

UAB

MEMÒRIA

2016-2017

Consell Social
Universitat Autònoma de Barcelona

UAB

Memòria del Consell Social

Registre d'activitats i funcionament del Consell Social

Universitat Autònoma de Barcelona

Curs 2016-2017

MEMÒRIA 2016-2017

ÍNDEX

I. Presentació del president	Pàg. 1
II. Marc general	Pàg. 2
III. Àmbit econòmic	Pàg. 3
IV. Àmbit acadèmic	Pàg. 3
V. Àmbits societat-universitat i universitat-empresa	Pàg. 3
A) <i>Innovació, transferència i empenedoria</i>	<i>Pàg. 4</i>
B) <i>Comunitat de futurs estudiants: alumnes de secundària i batxillerat</i>	<i>Pàg. 6</i>
C) <i>Comunitat campus</i>	<i>Pàg. 14</i>
D) <i>Comunitat alumni: ocupabilitat i treball en xarxa</i>	<i>Pàg. 17</i>
E) <i>Premi Societat-Universitat i Premi Universitat-Empresa</i>	<i>Pàg. 20</i>
VI. Àmbit de funcionament del Consell Social	Pàg. 21
A) <i>Canvis en la composició del Consell Social</i>	<i>Pàg. 21</i>
B) <i>Nomenaments i cessaments acordats pel Ple del Consell Social</i>	<i>Pàg. 22</i>
C) <i>Composició del Consell Social</i>	<i>Pàg. 23</i>
D) <i>Composició de les comissions del Consell Social</i>	<i>Pàg. 24</i>
E) <i>Presència del Consell Social en entitats i organismes</i>	<i>Pàg. 26</i>
F) <i>Liquidació del pressupost del Consell Social per a l'any 2016</i>	<i>Pàg. 27</i>
G) <i>Pressupost del Consell Social per a l'any 2017</i>	<i>Pàg. 30</i>
H) <i>Reunions realitzades i acords presos pel Consell Social</i>	<i>Pàg. 32</i>

I. Presentació del president

Els membres del Consell Social de la UAB, l'òrgan de participació de la societat en la universitat, tenim passió per l'Autònoma. El que és i el que representa ens enorgulleix. Estem convençuts que compartim aquest lligam i aquest compromís amb la institució tots els qui en formem part o ens hi relacionem de la manera que sigui. A les portes del seu cinquantè aniversari, som i fem aquesta universitat no només els qui hi treballen o estudien avui, sinó les 150.000 persones que s'hi han titulat en mig segle.

Una fita rodona que arriba en un moment complex, que no és ni fàcil ni previsible, enmig de canvis de moltes menes, envoltat d'incerteses davant les quals no tenim respostes, però, també, de reptes: d'oportunitats d'avançar col·lectivament, en definitiva. En aquest entorn, l'Autònoma ha de continuar sent un agent propulsor de primer ordre per a les persones i per a la societat catalana en general. Som una universitat líder en dimensió i en reconeixement, amb un campus únic a la B-30, l'avinguda Diagonal del país.

En l'aventura estimulante de treballar per mantenir i consolidar l'excel·lència de la UAB en docència i en recerca, la seva reputació i la seva projecció internacional, de tenir cura d'aquest motor de coneixement per a la millora social, l'elaboració d'una nova memòria anual és una avinentesa ideal per aturar-nos i mirar enrere —per constatar i mostrar amb transparència la feina feta des del Consell Social els últims 12 mesos—, però, també i sobretot, per mirar endavant: per plantejar i planificar tota la que queda per fer. Ho hem fet i ho farem, com sempre, en col·laboració amb l'equip de govern, i des d'una perspectiva privilegiada: observem l'Autònoma des de fora i des de dins alhora.

El Consell Social és la ròtula que uneix la universitat al seu entorn institucional, econòmic i social; ni més ni menys que el seu nexa amb la resta de la societat. En virtut d'aquesta missió, ens comprometem a continuar fent d'ambaixadors de l'Autònoma al seu radi d'acció i a continuar representant-lo en la gestió de la institució. A potenciar-ne els lligams amb l'empresa, el caràcter de servei públic, la contribució a la justícia social, la capacitat de facilitar l'accés dels graduats a l'anomenat món laboral, i, òbviament, la transferència i l'emprenedoria. No som un compartiment estanc sinó un vas comunicant.

I no som, només, l'òrgan amb què la comunitat s'implica directament en la governança de la UAB, sinó, també i sobretot, l'eina amb què empeny el debat i la reflexió a l'entorn de la universitat i del seu futur, la seva promoció i projecció, i la seva convivència. Volem convertir l'Autònoma en un espai cada cop més dinàmic i eficient, i ho afavorim impulsant projectes d'innovació, transferència i emprenedoria; de democratització de l'accés a la universitat; d'ajuda a estudiants amb discapacitat, i d'enfortiment de la comunitat d'exalumnes. Pretenem, també, incrementar el coneixement i la visibilitat del Consell; precisament, perquè compleixi millor la tasca que se té encomanada.

Fa pocs dies que llegia a la premsa que, per segon any consecutiu, les universitats són la institucions més ben valorades pels catalans; ho diu el Baròmetre del Centre d'Estudis d'Opinió (CEO). Des del Consell Social de la UAB, continuarem esforçant-nos a mantenir la confiança que se'ns diposita. Bon cinquantè aniversari, *UABers!*

Gabriel Masfurroll Lacambra

President del Consell Social de la UAB

II. Marc general

Pel que fa al funcionament i estructura del Consell Social de la UAB, el curs acadèmic 2016-2017 es manté en la línia de l'anterior i incorpora com a novetats els acords plenaris sobre el nomenament del senyor Jaume Tintoré Balasch com a gerent de la UAB, de la senyora Tania Nadal Vicens com a presidenta de la Comissió Societat-Universitat i la vicerectora d'Alumnat i d'Ocupabilitat com a vocal de l'esmentada comissió. Així mateix, es produeix una renovació de les persones membres del Consell Social en representació dels estudiants, del personal docent i investigador i del personal d'administració i serveis, nomenades pel Consell de Govern de la Universitat. També s'acorda la renovació en els càrrecs de les persones que representen el Consell Social en el patronat de la Fundació Universitat Autònoma de Barcelona i el patronat de la Fundació Autònoma Solidària, i s'aprova que el senyor Ramon Alberich Ferrer actuï en representació del Consell Social en la Comissió de Persones Usuàries del Servei d'Ocupabilitat de la UAB, de nova creació en l'any 2016.

