ t pràctiques i Programa Propi pràctiques per al curs 2016-2017.
Atesa la necessitat de facilitar la mobilitat dels alumnes de grau, màster i doctorat de la UAB, durant el curs 2016-2017.

Vist l'article 180 dels Estatuts de la UAB, segons el qual la Universitat, d'acord amb la normativa vigent i amb les disponibilitats pressupostàries, pot establir ajuts per a l'estudi.

Vist el Reglament 1288/2013 del Parlament Europeu i del Consell, de 11 de desembre de 2013, pel qual es crea el programa «Erasmus+», de educació, formació, joventut i esport de la Unió.

Vist l'article 12 de la Normativa de creació, composició i funcions de les comissions del Consell de Govern de la UAB, segons la redacció donada per l'acord del Consell de Govern de data 14 de març de 2013, pel que fa a les competències de la Comissió d'Afers Acadèmics.

Vista la conformitat del Gabinet Jurídic.

Per tot això, a la vista de les consideracions anteriors, a Comissió d'Afers Acadèmics de la UAB, ha adoptat els següents

ACORDS

PRIMER.- Aprovar les convocatòries per a la mobilitat dels estudiants següents:

- Convocatòria de beques de mobilitat per a pràctiques. Programa Erasmus+ pràctiques i Programa Propi pràctiques, per al curs acadèmic 2016-2017.

SEGON.- Encarregar el vicerector de Relacions Internacionals l'execució i el seguiment d'aquests acords.

TERCER.- Comunicar els presents acords a la vicegerent d'Ordenació Acadèmica, per tal que porti a terme les mesures necessàries per a fer-los efectius, garantint la seva difusió.

I.1.2. Comissió d'Investigació

[\[tornar a l'índex\]](#)

Acord 002/2016, de 29 d'abril de 2016 , Comissió d'Investigació

Vista la proposta de la vicerectora d'Investigació de data 26 d'abril de 2016 on proposa la modificació d'altres i baixes d'adscripció de personal i d'activitat investigadora de personal acadèmic a CERS/Instituts, d'acord amb el llistat .

Vist l'article 23.2 del text refós de la normativa en matèria d'investigació de la UAB, aprovat per acord del Consell de Govern de data 2 de març de 2011, segons els quals, l'adscripció de la recerca del personal acadèmic d'un departament de la UAB a una estructura de recerca pròpia haurà de ser informada favorablement per la Comissió d'Investigació de la UAB, i serà autoritzada mitjançant resolució del vicerector competent en matèria de recerca.

Vist l'article 16.1.b) de la normativa de la UAB de creació, composició i funcions de les comissions del Consell de Govern de la UAB aprovada per acord del Consell de Govern de 15 de juliol de 2009, segons redacció de 14 de març de 2013, segons el qual és competència de la Comissió d'Investigació aprovar i resoldre els assumptes derivats de l'aplicació de les normatives aprovades en matèria d'investigació pel Consell de Govern, i interpretar i desenvolupar els aspectes no previstos, d'acord amb els principis generals establerts respecte d'aquesta qüestió.

Vista la conformitat del Gabinet Jurídic.

Per tot això, a la vista de les consideracions anteriors, a proposta del vicerector d'Investigació, la Comissió d'Investigació de la UAB, ha adoptat els següents,

ACORDS

PRIMER.- Informar favorablement les altes i baixes d'adscripció de personal i d'activitat investigadora de personal acadèmic a CERS/Instituts, d'acord amb el llistat. [\[Document\]](#)

SEGON.- Comunicar el presents acords a la vicerectora d'Investigació i elevar les actuacions a aquesta perquè emeti la corresponent resolució i la notifiqui als interessats i òrgans escaients.

TERCER.- Comunicar els presents acords al vicegerent de recerca, per tal que porti a terme les mesures necessàries per a fer-los efectius.

I.1.3. Comissió de Transferència de Coneixements i de Projectes Estratègics

[\[tornar a l'índex\]](#)

Acord 003/2016, de 25 d'abril de 2016 , Comissió de Transferència de Coneixements i Projectes Estratègics

Vista la sol·licitud presentada per la doctora Maria Isabel Pividori Gurgo dirigida al Vicerector de Projectes Estratègics i Planificació de la UAB en relació amb la participació de la UAB en una empresa ja constituïda, amb la denominació "Bioeclosion, S.L." dedicada a la investigació, desenvolupament, explotació, comercialització i venda de productes de diagnòstic i anàlisi amb aplicacions en medicina, indústria alimentària i control mediambiental.

Atès l'informe de l'Oficina de Valorització i Patents sobre l'objecte a transferir i la seva protecció, així com l'adequació per a ser transferit a "Bioeclosion S.L.".

Atesa la declaració d'intencions elaborada pel Parc de Recerca UAB derivat de l'anàlisi del projecte empresarial que fonamentà la sol·licitud dels promotors.

Vist l'informe de l'Oficina de Valorització i Patents i la declaració d'intencions emesa pel Parc de Recerca UAB, en data 15 d'abril de 2016 el comitè ad hoc va emetre un informe preliminar en què valora la proposta presentada.

Vistos els articles 78 i següents del text refós de la Normativa de la UAB en matèria d'investigació aprovada per Acords del Consell de Govern 2 de març de 2011, per l'Acord de 5 de juny de 2013, per l'Acord de 22 de juliol de 2014 i per l'Acord de 19 de març de 2015.