Cal també destacar la tasca realitzada, de forma alineada amb l'Equip de Govern, per a un impuls estratègic del projecte Alumni UAB i per cercar fórmules per a la millora de la transferència a la Universitat, el que s'ha traduït en noves iniciatives de col·laboració en el cas d'Alumni i la posada en marxa del programa Smart Money per accelerar el procés de transferència de coneixement dels grups de recerca al teixit empresarial, i que en ambdós casos ha comportat diverses reunions i sessions de treball en les que el Consell Social hi ha participat activament, tant en el disseny com en el desenvolupament dels projectes.

D'altra banda, l'aposta per l'increment de la transparència i una major visibilitat del Consell Social s'ha traduït en l'inici, en l'any 2017, del projecte per al disseny de les accions i iniciatives orientades a la potenciació i projecció de la comunicació interna i externa del Consell Social de la UAB, que queden recollides en un pla de comunicació.

Així mateix, aquest curs s'ha caracteritzat per la continuïtat del Programa Universitat-Societat, que es posà en marxa a l'any 2005 com a conseqüència del fort compromís del Consell Social amb la universitat i el seu entorn. En el marc d'aquest Programa l'objectiu del Consell Social és, com a òrgan de participació de la societat en la universitat, donar el seu suport a la UAB impulsant i col·laborant amb actuacions estratègiques que contribueixen a reforçar els vincles entre universitat i societat. La Universitat esdevé un referent per al seu entorn social i econòmic, arrelada al territori i amb projecció internacional, i el Consell Social treballa amb l'objectiu de dinamitzar, de forma alineada amb l'Equip de Govern de la UAB, aspectes clau en els diferents àmbits estratègics, com poden ser el de l'emprenedoria, la transferència de coneixement, la xarxa alumni, el suport a col·lectius amb discapacitat o risc d'exclusió social i la connexió amb el territori, entre d'altres. Tot això, en un context en què la UAB consolida el reconeixement internacional, tal com mostren els principals rànquings universitaris internacionals, pel seu esforç per impulsar la qualitat de la docència, per atraure talent internacional i per obtenir un impacte creixent de la recerca.

Paral·lelament a aquest compromís d'impulsar actuacions en l'àmbit del Programa Universitat-Societat, el Consell Social, com ja és habitual de cada any, ha desenvolupat les competències que li atribueix la LUC en els àmbits de comunitat universitària, de programació i gestió i d'economia, pressupost i patrimoni.

III. Àmbit econòmic

En l'àmbit econòmic s'han adoptat i ratificat acords sobre la base de les funcions que el Consell Social té atribuïdes en l'àmbit pressupostari, econòmic, patrimonial, de gestió i també de la comunitat universitària. Cal destacar l'aprovació del pressupost de la UAB per a l'exercici 2017, els acords relatius a les operacions d'endeutament a curt termini per fer front als pagaments previstos durant l'any, així com l'aprovació de la memòria econòmica, el balanç de situació, el compte de resultats i la liquidació del pressupost de la Universitat Autònoma de Barcelona corresponents a l'exercici anual a 31 de desembre de 2016. També es ressalta que el pressupost de la UAB corresponent a l'exercici 2016 es liquida amb un superàvit de finançament d'import 0,03 milions d'euros, tot i que, amb motiu de la reducció de l'aportació de la Generalitat de Catalunya comunicada en el mes de novembre de 2016, no ha estat possible, per manca de marge temporal de reorientació pressupostària, fer front, entre d'altres, a l'assoliment de l'anualitat 2016 del Pla d'Estabilització Pressupostària de la UAB, que resulta de l'acord plenari relatiu a la reformulació de les anualitats 2016 i 2017 de l'esmentat Pla d'Estabilització Pressupostària.

D'altra banda, en el curs 2016-2017 es dona continuïtat a la informació sobre el seguiment mensual del pressupost, la tresoreria dels anys 2016 i 2017 i les previsions de liquidació del pressupost, i s'informa sobre l'inventari d'entitats en les quals la UAB hi participa. D'altra banda, el Consell Social, juntament amb l'Equip de Govern, ha mantingut reunions amb el Conseller d'Empresa i Coneixement i amb la Secretaria General d'Universitats per qüestions pressupostàries i de tresoreria d'interès per a la UAB.

IV. Àmbit acadèmic

L'àmbit acadèmic ha continuat estant marcat pel procés de consolidació de l'oferta de màsters universitaris i propis, i de diplomes de postgrau propis. També s'ha acordat la creació de títols de grau i de doctorat.

D'altra banda, l'emissió dels informes corresponents a la rectora sobre les instàncies i recursos de permanència a la UAB presentats per estudiants també han estat objecte de l'activitat de l'àmbit acadèmic, així com l'anàlisi de l'informe anual sobre l'aplicació de la normativa sobre règim de permanència als estudis oficials de grau i de màster de la UAB aprovada el 20 de juny de 2011. També s'han tractat, entre d'altres i amb caràcter informatiu, l'estratègia per a la qualitat docent de les titulacions de la UAB; l'arquitectura, mapa de titulacions i disseny de l'oferta de graus de la UAB; la matriculació en els estudis de grau i de màster de la UAB per al curs 2016-2017; i l'evolució de les matrícules a la UAB en el període 2012-2017.

V. Àmbits societat-universitat i universitat-empresa

En els àmbits societat-universitat i universitat-empresa inserits dins del Programa Universitat-Societat, en el curs 2016-2017 es duen a terme les accions imputables a aquest període en base a les actuacions previstes en els plans d'actuacions del Consell Social per als anys 2016 i 2017, aprovats en sessió plenària del Consell Social.

En total, el volum de recursos acordats en el curs 2016-2017 per a projectes dels àmbits societat-universitat i universitat-empresa és de 179.725 euros, i les aportacions

i/o projectes realitzats fins a 31 de juliol de 2017 són per un import total de 121.124 euros. Les accions dutes a terme en el curs 2016-2017 són les següents:

A) Innovació, transferència i empenedoria

Línia que té per objectiu contribuir a continuar consolidant la innovació, la empenedoria i la transferència com a proposta de valor de la UAB, universitat excel·lent en la investigació i la docència.

A.1. Imagine Express

El Consell Social de la UAB ha patrocinat la quarta edició d'*Imagine Express*, que ha tingut lloc en el mes de febrer de 2017. Aquest programa sense ànim de lucre està dirigit a detectar talent i impulsar, entre els participants del programa, la creació d'idees innovadores i empenedores. *Imagine Express* es gestiona des de l'*Imagine Creativity Center* (centre de creativitat fundat el 2011 a Silicon Valley per Xavier Verdaguer, empenedor en sèrie barceloní), té una durada de quatre dies i es duu a terme en un viatge en tren amb el trajecte Barcelona-París-Londres que acaba al Mobile World Congress.

La participació del Consell Social de la UAB en el programa *Imagine Express*, des l'any 2014, garanteix que la universitat hi figuri com a patrocinadora i que dos estudiants de la Universitat puguin participar en el programa. Així doncs, la col·laboració en el programa és una eina estratègica per a la UAB ja que promou la sensibilització i motivació dels estudiants de l'Autònoma. A més, es produeix un efecte motivador entre els alumnes pel que fa a la creació de projectes innovadors i empenedores, independentment de si aquests són seleccionats en el programa.

Els dos estudiants de la UAB seleccionats dins l'edició 2017 del certamen —els dos *dreamers*— han estat Josu Rubio, màster en Enginyeria Informàtica i guanyador de la Startup Lab UAB 2016, com a desenvolupador (*developer*), i Montserrat Martín, metgessa per la UAB i la UPF, com a empenedora (*business*).

Entre els objectius de l'*Imagine Express 2017* hi consten la detecció de talent i la configuració d'equips multidisciplinars, la generació d'idees disruptives per la indústria Mobile, el disseny de nous projectes en sectors estratègics de Barcelona, la creació, incubació i acceleració de projectes de negoci de valor i la transformació de les persones que participen en el programa. A més, els 12 grups participants han tingut l'oportunitat de presentar els seus projectes en el Disseny HUB Barcelona, coincidint amb incubadors, acceleradors i inversors. Tenint aquests aspectes en ment, el Consell Social de la Universitat Autònoma de Barcelona va decidir formar-ne part per a la sensibilització dels estudiants a l'hora de generar projectes originals i viables.

El Consell Social ha participat en aquest projecte amb una aportació de 3.500 euros.

A.2. Smart Money

La UAB ha llançat aquest curs el nou programa *Smart Money*, una iniciativa conjunta de la Comissió Universitat-Empresa del Consell Social i del vicerectorat d'Innovació i de Projectes Estratègics i que es fa amb el suport del Consell Social, el qual hi destina un total de 22.335 euros. Es tracta d'una línia d'ajuts a investigadors per facilitar-ne l'aplicació dels coneixements al món de l'empresa.

L'aportació del Consell es dedica a consultoria estratègica, esdeveniments de treball en xarxa i actes de difusió, entre altres despeses de la iniciativa; l'òrgan de participació

de la societat en la universitat també participa activament en la gestió i composició del Consell Assessor que forma part de la Comissió d'Avaluació i Seguiment de la convocatòria del programa, responsable de seleccionar i seguir els projectes.

Smart Money es presenta com una eina pròpia de l'Autònoma per finançar i acompanyar projectes de desenvolupament que suposin la realització d'activitats precomercials de valorització dels resultats de la recerca, és a dir, la seva aplicació real, als quals el vicerectorat de Projectes Estratègics i d'Innovació destina, en conjunt, 75.000 euros, amb un màxim de 3 projectes i 25.000 euros per a cadascun.

L'objectiu de la iniciativa és accelerar el procés de transferència de coneixement dels grups de recerca al teixit empresarial. El resultat de cada iniciativa que la UAB financia ha de servir per captar inversió especialitzada o socis industrials interessats en un desenvolupament conjunt.

A.3. UAB-Emprèn, Emprenedoria Social i Ètica

El projecte Emprenedoria Social i Ètica UAB vol potenciar, a partir del treball col·laboratiu, les habilitats i les competències basades en la generació i desenvolupament d'idees, així com la resolució de problemes entre tot l'alumnat de la UAB.

D'una banda, s'entén que les habilitats i les competències emprenedores s'han de treballar des d'una perspectiva universal, transversal i integral que fomenti el treball col·laboratiu i els enfocaments innovadors. En aquest sentit, el Campus de la UAB és el marc idoni per a fer-ho atesa l'àmplia oferta formativa en graus i postgraus. D'altra banda, s'entén el foment de l'emprenedoria com una millora de l'ocupabilitat de l'alumnat que va molt més enllà de la creació d'empreses. La finalitat és garantir habilitats, aptituds i actituds que puguin contribuir al desenvolupament professional segons els estudis realitzats. Des d'aquesta perspectiva, es vol promoure la sensibilització i la formació emprenedora des de tots els àmbits de coneixement tot potenciant les competències transversals i fomentant el treball en equip, interdisciplinari i col·laboratiu.

Així doncs, amb l'objectiu prioritari d'arribar a tot l'alumnat, s'aposta per fomentar l'emprenedoria col·laborativa a partir de problemàtiques de caràcter social, mediambiental o tecnològic. La motivació d'aquest projecte sorgeix en el context actual on la situació socioeconòmica i els requeriments acadèmics plantegen a la universitat tres reptes amb els graduats, màsters i doctorats: potenciar competències i habilitats per la incorporació al mercat laboral i el desenvolupament professional; aconseguir una millora del lloc de treball d'acord amb els estudis realitzats; i fomentar la capacitat de creació, innovació i proactivitat per a una adaptació a les transformacions de la societat.

**S'aposta per
fomentar
l'emprenedoria
col·laborativa a partir
de problemàtiques de
caràcter social,
mediambiental o
tecnològic**

En aquest marc, el foment de l'emprenedoria dins l'àmbit universitari representa un dels pilars per a millorar la ocupabilitat. De fet, així s'estableix en el tercer eix de l'estratègia "Education and training 2020" (ET 2020) del Consell Europeu.

La UAB fa anys que impulsa i desenvolupa projectes entorn de la emprenedoria des de diferents aproximacions i amb la responsabilitat social que pertoca a l'àmbit

universitari. El projecte Emprenedoria Social i Ètica UAB parteix de tota l'experiència acumulada per tal de donar continuïtat als serveis i recursos existents des d'un plantejament estructural basat en quatre fases: la formació; la incubació d'idees i la resolució de problemes; la vehiculació de projectes; i la connexió amb el territori.