A proposta del Vicerector de Projectes Estratègics i Planificació, la Comissió de Transferència de Coneixements i Projectes Estratègics de la UAB, ha adoptat els següents

ACORDS

Primer.- Emetre proposta favorable per aprovar la participació de la Universitat Autònoma de Barcelona en el 10 per 100 del capital social de l'empresa BIOECLOSION, S.L., per valor de 2.000 euros, a través d'una compra de participacions socials per l'entitat instrumental creada amb aquesta finalitat (UABFIRMS, S.L.), en els termes establerts a l'informe preliminar sobre la proposta emesa per la comissió ad-hoc 15 d'abril de 2016, reconeixent-ne a BIOECLOSION, S.L. la condició d'empresa de base tecnològica de la Universitat Autònoma de Barcelona.

Segon.- Comunicar l'anterior acord al Consell Social i elevar les actuacions a aquest òrgan perquè pugui emetre, si escau, l'informe escaient.

Tercer.- Encarregar el vicerector de Projectes Estratègics i de Planificació l'execució i el seguiment d'aquests acords.

Quart.- Comunicar els presents acords al vicegerent de Recerca, per tal que porti a terme les mesures necessàries per a fer-los efectius.

Acord 004/2016, de 25 d'abril de 2016 , Comissió de Transferència de Coneixements i Projectes Estratègics

Vista la sol·licitud presentada pel doctor Javier Rodríguez Viejo dirigida al Vicerector de Projectes Estratègics i Planificació de la UAB en relació amb la participació de la UAB en una empresa ja constituïda, amb la denominació "FutureSiSens, S.L." dedicada a oferir solucions integrades de generació i mesura de flux de base termoelèctrica amb una electrònica de baixa potència per desenvolupar sistemes sensors enèrgicament autònoms i de baix cost.

Atès l'informe de l'Oficina de Valorització i Patents sobre l'objecte a transferir i la seva protecció, així com l'adequació per a ser transferit a "FutureSiSens, S.L.".

Atesa la declaració d'intencions elaborada pel Parc de Recerca UAB derivat de l'anàlisi del projecte empresarial que fonamentà la sol·licitud dels promotors.

Vist l'informe de l'Oficina de Valorització i Patents i la declaració d'intencions emesa pel Parc de Recerca UAB, en data 15 d'abril de 2016 el comitè ad hoc va emetre un informe preliminar en què valora la proposta presentada.

Vistos els articles 78 i següents del text refós de la Normativa de la UAB en matèria d'investigació aprovada per Acords del Consell de Govern 2 de març de 2011, per l'Acord de 5 de juny de 2013, per l'Acord de 22 de juliol de 2014 i per l'Acord de 19 de març de 2015.

A proposta del Vicerector de Projectes Estratègics i Planificació la Comissió de Transferència de Coneixements i Projectes Estratègics de la UAB, ha adoptat els següents

ACORDS

Primer.- Emetre proposta favorable per aprovar la participació de la Universitat Autònoma de Barcelona en el 10 per 100 del capital social de l'empresa FUTURESISENS, S.L., per valor de 300 euros, a través d'una compra de participacions socials per l'entitat instrumental creada amb aquesta finalitat (UABFIRMS, S.L.), en els termes establerts a l'informe preliminar sobre la proposta emesa per la comissió ad-hoc 15 d'abril de 2016 , reconeixent-ne a FUTURESISENS, S.L. la condició d'empresa de base tecnològica de la Universitat Autònoma de Barcelona.

Segon.- Comunicar l'anterior acord al Consell Social i elevar les actuacions a aquest òrgan perquè pugui emetre, si escau, l'informe escaient.

Tercer.- Encarregar el vicerector de Projectes Estratègics i de Planificació l'execució i el seguiment d'aquests acords.

Quart.- Comunicar els presents acords al vicegerent de Recerca, per tal que porti a terme les mesures necessàries per a fer-los efectius.

I.2. Junta Electoral General

[\[tornar a l'índex\]](#)

Acord 06/2016, de 21 d'abril de 2016, de la Junta Electoral General, pel qual s'acorda resoldre les reclamacions presentades contra el cens electoral provisional i, en conseqüència, procedir a la proclamació definitiva del cens electoral i a la seva publicació.

Acord 07/2016, de 21 d'abril de 2016, de la Junta Electoral General, sobre les juntes electorals territorials, s'acorda:

PRIMER.- Autoritzar que l'Escola de Doctorat i l'Escola de Postgrau constitueixin una única junta electoral per a les dues escoles amb tres membres i els seus respectius suplents. La composició d'aquesta Junta Electoral Territorial ha de ser la següent: el secretari de l'Escola de Doctorat, és el president i el suplent pot ser l'administrador d'Espais de la Zona Cívica, un membre de PAS i un estudiant escollits per sorteig.

SEGON.- Autoritzar que l'Escola de Doctorat i l'Escola de Postgrau tinguin com a suplent del president de la seva Junta Electoral a l'administrador d'Espais de la Zona Cívica.

Acord 08/2016, de 21 d'abril de 2016, de la Junta Electoral General, sobre la composició de les meses electorals, s'acorda:

PRIMER.- Autoritzar que l'Escola de Doctora i l'Escola de Postgrau constitueixin una única mesa electoral amb la composició següent: un membre de l'equip de govern, un estudiant i un PAS.

SEGON.- Autoritzar que es constitueixi una única mesa electoral al Campus de Sabadell.

TERCER.- Autoritzar que les unitats docents hospitalàries tinguin una composició de quatre membres.

Acord 09/2016, de 21 d'abril de 2016, de la Junta Electoral General, sobre els horaris de les meses electorals, s'acorda:

PRIMER.- Aprovar que els horaris de les meses electorals del Campus de Bellaterra i del Campus de Sabadell han de seguir un horari homogeni i que, per tant, totes aquestes meses tindran l'horari de 9:30 a 18:30 hores.

SEGON.- Autoritzar que les unitats docents hospitalàries puguin tenir un horari de votació més reduït, d'acord amb la relació següent:

UD H. Germans Trias i Pujol de 10:00 a 14:00

UD H. del Mar de 12:00 a 16:00

UD H. Parc Taulí de 9:00 a 13:30

UD H. Sant Pau de 10:00 a 15:00

UD H. Vall d'Hebron de 9:00 a 14:00

Acord 10/2016, de 21 d'abril de 2016, de la Junta Electoral General, pel qual s'acorda aprovar el procediment de votació anticipada en els termes següents:

1.- A partir del dia 2 de maig de 2016 es podrà recollir als deganats, a les direccions de centre, a les unitats docents hospitalàries, o a l'Oficina de Coordinació Institucional, la documentació següent:

- a) Paperetes de votació dels candidats o candidates a rector o rectora i de vot en blanc.
- b) Dos sobres: un sobre de votació (sobre petit) i un sobre de votació anticipada (sobre gran).

2.- L'elector ha d'introduir la papereta de vot en el sobre petit, l'ha de tancar i l'ha d'introduir, juntament amb una fotocòpia del DNI, o del carnet identificació de la UAB, o el passaport o el carnet de conduir, en el sobre gran i l'ha de tancar. Per evitar problemes en l'identificació de la persona s'exigirà que el document identificatiu inclogui una fotografia.

3.- Els sobres es lliuraran personalment:

- a) En els deganats, les direccions de centre o les unitats docents hospitalàries, els electors adscrits en els censos corresponents.
- b) En l'Oficina de Coordinació Institucional els electors adscrits al cens del sector D del Rectorat.

4.- Els sobres es podran lliurar als llocs habilitats del 2 de maig fins a les 9:30 hores del 17 de maig de 2016, en horari habitual d'atenció al públic i que es publicarà a la pàgina web de les eleccions.

5.- El president de la Junta Electoral de cada centre garantirà la custòdia dels vots emesos anticipadament per tal de preservar la seva invulnerabilitat.

6.- El dia de les eleccions, abans de començar amb les votacions, el president de la Junta Electoral ha de lliurar els sobres dels vots anticipats al president de la Mesa Electoral del seu centre.

7.- El president de la Mesa Electoral ha de fer constar els vots anticipats en l' "Acta de constitució i d'escrutini de la Mesa Electoral", per sectors.

8.- El president de la Mesa Electoral comprovarà, amb el document fotocopiats dipositats en el sobre de votació anticipada (sobre gran) si el votant està inclòs en el cens electoral de la mesa:

Si figura en el cens: marcarà el nom d'aquest en el full del cens conforme ja ha votat i introduirà el vot (sobre petit) en l'urna del sector corresponent.

Si no figura en el cens: guardarà el sobre gran (amb el document identificatiu i el sobre de votació), anotarà la incidència en l'apartat 5 de l'acta a la qual n'adjuntarà aquest sobre.

Acord 11/2016, de 21 d'abril de 2016, de la Junta Electoral General, pel qual s'acorda aprovar el procediment d'acreditació dels interventors en les meses electorals en els termes següents:

1. Els candidats presentaran per escrit, fins al dia anterior de la votació, les persones que nomenen com a interventors a les diferents meses electorals amb la següent informació: nom i cognoms dels interventors o interventores, DNI.

Poden ser interventors o interventores les persones incloses al cens per les eleccions a rector o rectora de la UAB 2016.

2. La Junta Electoral General emetrà les acreditacions amb la signatura de la Presidenta de la Junta Electoral General i les credencials corresponents, que es lliuraran a la candidatura corresponent.

3. Els interventors o interventores hauran de lliurar l'original de l'acreditació al president de la mesa electoral i portar visiblement la credencial d'interventor.

Acord 12/2016, de 21 d'abril de 2016, de la Junta Electoral General, pel qual s'acorda aprovar que la informació a incloure en el cens electoral que es pot lliurar a les candidatures és la següent: nom, cognoms, sector electoral, circumscripció electoral i adreça de correu electrònic.

Acord 13/2016, de 21 d'abril de 2016, de la Junta Electoral General, sobre l'elecció de la Mesa electoral del Rectorat s'acorda procedir a fer el sorteig dels membres de la mesa electoral del Rectorat amb el resultat següent: President: núm. 356, primer vocal: núm. 36, segon vocal: núm. 283. El cens electoral el componen 450 persones i el sorteig es fa per ordre de llista que està ordenada per ordre alfabètic.

Acord 14/2016, de 21 d'abril de 2016, de la Junta Electoral General, sobre la campanya electoral s'acorda:

PRIMER.- Donar-se per assabentats de les propostes de comunicació proposades per la Facultat de Ciències de la Comunicació (annex núm. 5 d'aquesta acta). Així mateix posen de manifest que els actes de comunicació amb de ser pactats amb totes les candidatures.

SEGON.- Aprovar els criteris per a la gestió de la comunicació en la campanya electoral

TERCER.- Aprovar que la nomenclatura del correu electrònic de les candidatures sigui la següent:
candidat/a.cognom@uab.cat

Acord 15/2016, de 25 d'abril de 2016, de la Junta Electoral General, pel qual s'acorda

PRIMER.- Proclamar provisionalment la candidata i el candidat a rectora o rector de la UAB següents:

Dra. Margarita Arboix Arzó
Catedràtica de Farmacologia

Dr. Antoni Méndez Vilaseca
Catedràtic de Física Teòrica

SEGON.- Notificar aquest acord a la candidata i al candidat, amb el recordatori que, d'acord amb el calendari electoral, el termini per a la presentació de reclamacions contra aquest acte de proclamació provisional de candidats és del 26 al 28 d'abril de 2016.