La primera fase del projecte, relativa a la formació transversal en emprenedoria, és clau i requereix, entre d'altres, de l'elaboració de material didàctic. En el marc exposat, el Consell Social acorda destinar, en l'any 2017, 15.000 euros al projecte en concepte de la preparació de l'estructura per un minor especialitzat (5.000 euros), l'elaboració de càpsules informàtiques (5.000 euros) i la realització de programes d'incubació d'idees per a estudiants (5.000 euros).

A més, el Ple del Consell Social acorda destinar, en l'any 2017, 1.000 euros, en el marc del projecte Emprenedoria Social i Ètica UAB, per a la convocatòria d'un premi d'emprenedoria destinat a la cerca de finançament de la vestimenta esportiva dels equips de la UAB que competeixen en representació d'aquesta.

A 31 de juliol de 2017 s'han gravat sis píndoles informàtiques, que són les següents: "Generació d'idees. Talent i creativitat"; "L'ABC del *Design Thinking*"; "Lideratge i gestió compartida de projectes. Nivell inicial"; "Com treballar una idea i diferents metodologies. Nivell inicial"; i "Emprenedoria social. Nivell inicial".

B) Comunitat de futurs estudiants: alumnes de secundària i batxillerat

B.1. Programa Argó: premis a treballs de recerca de Batxillerat i de Cicles Formatius de Grau Superior.

Programa de transició entre la secundària i la universitat que la UAB va engegar el curs 2003-2004 i que ofereix assessorament i suport als estudiants de l'ensenyament secundari en el seu pas a la universitat. Alhora, dona a conèixer a estudiants, a les seves famílies i al seu professorat els valors afegits d'estudiar a la UAB.

El programa té els objectius següents:

- ▶ Estrènyer i enfortir els vincles de la UAB amb l'ensenyament secundari i ampliar el coneixement mutu entre ambdues etapes educatives.
- ▶ Facilitar als estudiants de batxillerat i de cicles formatius la transició i l'acollida a la universitat.
- ▶ Oferir al professorat de secundària la possibilitat d'actualitzar coneixements i conèixer centres d'estudis, projectes i recerques que es fan a l'Autònoma.

En el marc del Programa Argó, la UAB, amb el patrocini del Consell Social (9.000 euros), convoca anualment el Premi Argó a treballs de recerca de batxillerat i a projectes de cicles formatius de grau superior, amb la finalitat de reconèixer l'esforç dels estudiants i d'incrementar els vincles amb els centres d'ensenyament superior.

Acte de lliurament de la 13a edició del Premi Argó a treballs de recerca de Cicles Formatius de Grau Superior

El senyor Moisès Amorós, president de la Comissió Acadèmica del Consell Social, ha assistit, en representació de l'òrgan col·legiat de representació de la societat en la universitat, a l'acte de lliurament de premis de la 13a edició del programa Argó a projectes de cicles formatius de grau superior, realitzat el dia 19 d'octubre de 2016, en el qual han estat lliurats, en total, quatre premis i quatre mencions honorífiques als treballs següents:

Primer premi

Álvarez González, Javier; Lara Misas, Robert; i Sancho Mora, Javier: "Sistema exclusiu de gestió de recollides i magatzem". INS Badia del Vallès (Badia del Vallès).

Segon premi

El Bahja, Khadija; López Quiñonero, Juan Miguel; Ortega Hidalgo, Ana; i Pi Castro, Mireia: "GUIA't". INS Montserrat Roig (Terrassa).

Tercer premi

Peña Segura, Sergio; Pineda Rodriguez, Sergio; i Serna Calvis, Jordi: "Cervesa". INS Narcís Monturiol (Barcelona).

Mencions honorífiques

Durán Jiménez, Javier: "Dolmen". ILLA Escola d'Art i Disseny (Sabadell).

García Fulgado, Denis; i Pérez de Baños Hinojosa, Marina: "TRANSBORD". INS Montserrat Roig (Terrassa).

Gil Günther, Elena: "La vida en 5 sentits". EASD Deià (Barcelona).

Tapias Hosta, Gemma: "Escola Deià – Canyelles". EASD Deià (Barcelona).

Acte de lliurament de la 14a edició del Premi Argó a treballs de recerca de batxillerat

El senyor Moisès Amorós també ha assistit en representació del Consell Social a l'acte de lliurament de premis de la 14a edició del programa Argó a treballs de recerca de Batxillerat, realitzat el dia 20 de juny de 2017, en el qual s'han presentat, en total, 358 treballs. Els han elaborat 438 alumnes de 237 centres de 116 municipis catalans; val a dir que cada institut només pot presentar-n'hi dos. El jurat, format per 58 avaluadors i presidit per Jaume Moncasi, ha decidit distingir-ne 46, que s'han disputat els premis de les set categories. Aquest n'és el palmarès:

Àmbit Argó

1r premi

Capelleras Poveda, Arnau; Comas Blancafort, Bernat; Gracia Besós, Àlex; i Mataix Sanjuan, Nil: "Biosensors de glucosa: caracterització i estudi experimental". INS Escola Industrial (Sabadell).

2n premi

Moreno Navarro, Marina: "365 dies de silenci. El Año de la Victoria a Olesa de Montserrat i Martorell". INS Voltrera (Abrera).

3r premi

Charkaoui Hassoun, Ayaa: "Endinsem-nos en el món de l'esclerosi múltiple". INS Príncep de Viana (Barcelona).

Mencions honorífiques

López Pérez, Núria: "Els pòl·lens que causen al·lèrgies respiratòries". INS Damià Campeny (Mataró).

Caravaca Rodríguez, Míriam i Medina Gil, Víctor: "Conservació d'aliments frescos a la nevera. Quina és la millor manera d'evitar els microorganismes?". INS La Ferreria (Montcada i Reixac).

Nonell Cano, Marc: "Elaboració d'un glossari terminològic de veus recollides per la Real Academia sobre la música del segle XIX". INS Damià Campeny (Mataró).

Flores Espinosa, Núria: "Smart Cities: com reduir la contaminació acústica". Escola Cervetó (Granollers).

Àmbit de Ciències

1r premi

Izquierdo Pujol, Jon: "Estudi de l'habitabilitat de l'exoplaneta WASP-52b". Escola Súnion (Barcelona).