TERCER.- Comunicar aquesta proclamació provisional a la comunitat universitària amb el recordatori que si no es presenten reclamacions a aquesta proclamació provisional la candidata i es candidat seran proclamats definitivament.

I com que no hi ha cap més punt per tractar, es dóna per acabada la sessió a les 10.00 hores, de la qual, com a secretari, estenc aquesta acta.

Acord 16/2016, de 29 d'abril de 2016, de la Junta Electoral General, pel qual s'acorda

PRIMER.- Procedir a la proclamació definitiva de la candidata i del candidat a rectora o rector de la UAB següents:

Dra. Margarita Arboix Arzó
Catedràtica de Farmacologia

Dr. Antoni Méndez Vilaseca
Catedràtic de Física Teòrica

SEGON.- Notificar aquest acord a la candidata i al candidat, amb el recordatori que, d'acord amb el calendari electoral, el termini per a la presentació dels programes electorals a la Secretaria General és del 30 d'abril al 5 de maig de 2016.

TERCER.- Comunicar aquesta proclamació definitiva a la comunitat universitària amb el recordatori del termini per a la votació anticipada.

II. Circulars, instruccions i altres resolucions d'àmbit general

II.1. Resolucions

[[tornar a l'índex](#)]

Resolució de 29 d'abril de 2016, per la qual s'assignen les funcions atribuïdes a diversos vicerektorats

Rectorat

Plaça Acadèmica
Edifici A - Campus de la UAB
08193 Bellaterra (Cerdanyola del Vallès)
Barcelona - Spain
T +34 93 581 13 36 · F +34 93 581 16 12
www.uab.cat

RESOLUCIÓ de 29 d'abril de 2016, per la qual s'assignen les funcions atribuïdes a diversos Vicerektorats

Per resolució de data 29 d'abril de 2016 s'ha cessat, a petició pròpia, el vicerector de Professorat i Programació Acadèmica, la vicerectora de Qualitat, Docència i Ocupabilitat i la vicerectora d'Estudiants i Cooperació, amb efectes 1 de maig de 2016.

Per tal de donar continuïtat a l'activitat normal d'aquests Vicerektorats, cal assignar les seves funcions a altres persones de l'Equip de Govern.

En virtut d'això, de conformitat amb l'article 11 de la Llei 26/2010, del 3 d'agost, de Règim Jurídic i del procediment de les administracions públiques de Catalunya, que disposa que els titulars dels òrgans administratius poden autoritzar la signatura dels actes administratius als titulars dels òrgans o unitats administratives que en depenen, i de l'article 75 dels Estatuts de la UAB referent a les competències del rector,

RESOLC

Primer.- Assignar les funcions atribuïdes al vicerector de Professorat i Programació Acadèmica a la vicerectora d'Economia i Organització.

Segon.- Assignar les funcions atribuïdes a la vicerectora de Qualitat, Docència i Ocupabilitat al vicerector de Relacions Internacionals.

Tercer.- Assignar les funcions atribuïdes a la vicerectora d'Estudiants i Cooperació al vicerector de Relacions Institucionals i Territori.

Quart.- Aquestes assignacions de funcions tindran efectes a partir 1 de maig de 2016.

Ferran Sancho Pifarré
Rector

Bellaterra (Cerdanyola del Vallès), 29 d'abril de 2016

III. Convenis institucionals

III.1. Específics

[\[tornar a l'índex\]](#)

Conveni d'1 d'abril de 2016 entre la UAB i EURECAT per a la col·laboració en matèria de formació, innovació i desenvolupament d'estratègies territorials.

Conveni de 9 de març de 2016 entre la UAB i el Departament Afers i Relacions Institucionals i Exteriors i Transparència de la Generalitat Catalunya per a la realització de pràctiques acadèmiques.

Conveni de 27 d'abril de 2016 entre la UAB i la Comissió Catalana d'Ajuda als Refugiats per a la cooperació en accions que puguin donar resposta a les necessitats d'ajuda als refugiats.

Conveni de 25 d'abril de 2016 entre la UAB i l'Ajuntament de Guissona per a la creació del Campus d'Arqueologia UAB: Ciutat romana de Iesso, Guissona.

Conveni d'11 d'abril de 2016 entre la UAB i l'Institut de Recerca i Tecnologia Agroalimentària (IRTA) en el marc de l'activitat del CRESA - Projecte Zoonoses Anticipation and Preparedness Initiative -ZAPI- (Ref: AF-EU-15022)

Addenda d'1 de febrer de 2016 al conveni de 2 de juliol de 2015 entre la UAB i l'Institut de Recerca i Tecnologia Agroalimentàries (IRTA) per adscriure l'activitat de recerca d'Òscar Cabezón Ponsoda a l'IRTA.

Conveni d'1 de febrer de 2016 entre la UAB i l'Institut Marquès y Centro de Medicina Embrionaria de col·laboració docent (Silvia Fernández) - Curs 2015-2016.

Conveni de 4 de febrer de 2016 entre la UAB i el Centre de Recerca Ecològica i Aplicacions Forestals (CREAF) de col·laboració docent (Daniel Sol Rueda i Jordi Catalan) - Curs acadèmic 2015-2016.

Segona addenda de 28 d'octubre de 2015 al conveni entre la UAB i el Centre de Recerca Ecològica i Aplicacions Forestals (CREAF) de regulació de l'adscripció del Personal Docent i Investigador (PDI) de la UAB al CREAF.