2n premi

Tresserras Pujadas, Joan: "El color de les indians, un món de tints naturals". INS La Garrotxa (Olot).

3r premi

Massegosa Roura, Pol: "ELMbotik. resolució del cub de Rubik 2x2x2". INS Sant Elm (Sant Feliu de Guíxols).

Mencions honorífiques

Abadal Martínez, Gabriel: "Pel·lícules de sabó". INS Pere Calders (Cerdanyola del Vallès).

Doblas Muñoz, Alex i Fortuño Ruiz, Ricard: "Buscant E.T. (Exoplanet Transit)". INS Maria Rúbies (Lleida).

Fernández Vilert, Ariadna: "Estudi de la morfologia de la garota de roca o Paracentrotus lividus segons l'estat de l'ecosistema on es localitza". INS Damià Campeny (Mataró).

Lamsdorff-Galagane Bonet, Leonor: "Laberints: interpretació matemàtica, generació i resolució". Escola Súnion (Barcelona).

Àmbit de Biociències i Ciències de la Salut

1r premi

Alegret Olivé, Eric: "Aproximació a la diversitat de microorganismes". INS S'Agulla (Blanes).

2n premi

Puig Surroca, Genís: "La cabra salvatge al Montgrí". INS Montgrí (Torroella de Montgrí).

3r premi

Mercader Gibert, Manel: "Traiem l'aigua clara!". Escola Vedruna Palamós (Palamós).

Mencions honorífiques

Ortega González, Mireia; Valverde Hernández, Carla; i Vergés García, Montserrat: "Auditoria microbiològica dels parcs infantils". INS El Castell (Esparreguera).

Perpiñan Blasco, Pilar: "Aliments funcionals: estudi d'emulsions enriquides amb β -carotè". INS Seròs (Seròs).

Blasi Alsina, Rita i López Guillén, Eduard: "Les microalgues i el purí, una nova font de recursos". INS Gorgs (Cerdanyola del Vallès).

Cabero Arnold, Andrea: "Descances o només dorms? Estudi de la qualitat del son". INS Guindàvols (Lleida).

Àmbit de Tecnologia**1r premi**

Melchor Lladó, Joan: "Veler Autònom". INS Frederic Martí i Carreras (Palafrugell).

2n premi

Sermanoukian Molina, Iván: "Els sistemes de navegació aèria. Disseny i construcció d'un receptor GPS amb Arduino". INS Manuel Carrasco i Formiguera (Barcelona).

3r premi

Cazorla Pérez, Manuel; Miguel del Barco, Alexandre; i Viñas Francisco, Pau: "Construcció i programació d'una gravadora làser". INS Sant Quirze del Vallès (Sant Quirze del Vallès).

Mencions honorífiques

Chicano Valenzuela, David; Cuesta Asensio, Raquel; Lozano Campos, Maria; i Serrano Moreno, Júlia: "Disseny i construcció de dos plotters i un gravador làser amb material recuperat". INS Lluís de Requesens (Molins de Rei).

Sánchez Barragan, Alejandro i Torres Parellada, Nil: "NATS: Diseño de ropa inteligente". INS Mercè Rodoreda (L'Hospitalet del Llobregat).

Llanas Koriche, Hélène: MucApp: "Une application pour les personnes atteintes de mucoviscidose". INS Jaume Balmes (Barcelona).

Portell Torrecasana, Gerard: "Disseny i construcció d'un robot tallagespa". (L'Ecorobot-01). Escorial Vic (Vic).

Àmbit d'Humanitats**1r premi**

Moreso Ayora, Júlia: "Retrato en sepia de la Barcelona de Marsé. Cerrando foco sobre Últimas tardes con Teresa". INS Icària (Barcelona).

2n premi

Unzué Gros, Helena: "Dessus le mur troyen, voyans passer Hélène. Le mythe de Troiedans le théâtre français contemporain". INS Santiago Sobrequés (Girona).

3r premi

Adzerias Ontañon, Alba i Campillo Masip, Carla: "Viatgem al nostre passat. El testament sacramental del bisbe Sant Ermengol d' Urgell (1035)". INS Joan Brudieu (la Seu d'Urgell).

Mencions honorífiques

Pladevall Oroz, Anna: "Oblit és nom de dona". INS Màrius Torres (Lleida).

Vázquez López, Manel: "Estudi de les llengües construïdes, un cas pràctic". INS Jaume Balmes (Barcelona).

Marcé Serra, Roger: "Del silenci a la paraula". INS Jaume Vicens Vives (Girona).

Sarrià Moreno, Clara: "Les seigneurs du mal". INS Celestí Bellera (Granollers).

Àmbit de Ciències Socials**1r premi**

Ramos Losa, Elena: "Analitzem la detecció de l'engany en l'àmbit jurídic". Col·legi Madres Concepcionistas (Barcelona).

2n premi

Conchello Vendrell, Raúl: “Control de les xarxes socials sobre la societat: creació d'una xarxa social, una aplicació per Android”. INS Ramon Turró i Darder (Malgrat de Mar).

3r premi

Panadès Fuentes, Martina: “Entre porros i passions. Les aficions/passions són un factor protector del consum de cànnabis?”. INS Montserrat (Barcelona).

Mencions honorífiques

Rocamora Ardèvol, Cristina: “Islamic State: Perception and influence on the Western world”. INS Priorat (Falset).

Villaverde Herrera, Ariadna: “Som el nou 1984?”. Col·legi Padre Damián Sagrados Corazones (Barcelona).

Borrell Baulies, Lina: “Persones grans: Bon tracte versus maltractament”. INS Trepmp (Trepmp).

Àmbit d'Arts**1r premi**

Martínez Cruz, Andrea: “Nanoart: L'art a través del microscopi”. Jesuïtes Gràcia Col·legi Kostka (Barcelona).

2n premi

De Paz Castany, Arnau i Mitjavila Casals, Martí: “Música i cinema: Estudi i composició de bandes sonores”. INS de Vic (Vic).

3r premi

García Cabrera, Anna Maria: “La música i l'aigua. Estudi de la representació de l'aigua en obres simfòniques del període romàntic”. IEA Oriol Martorell (Barcelona).

Mencions honorífiques

Jané Tarragó, Joana: “Història de la cançó catalana i versions musicals: de l'anglès al català”. INS Baix Montseny (Sant Celoni).

Calzada Blanes, Sara; Palacios Moreno, Laura; i Puigcortina Gracia, Mar: “Disseny d'una làmpada amb energia bioluminescent”. Escola Massana (Barcelona).

B.2. Suport a l'èxit escolar dels joves en risc d'exclusió social al Vallès Occidental

El Consell Social, al mes de juliol de 2016, va acordar col·laborar en els projectes *UniX* i *Let's go!* per potenciar, reforçar i ampliar les accions que la Fundació Autònoma Solidària (FAS) està realitzant en l'etapa de secundària i que tenen com a objectiu comú la millora dels resultats acadèmics dels i les joves en les àrees de competències bàsiques que han d'adquirir durant els seus estudis.

Les proves de competències bàsiques realitzades als instituts de secundària a tot l'alumnat de 4t d'ESO mostren que els joves poden millorar en la seva motivació i esforç en llengües (català, castellà i anglès) i en matemàtiques, però evidencien també la necessitat d'apoderar els centres i els professionals docents amb nous recursos i metodologies innovadores que els permetin facilitar als joves aquest camí.

A més de contribuir a la igualtat d'oportunitats i la motivació en l'accés a l'educació, un dels reptes de *UniX* i *Let's go!*, com a programes socioeducatius, és, precisament, afavorir l'assoliment de les competències bàsiques. En aquest sentit, les iniciatives que s'impulsen tenen una durada de quatre cursos acadèmics (des del 2016-2017 al 2019-2020), durant els quals es fa un seguiment detallat dels estudiants de la següent manera: els estudiants de 1r i 2n d'ESO, en el cas del projecte *UniX* i des de 1r a 4rt d'ESO, en el cas del projecte *Let's go!*, amb l'objectiu de poder valorar la trajectòria del grup i poder disposar de dades sobre aquesta evolució, de cara a les avaluacions continuades i finals del projecte. L'objectiu és que les conclusions obtingudes amb aquest projecte pilot es puguin extrapolar i/o implantar en d'altres instituts i municipis, fent així possible que l'impacte i les bones pràctiques apreses es puguin fer extensives al territori més proper de la Universitat Autònoma de Barcelona.

Amb el desenvolupament dels projectes no només s'espera que els joves participants millorin en el seu rendiment acadèmic; la metodologia proposada vol incidir a millorar d'altres habilitats tals com la seva autonomia davant l'estudi, la capacitat d'anàlisi i de resolució de problemes bàsics i complexos o la seva motivació i constància davant l'assoliment dels continguts. En definitiva, el desenvolupament d'aquestes habilitats permetrà als joves participants no només millorar en les matèries específiques entorn les quals giren els projectes proposats (matemàtiques i llengua anglesa), sinó poder aplicar aquestes noves capacitats assolides en les altres assignatures i, especialment, en les instrumentals de llengua catalana i castellana. Així mateix, s'espera que puguin aplicar les habilitats treballades en la seva vida quotidiana, com a recursos que han de contribuir al seu desenvolupament personal de manera integral.

Per a la realització d'aquests projectes es compta, entre altres, amb la participació de persones voluntàries de la comunitat universitària que han rebut una formació específica, i amb la col·laboració de grups de recerca de la UAB amb l'objectiu d'avaluar l'impacte de les accions i d'incentivar que els investigadors experts puguin avançar en la creació de nous coneixements, fent ús acadèmic de les pràctiques dels programes socioeducatius de la FAS. Aquesta coordinació afavoreix la incorporació de millores i noves metodologies, derivades de les recomanacions de la recerca.

Tant el projecte *UniX* com el *Let's go!* disposen de trets comuns amb els valors diferencials següents:

- ▶ Promoció de la igualtat d'oportunitats.
- ▶ Acció juvenil: implicació i responsabilitat.
- ▶ Voluntariat: compromís i acció.
- ▶ L'aprenentatge – servei (ApS): servei comunitari i adquisició de competències.
- ▶ Recerca i retorn social.
- ▶ *Collective Impact*: treball en xarxa.

Aquest curs 2016-2017 el projecte *UniX*, de suport a les competències matemàtiques i a la competència d'aprendre a aprendre, ha beneficiat 94 estudiants en risc d'exclusió de quatre instituts de Rubí (Vallès Occidental), amb 25 universitaris implicats. D'altra banda, *Let's go!*, de foment de les competències en llengua anglesa, ha dinamitzat 145 joves en risc d'exclusió social dels dos instituts de Badia del Vallès (Vallès Occidental) i hi han participat 18 universitaris.

El Ple del Consell Social ha acordat destinar 48.000 euros per als projectes *UniX* i *Let's go!* durant el període 2016-2020, amb una aportació anual addicional de 8.000 euros en el període 2017-2020 condicionada a la disponibilitat pressupostària del Consell Social. En el curs 2016-2017 la despesa executada ha estat de 20.861,70 euros.

B.3. Programa Campus Ítaca

El Consell Social ha col·laborat des de l'any 2004 per a la realització del Programa Campus Ítaca, programa social de la UAB adreçat a estudiants que han acabat tercer d'ESO, amb l'objectiu d'incentivar-los perquè continuïn la seva formació un cop finalitzada l'etapa obligatòria.

En el curs 2015-2016, el Consell Social va mantenir i redirigir el finançament en el programa Ítaca, col·laborant, com a projecte pilot, en les noves beques salari Ítaca-Consell Social UAB i Banco Santander per a alumnes de Màster Universitari de la UAB que es matriculessin en el curs 2015-2016, en base a les sol·licituds presentades.

En el curs 2016-2017 el Consell Social i Equip de Govern valoren no donar continuïtat al projecte pilot donat que en la convocatòria de beques del curs 2015-2016 es constata un baix índex de participació motivat per la prioritat que els estudiants donen a la inserció laboral per davant de la possibilitat de cursar un màster universitari.

Campus Ítaca és un programa socioeducatiu promogut i organitzat per la UAB i gestionat, a partir del curs 2014-2015, per la Fundació Autònoma Solidària (FAS), que compta amb la col·laboració de la Facultat de Ciències de l'Educació.