Conveni de 15 de setembre de 2015 entre la UAB i Granja l'Heura per a l'establiment de les condicions econòmiques sobre les quals es desenvoluparà la col·laboració entre ambdues parts per tal que els alumnes de la Facultat de Veterinària facin pràctiques acadèmiques externes a la Granja l'Heura pel curs 2015-2016.

Conveni de 24 de març de 2015 entre la UAB i Cerba Internacional de col·laboració docent (David Gómez Herranz) - Curs 2014/2015.

Conveni de 27 d'abril de 2015 entre la UAB i GenIntegral de col·laboració docent (Cristina Camprubí Sánchez) - Curs 2014/2015.

Addenda de 12 de desembre de 2014 al conveni entre la UAB i el Centre de Recerca en Agrigenòmica (CRAG) de col·laboració docent per al curs 2014/2015 i 2015/2016.

Conveni de 19 de gener de 2016 entre la UAB i LA Fundació Universitat Autònoma de Barcelona (FUAB) per a la tramitació dels contractes previstos a l'article 83 de la LOU entre el professorat de la UAB i la FUAB i la gestió dels espais en el marc de l'activitat de l'Escola FUAB-Formació (fUABf).

Conveni de 6 d'octubre de 2014 entre la UAB i l'Institut de Recerca i Tecnologia Agroalimentària (IRTA) de col·laboració docent (Robert Save i Carme Biel) – Curs Acadèmic 2014/2015 i 2015/2016.

Conveni de 2 de febrer de 2015 entre la UAB i Rodamons Rubí per establir les condicions per a l'esterilització dels gats recollits per Rodamons Rubí i proporcionats a la UAB.

Segona addenda de 22 de juliol de 2015 al conveni entre la UAB i el Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Ambient (DAAM) pel reconeixement d'investigadors vinculats (IVU's) - Dr. Victor Sarto (assignat a l'ICTA) - Curs 2015/2016.

Conveni de 4 de març de 2016 entre la UAB i la Coral Turó de Sant Pau de Bellaterra per a la realització d'activitats musicals conjuntes amb el Cor de la UAB i/o la Unitat de Cultura en Viu de la UAB.

Addenda de 10 d'abril de 2015 entre la UAB i l'Institut Català de Paleontologia Miquel Crusafont (ICP) al conveni de col·laboració docent pels cursos 2013-2014 i 2014-2015.

Addenda de 10 d'abril de 2015 al conveni entre la UAB i el Departament de Justícia de col·laboració docent per al curs 2013-2014.

Addenda de 15 d'abril de 2015 al conveni entre la UAB i el Departament de Justícia de col·laboració docent per al curs 2014-2015.

Addenda de 28 d'abril de 2014 al conveni entre la UAB i Capio Hospital Universitari Sagrat Cor de col·laboració docent (Albert Isidro Llorens) - Cursos 2013/2014 i 2014/2015.

Addenda d'1 d'abril de 2015 al conveni entre la UAB i la Fundació Caixa d'Estalvis i Pensions de Barcelona (Fundació Bancària "la Caixa") per a la creació de la "Càtedra d'Educació Comunitària" per la qual es dona continuïtat al "Programa Social de Suport Familiar a l'Èxit Educatiu" i s'implementa la darrera fase d'activitats de consolidació i extensió del programa per als cursos 2014-2015 i 2015-2016.

Conveni de 15 de juny de 2015 entre la UAB i el Consorci d'Educació de Barcelona per al desenvolupament del projecte Campus d'Estiu Científic i Tecnològic (29 de juny a 10 de juliol de 2015).

Conveni de 10 de novembre de 2015 entre la UAB i Sequentia Biotech SL de col·laboració docent (Walter Sanseverino) - Curs 2015/2016.

Conveni de 17 de març de 2015 entre la UAB i la Fundació Salut i Envel·liment / Universitat de Lleida (UdL)/ Universitat de Vic-Universitat Central de Catalunya/ Universitat de Girona (UdG) de col·laboració interuniversitària per a la realització conjunta del Màster Universitari en Polítiques Socials i Acció Comunitària.

Conveni de 28 de gener de 2016 entre la UAB i el Centre de Visió per Computador (CVC) de col·laboració docent (David Fernández Mota) - Curs 2015-2016.

Conveni de 18 de febrer de 2016 entre la UAB i Reference Laboratory de col·laboració docent (Esther Geán Molins) - Curs acadèmic 2015/2016.

Conveni de 4 d'abril de 2016 entre la UAB, AQU Catalunya i el Consell social UAB per a la realització i finançament de la sisena edició de l'estudi de la inserció dels graduats en el món laboral, del quart estudi conjunt sobre la inserció laboral dels doctors i del segon estudi sobre la inserció laboral dels graduats en màsters.

IV. Nomenaments i cessaments

IV.1. Equip de govern i equip de suport

[\[tornar a l'índex\]](#)

IV.1.1. Cessaments

Resolució del rector, de 29 d'abril de 2016, per la qual la senyora Núria Garcia Muñoz cessa, a petició pròpia, com a vicerectora d'Estudiants i Cooperació.

Resolució del rector, de 29 d'abril de 2016, per la qual la senyora Glòria González Anadón cessa, a petició pròpia, com a vicerectora de Qualitat, Docència i Ocupabilitat.

Resolució del rector, de 29 d'abril de 2016, per la qual el senyor Juan Jesús Donaire Benito cessa, a petició pròpia com a vicerector de Professorat i Programació Acadèmica.

IV.2. Facultats i Escoles

[\[tornar a l'índex\]](#)

IV.2.1. Nomenaments

Resolució del rector, de 13 d'abril de 2016, per la qual nomena el senyor Ignacio Gerardo Alvarez Pérez coordinador d'Estudis de Doctorat en Immunologia Avançada, del Departament de Biologia Cel·lular, Fisiologia i Immunologia.

Resolució del rector, de 15 d'abril de 2016, per la qual nomena la senyora María Dolores Jaraquemada Pérez de Guzmán coordinadora d'Estudis del Màster en Immunologia Avançada de la Facultat de Biociències.

Resolució del rector, de 27 d'abril de 2016, per la qual nomena el senyor Ricardo Carniel Bugs coordinador acadèmic adjunt del Màster Erasmus Mundus en Mediació Intermediterrània: Cap a la Inversió i la Integració, de la Facultat de Ciències de la Comunicació.

IV.2.2. Cessaments

Resolució del rector, de 13 d'abril de 2016, per la qual la senyora María Dolores Jaraquemada Pérez de Guzmán cessa com a coordinadora d'Estudis del Màster en Immunologia Avançada i coordinadora d'Estudis de Doctorat en Immunologia, de la Facultat de Biociències.

IV.3. Departaments

[\[tornar a l'índex\]](#)

IV.3.1. Nomenaments

Resolució del rector, de 4 d'abril de 2016, per la qual nomena la senyora M. Dolors Izquierdo Tugas coordinadora de la Unitat Departamental Ciència Animal del Departament Ciència Animal i dels Aliments.

Resolució del rector, de 4 d'abril de 2016, per la qual nomena el senyor Jordi González Sabaté coordinador de Tercer Cicle del Departament de Ciències de la Computació.

Resolució del rector, de 4 d'abril de 2016, per la qual nomena la senyora Marta Prim Sabrià directora del departament de Microelectrònica i Sistemes Electrònics.

Resolució del rector, de 4 d'abril de 2016, per la qual nomena el senyor Ramon Baldrich Caselles coordinador adjunt a direcció del Departament de Ciències de la Computació.

Resolució del rector, de 7 d'abril de 2016, per la qual nomena el senyor Antonio José Velasco González secretari del Departament de Microelectrònica i Sistemes Electrònics.

Resolució del rector, de 7 d'abril de 2016, per la qual nomena el senyor Benjamí Oller Sales coordinador de la Unitat Departamental de la UD de l'Hospital Germans Trias i Pujol.

Resolució del rector, de 7 d'abril de 2016, per la qual nomena el senyor Miguel Pérez Quintanilla vicedirector de Relacions amb els Mitjans i Emprendiment, del Departament de Periodisme i de Ciències de la Comunicació.

Resolució del rector, de 7 d'abril de 2016, per la qual nomena el senyor Màrius Martínez Muñoz coordinador de la Unitat de Mètodes d'Investigació i Diagnòstic en Educació (MIDE), del Departament de Pedagogia Aplicada.

Resolució del rector, de 7 d'abril de 2016, per la qual nomena la senyora Cristina Pujol Ozonas vicedirectora d'Activitats i Pràctiques de Periodisme, del Departament de Periodisme i de Ciències de la Comunicació.

Resolució del rector, de 13 d'abril de 2016, per la qual nomena el senyor Ignacio Gerardo Álvarez Pérez coordinador d'Estudis de Doctorat en Immunologia Avançada, del Departament de Biologia Cel·lular, Fisiologia i Immunologia.

Resolució del rector, de 22 d'abril de 2016, per la qual nomena el senyor David Tellez Velasco coordinador-secretari d'Intercanvis en el Grau d'Infermeria, del Departament d'Infermeria.

IV.3.2. Cessaments

Resolució del rector, de 4 d'abril de 2016, per la qual la senyora Marta Prim Sabrià cessa com a secretària del Departament de Microelectrònica i Sistemes Electrònics.

Resolució del rector, de 4 d'abril de 2016, per la qual el senyor Carles Ferrer Ramis cessa com a director del departament de Microelectrònica i Sistemes Electrònics.

Resolució del rector, de 7 d'abril de 2016, per la qual la senyora Nuria Simelio Sola cessa com a vicedirectora d'Activitats Complementàries de Formació de Doctorat, del Departament de Periodisme i de Ciències de la Comunicació.

Resolució del rector, de 7 d'abril de 2016, per la qual el senyor Ricardo Carniel Bugs cessa com a vicedirector d'Activitats i Pràctiques de Periodisme, del Departament de Periodisme i de Ciències de la Comunicació.

Resolució del rector, de 7 d'abril de 2016, per la qual la senyora Maria Rosario Lacalle Zalduendo cessa com a vicedirectora d'Activitats i Publicacions, del Departament de Periodisme i de Ciències de la Comunicació.

Resolució del rector, de 7 d'abril de 2016, per la qual la senyora Teresa Velázquez García-Talavera cessa com a coordinadora de la Permanent del Consell Acadèmic, del Departament de Periodisme i de Ciències de la Comunicació.

Resolució del rector, de 7 d'abril de 2016, per la qual el senyor Benjamí Oller Sales cessa com a coordinador de Doctorat del Departament de Cirurgia.

IV.4. Instituts universitaris

[\[tornar a l'índex\]](#)

IV.4.1. Nomenaments

Resolució del rector, de 28 d'abril de 2016, per la qual nomena el senyor Enrique Claro Izaguirre secretari de l'Institut de Neurociències.

Resolució del rector, de 28 d'abril de 2016, per la qual nomena el senyor Ignacio Morgado Bernal director de l'Institut de Neurociències.

IV.4.2. Cessaments

Resolució del rector, de 28 d'abril de 2016, per la qual la senyora Roser Nadal Alemany cessa com a secretària de l'Institut de Neurociències.

Resolució del rector, de 28 d'abril de 2016, per la qual el senyor José Aguilera Ávila cessa com a director de l'Institut de Neurociències.