Quatre centenars d'alumnes de 79 instituts de 33 municipis de set comarques han participat en l'edició d'Ítaca dels curs 2016-2017. Ho han fet dividits en dos torns: del 26 de juny al 4 de juliol, i del 6 al 14 de juliol. Gràcies a l'estada, els nois i noies de quart d'ESO han tingut la oportunitat de conèixer de primera mà què és i com funciona un campus universitari, i d'adquirir motivació i referents que els poden esperonar a no abandonar el món acadèmic, i, per tant, a matricular-se a batxillerat, la porta d'entrada al món universitari.

Des del 2004, l'activitat ha acollit més de 5.000 estudiants de l'àrea d'influència de l'Autònoma; la gran majoria, procedents d'instituts de la comarca del Vallès Occidental. Impulsat pel Consell Social des del seu naixement, el programa de la FAS té la col·laboració de la Facultat de Ciències de l'Educació i el suport del Banc Santander i dels ajuntaments que hi participen.

Com cada any, el Consell Social ha participat en els actes de cloenda i de lliurament de premis dels diferents torns del programa, que el 2017 han tingut lloc els dies 4 i 14 de juliol, amb la representació, respectivament, del president de l'òrgan col·legiat, senyor Gabriel Masfurrroll, i de la seva vicepresidenta, senyora Tania Nadal.

L'objectiu és donar sortida a les expectatives de futur de joves talents que, altrament, serien inviàbles

Acte de cloenda del primer torn del Campus Ítaca el 4 de juliol de 2017

C) Comunitat campus

C.1. Beques Impuls del programa PIUNE de la Fundació Autònoma Solidària

El Consell Social de la UAB ha col·laborat en el finançament i adjudicació de les **Beques Impuls del programa PIUNE de la Fundació Autònoma Solidària (FAS)** corresponents a la convocatòria del curs 2016-2017 (aportació de 19.532 euros). Aquest curs, aquests ajuts a estudiants amb discapacitat i en situació de dependència han beneficiat vuit persones.

Les Beques Impuls tenen per objectiu facilitar que estudiants de la UAB en situació de discapacitat puguin assistir a la universitat i completar els seus estudis superiors com a pas previ a la seva inserció laboral com a professionals. Com a mesura per a assolir aquest objectiu, la FAS convoca anualment les Beques Impuls, que finança el Consell Social. Els estudiants beneficiaris poden rebre un ajut econòmic en concepte d'assistència personal durant la jornada acadèmica i de mobilitat en el cas que, degut a la seva discapacitat, tinguin dificultats per fer ús dels transports públics col·lectius de forma autònoma o requereixin de suport per fer ús de transports específics des del seu lloc de residència fins al centre docent.

En base al resultat per la Comissió Avaluadora de les Beques Impuls, reunida el 22 de desembre de 2016, de la qual el Consell Social en forma part, el Consell ha liquidat una aportació de 19.532 euros en concepte de les Beques de la convocatòria per al curs 2015-2016. S'han adjudicat beques per a 8 de les 9 sol·licituds presentades (7 homes i 2 dones). El grau de discapacitat reconegut en el certificat de les sol·licituds resoltes es situa entre el 65% i el 77%. Els estudis als quals han estat matriculats els estudiants becats són els següents: grau en Història, grau en Genètica, grau en Veterinària, grau en Enginyeria Informàtica, grau en Història de l'Art, grau en Humanitats, grau en Biologia i grau en Estudis Anglesos.

El Consell Social de la Universitat Autònoma de Barcelona va participar per primer cop en el programa Impuls al 2007, inserit en el Programa PIUNE, col·laborant en la seva creació i finançant les Beques Impuls des d'aquell moment. D'aquesta manera es té la voluntat d'incidir en el segment de la població amb discapacitat que troba més dificultats per cursar estudis universitaris i incorporar-se al món laboral.

C.2. Centre de recursos tecnològics PIUNE, Servei d'Atenció a la Discapacitat

La Fundació Autònoma Solidària (FAS) gestiona el **PIUNE, Servei d'Atenció a la Discapacitat**. Aquest servei treballa per garantir l'accés als estudis en igualtat de condicions a les persones matriculades a la universitat que presenten algun tipus de discapacitat.

Des del PIUNE, i amb la finalitat de facilitar l'accés a la informació de les persones amb discapacitat que duen a terme els seus estudis a la Universitat Autònoma de Barcelona (UAB), es va iniciar al 2006 el projecte de creació del **Centre de Recursos Tecnològics**. L'objectiu era donar resposta a la necessitat que presentava la universitat d'oferir als seus estudiants amb discapacitat un recurs que facilités l'accés a les Tecnologies de la Informació (TIC) per millorar l'accés a la informació i fomentar l'autonomia dels estudiants dins el context acadèmic.

El centre va estar finançat en una primera fase pel Ministerio de Industria, Comercio y Turismo en el marc del Plan Avanza així com per l'Institut Català d'Assistència i Serveis Socials (ICASS). El Consell Social de la UAB també va realitzar la seva aportació en una segona fase del projecte, que va consistir en habilitar cabines d'estudi adaptades en les biblioteques de la universitat.

Donat que el centre porta en funcionament des del 2006 i atenent a la importància de les noves tecnologies de la informació per a la integració de l'alumnat amb necessitats educatives al campus, s'ha considerat necessari renovar el centre de recursos i avaluar els serveis que ofereix, amb l'objectiu de poder **adequar els serveis i recursos que es posen a disposició de professorat i estudiantat a les noves necessitats i optimitzar les noves possibilitats i tecnologies disponibles actualment**.

En el context exposat, el Consell Social va acordar finançar, d'una banda, la contractació del servei d'assessorament extern a la FAS per a l'avaluació dels serveis i recursos que s'ofereixen actualment a la comunitat universitària des del Centre de Recursos tecnològics i, d'altra banda, les adquisicions d'equipaments i programari per a estudiants amb discapacitat, per a la renovació dels que s'estaven fent servir en el Centre de recursos tecnològic i en les dues cabines adaptades a diferents tipus de discapacitat en cadascuna de les biblioteques que ja disposaven d'aquests espais de treball.

El Centre de Recursos ofereix a alumnes, docents i personal d'administració universitària la informació necessària en relació a les adaptacions requerides per les persones amb discapacitat i a les solucions tecnològiques actuals per a realitzar-les. Així doncs, es porten a terme accions com assessoria en tecnologies d'inclusió dirigida a estudiants amb discapacitat, digitalització de documents i conversió de documents en Braille. També s'ofereix en préstec els recursos d'ús personal perquè l'alumne els pugui provar abans d'adquirir-los personalment i posa a l'abast de les facultats els recursos vinculats a la docència d'ús per part del professorat. D'altra banda, es compta amb una Aula Adaptada a la Biblioteca de Comunicació i Hemeroteca General, un edifici cèntric de la Universitat, així com de sis cabines distribuïdes en tres biblioteques.