IV.5. Centres d'Estudis i de Recerca (CER)

[\[tornar a l'índex\]](#)

IV.5.1. Nomenaments

Resolució del rector, de 18 d'abril de 2016, per la qual nomena la senyora Annette Mulberger directora del Centre d'Història de la Ciència.

Resolució del rector, de 18 d'abril de 2016, per la qual nomena el senyor Carlos Taberner Holgado secretari del Centre d'Història de la Ciència (CEHIC).

IV.5.2. Cessaments

Resolució del rector, de 18 d'abril de 2016, per la qual el senyor Agustí Nieto Galan cessa com a director del Centre d'Història de la Ciència (CEHIC).

Resolució del rector, de 18 d'abril de 2016, per la qual la senyora Annette Mulberger cessa com a secretària del Centre d'Història de la Ciència (CEHIC).

IV.6. Representació en altres institucions

[\[tornar a l'índex\]](#)

IV.6.1. Nomenaments

Resolució del rector, de 27 d'abril de 2016, per la qual nomena el senyor Manel Sabés Xamaní, vicerector de Relacions Institucionals i Territori, representant de la Universitat Autònoma de Barcelona al Consell de Mobilitat de l'Àrea Metropolitana de Barcelona (CMAMB).

V. Convocatòries i resolucions de places

V.1. Personal d'administració i serveis

[\[tornar a l'índex\]](#)

V.1.1. Convocatòries

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, de 4 d'abril de 2016, per la qual s'esmenen els errors advertits a l'anunci de 30 de març de 2016 (Ref. 2016C1S01) en el sentit que:

Allà on diu: Institut de Ciències i Tecnologia Ambientals
Ha de dir: *Institut de Ciència i Tecnologia Ambientals*

Allà on diu: Ésser funcionari/ària de carrera de l'escala de gestió de la UAB
Ha de dir: *Ésser funcionari/ària de carrera de l'escala administrativa de la UAB*

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, de 21 d'abril de 2016, per la qual es convoca procés selectiu per a confeccionar una llista d'auxiliars administratius/ives interins/ines (Escala auxiliar administrativa – subgrup C2).

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, de 25 d'abril de 2016, per la qual s'anuncia la provisió extraordinària, mitjançant comissió de serveis, de la plaça d'administratiu/iva especialista d'intercanvis amb destinació a la Gestió Acadèmica de la Facultat de Filosofia i Lletres.

V.1.2. Resolucions

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per delegació del rector, d'1 d'abril de 2016, per la qual encarrega, amb caràcter provisional, les funcions i les responsabilitats de cap de grup de vigilants, al senyor Ramon Queralt Canora.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, d'1 d'abril de 2016, per la qual adapta el nomenament de la senyora Ana García Durán a l'Oficina de Gestió de la Informació i de la Documentació.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, d'1 d'abril de 2016, per la qual aplica a la senyora Roser García Piñero un complement personal de durada determinada.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, d'1 d'abril de 2016, per la qual adapta el nomenament de la senyora Dolores Castellano López a l'Oficina de Gestió de la Informació i de la Documentació.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, d'1 d'abril de 2016, per la qual adapta el nomenament del senyor Jesús Castaño Marín a l'Oficina de Gestió de la Informació i de la Documentació.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, d'1 d'abril de 2016, per la qual adapta el nomenament de la senyora Maria Dolores Fernández Montraveta a l'Oficina de Gestió de la Informació i de la Documentació.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, d'1 d'abril de 2016, per la qual adapta el nomenament del senyor Santiago Flores Gutiérrez a l'Oficina de Gestió de la Informació i de la Documentació.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, d'1 d'abril de 2016, per la qual adapta el nomenament de la senyora Montserrat Castro Serra a l'Oficina de Gestió de la Informació i de la Documentació.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, d'1 d'abril de 2016, per la qual adapta el nomenament de la senyora Marta Ramírez Hidalgo a l'Oficina de Gestió de la Informació i de la Documentació.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, d'1 d'abril de 2016, per la qual adapta el nomenament de la senyora Maria Jesús Castresana González a l'Oficina de Gestió de la Informació i de la Documentació.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, d'1 d'abril de 2016, per la qual adapta el nomenament del senyor Josep Oriol Carol Gres a l'Oficina de Gestió de la Informació i de la Documentació.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, d'1 d'abril de 2016, per la qual adapta el nomenament de la senyora Emilia Padià Sánchez a l'Oficina de Gestió de la Informació i de la Documentació.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per delegació del rector, d'1 d'abril de 2016, per la qual s'aplica, a la senyora Ariadna González Pujol, un complement personal de durada determinada i fins a la finalització de l'encàrrec derivat de l'assumpció de tasques a l'Àrea de Comunicació i Promoció.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, d'1 d'abril de 2016, per la qual adapta el nomenament del senyor Manuel Ferran Sostres Bordas a l'Oficina de Gestió de la Informació i de la Documentació.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per delegació del rector, d'11 d'abril de 2016, per la qual s'adscriu,, amb caràcter provisional, a la senyora Esther Boza Fresco, a l'Oficina de Gestió de la Informació i la Documentació.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, de 4 d'abril de 2016, per la qual es destina, amb caràcter definitiu, a la senyora Sara Cobo Moles per a ocupar la plaça (F02089) adscriuint-la a la Unitat d'Administració del Servei d'Informàtica.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per delegació del rector, de 7 d'abril de 2016, per la qual es modifica la resolució de la senyora Maria Dolors Fustagueras Guillén, de data 1 de setembre de 2015, en el sentit següent:

- On diu:** La prestació de Serveis en règim de teletreball es desenvoluparà 2 dies a la setmana, els dijous i els divendres, amb les tasques i les condicions pactades en el moment de l'acolliment.
- Ha de dir:** *La prestació de Serveis en règim de teletreball es desenvoluparà 2 dies a la setmana, els dimarts i els divendres, amb les tasques i les condicions pactades en el moment de l'acolliment.*

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per delegació del rector, de 7 d'abril de 2016, per la qual destina, amb caràcter definitiu, a la senyora Montserrat Soto Checa per a ocupar la plaça (F05033) adscriuint-la a la Unitat Tècnica de Doctorat.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per delegació del rector, d'11 d'abril de 2016, per la qual es resol el concurs intern de trasllat i/o promoció, per la provisió d'una plaça de tècnic informàtic/a sènior (personal laboral grup 2), amb destinació a la Unitat de Coordinació de l'Àrea de Planificació de Sistemes d'Informació de la UAB a favor del senyor Ricard Roda Bravo.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per delegació del rector, d'11 d'abril de 2016, per la qual adscriu, amb caràcter provisional, la senyora M. Lluïsa Romero Ballesteros al Departament de Química.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per delegació del rector, d'11 d'abril de 2016, per la qual s'encarrega, amb caràcter provisional, al senyor Jesús Castellón Motta, la gestió d'Àfers acadèmics a la Gestió Acadèmica de la Facultat de Psicologia.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per delegació del rector, d'11 d'abril de 2016, per la qual s'adscriu, amb caràcter provisional, la senyora Esther Calderón Fajardo al Departament de Psicologia Bàsica, Evolutiva i de l'Educació.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, de 12 d'abril de 2016, per la qual adjudica, amb caràcter definitiu, al senyor Ricard Roda Bravo per a ocupar la plaça de Tècnic Informàtic Sènior al Servei d'Informàtica Distribuida d'Enginyeria.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, de 14 d'abril de 2016, per la qual es resol l'anunci per tal de cobrir provisionalment, en comissió de serveis, la plaça d'administratiu especialista amb destinació a l'Institut de Ciències i Tecnologia Ambientals (ICTA) de l'Administració de Centre de Ciències i Biociències, atorgant la comissió de serveis a la senyora Rosa Sans Sobrino.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per delegació del rector, de 19 d'abril de 2016, per la qual adscriu en comissió de serveis a la senyora Rosa Sans Sobrino per ocupar la plaça de funcionària de l'escala administrativa (nivell 21) a l'Institut de Ciències i Tecnologia Ambientals (ICTA) de l'Administració de Centre de Ciències i Biociències.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, de 20 d'abril de 2016, per la qual adscriu, en comissió de serveis, a la senyora Francisca Prieto Tamayo per ocupar la plaçaFD05833 a la Gestió Acadèmica de la Facultat de Ciències de l'Educació.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, de 20 d'abril de 2016, per la qual es resol el procés selectiu per a nomenar interinament un/a gestor/a (escala de gestió – subgrup A2) amb destinació al Departament de Sociologia de l'Administració de Centre de Dret i de Ciències Polítiques i Sociologia de la UAB a favor del senyor Víctor González Núñez.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, de 21 d'abril de 2016, per la qual es concedeix a la senyora Yolanda Roche Gutiérrez l'excedència voluntària per interès particular per un període mínim de dos anys i amb una durada indefinida.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, de 22 d'abril de 2016, per la qual es resol la convocatòria de concurs específic, pel torn de trasllat i/o promoció, per a la provisió de 4 places d'administratiu/iva (subgrup C1) de la UAB, i es declaren desertes les places amb destinació al Departament de Química, al Departament de Física, al Departament de Psicologia Bàsica, Evolutiva i de l'Educació i al Departament de Pediatria, Obstetrícia i Medicina Preventiva.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, de 24 d'abril de 2016, per la qual destina, amb caràcter definitiu, a la senyora Mireia Fabra Valiente per a ocupar la plaça F02861 amb destinació a la Gestió Econòmica, compartida al 50% amb el CEHIC de la Facultat de Ciències i de Biociències.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, de 28 d'abril de 2016, per la qual encarrega al senyor Ernesto Castaños Moreno el suport administratiu a la candidatura a l'elecció a Rector/a de la UAB, senyora Margarita Arboix Arzo, durant la campanya electoral.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, de 28 d'abril de 2016, per la qual encarrega a la senyora Montserrat Paredes Canals el suport administratiu a la candidatura a l'elecció a Rector/a de la UAB, senyor Antonio Méndez Vilaseca, durant la campanya electoral.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per autorització del rector, de 29 d'abril de 2016, per la qual encarrega, amb caràcter provisional, al senyor Ramon Queralt Canora les funcions i les responsabilitats de cap de Grup de vigilants, en torn de nit.

Resolució de la cap de l'Àrea de Personal d'Administració i Serveis, per delegació del rector, de 29 d'abril de 2016, per la qual modifica la resolució de la senyora Yolanda Macías Blanco, de data 128 de gener de 2016, en el sentit següent:

On diu: La prestació de Serveis en règim de teletreball es desenvoluparà 1 dia a la setmana, els dimecres, amb les tasques i les condicions pactades en el moment d'acolliment.

Ha de dir: *La prestació de Serveis en règim de teletreball es desenvoluparà 1 dia a la setmana, els dimarts, amb les tasques i les condicions pactades en el moment d'acolliment.*

UABUniversitat Autònoma
de Barcelona**Secretaria General**

Edifici A – Campus de la UAB – 08193 Bellaterra (Cerdanyola del Vallès)

Tel.: 93 581 1336 – Fax: 93 581 2000

sec.general@uab.catwww.uab.cat