El curs 2016-2017, el suport del Consell Social ha permès al centre de recursos tecnològics PIUNE, gestionat per la FAS, avaluar i millorar el servei que presta a estudiants amb discapacitat, i, també millorar l'equipament de sis cabines adaptades a diversos tipus de discapacitat a les biblioteques de Comunicació, Ciències Socials i Humanitats.

Concretament, s'ha renovat l'equipament que es posa a disposició dels estudiants per a l'adaptació de les proves d'avaluació, comptant amb l'assessorament i suport del CRE-ONCE Barcelona per a l'actualització de les llicències dels programaris específics que utilitzen els estudiants amb discapacitat visual per tal de garantir que els equipaments disposen dels requisits necessaris. També s'ha renovat l'equipament d'un total de sis cabines adaptades a diferents tipus de discapacitat a les Biblioteques de Comunicació, Ciències Socials i Humanitats.

Així mateix, s'ha contactat amb el Servei de Biblioteques per informar que es disposa de dues cabines totalment equipades i adaptades a diferents tipus de discapacitat (una cabina amb equipaments per a persones amb discapacitat visual i una cabina amb equipaments per a persones amb discapacitat física i trastorns de l'aprenentatge). A més, s'han alliberat quatre cabines a la Biblioteca de Comunicació per tal de fer-les accessibles a l'ús general en coordinació amb les Biblioteques, i s'ha actualitzat la informació del Servei de biblioteques i el protocol d'ús de les cabines adaptades en relació als equipaments i programaris que els estudiants amb discapacitat i/o necessitats educatives específiques tenen al seu abast.

Pel que fa a la contractació del servei d'assessorament extern a la FAS per a l'avaluació dels serveis i recursos que s'ofereixen actualment a la comunitat universitària des del Centre de Recursos tecnològics, es preveu realitzar-la en el primer quadrimestre del curs 2017-2018. Contempla l'assessorament en relació als processos d'atenció a l'estudiant i al professorat, així com la gestió del manteniment de les instal·lacions i equips, assessorament dels diversos departaments de la Universitat i la coordinació amb altres serveis i entitats externes (ONCE, UNIDISCAT, etc.).

En el curs 2016-2017 s'han liquidat 11.000 euros en concepte de la renovació dels equipaments. Resten pendents d'executar en l'any 2017 els 3.000 euros assignats per a l'assessorament i avaluació dels recursos que s'ofereixen actualment a la comunitat universitària des del Centre de Recursos tecnològics.

Cabines adaptades a les biblioteques // Foto: UAB.cat

D) Comunitat alumni: ocupabilitat i treball en xarxa

El Consell Social realitza aquesta col·laboració atesa la importància estratègica d'una xarxa alumni per a la Universitat, que permeti fidelitzar titulats i titulades i enfortir el seu sentit de pertinença a la UAB; promoure i mantenir vincles vius i permanents entre la Universitat Autònoma de Barcelona i els seus titulats; fomentar que els titulats contribueixin activament al desenvolupament i projecció social de la Universitat; millorar la projecció exterior de la UAB i potenciar la "marca UAB"; i promoure la labor de l'antic alumnat com a ambaixador de la Universitat.

**El Consell Social
fa una aposta
clara per a una
xarxa Alumni de la
UAB**

D.1. Pla Estratègia Alumni UAB 2020

Fruit de la voluntat consensuada entre l'Equip de Govern de la UAB i el Consell Social per potenciar les grans possibilitats que l'àmplia i diversa xarxa d'ex-alumnes de l'Autònoma pot aportar, tant als seus membres com a la mateixa comunitat de la UAB, es valora com a estratègic potenciar diverses línies d'actuació relacionades amb la formació contínua, ocupabilitat, xarxa de connexions i altres serveis i activitats, incloses la comunicació Alumni i el *fundraising* de la UAB. Em aquest context, s'acorda definir una estratègia de reforçament i impuls del projecte Alumni que defineixi un projecte clar i ambiciós i esdevingui el full de ruta a desenvolupar en els propers anys.

La definició de l'estratègia s'ha dut a terme comptant amb el coneixement i la participació activa dels diferents implicats interns i el Consell Social, amb el suport d'un servei extern. Partint d'una avaluació de la situació actual i d'una diagnosi compartida, s'ha concretat el **pla Estratègia Alumni 2020 de reforçament i impuls de la xarxa Alumni**, per detectar oportunitats i concretar un pla d'actuacions a curt i mig termini. Al mateix temps, s'ha volgut reforçar l'estratègia de comunicació que ajudi a la implantació de l'estratègia definida.

El Consell Social de la UAB, juntament amb el vicerectorat d'Alumnat i d'Ocupabilitat, ha participat en el desenvolupament del projecte des de la fase de disseny i concreció del mateix, així com en les sessions de treball i de conclusions, comptant amb la representació de la senyora Tania Nadal, vicepresidenta del Consell Social i presidenta de les comissions Econòmica i Societat-Universitat, i el senyor Xavier Verge, representant del PDI en el Consell Social.

La definició de pla ha estat finalitzada en el mes de juny de 2017 i el Consell Social ha aportat 15.730 euros en concepte de les despeses derivades del servei extern metodològic de consultoria.

D.2. Alumni, CRM i base de dades

En el curs 2015-2016 el Ple del Consell Social, amb l'objectiu de donar suport i col·laborar en l'impuls del projecte Alumni de la UAB, acorda una aportació de 39.500 euros per a l'**adquisició i desenvolupament d'una base de dades ordenada i una eina de comunicació (CRM) que permeti desenvolupar l'estratègia de màrqueting d'acord amb els objectius d'Alumni UAB**. Aquesta base de dades ha de permetre conèixer el públic objectiu de la Universitat i, donada la seva dimensió i heterogeneïtat, poder-lo segmentar i, per tant, comunicar de forma eficient.

El fet que la política i estratègia d'Alumni UAB hagi estat en procés de definició en l'any 2016, amb motiu del canvi de l'Equip de Govern fruit de les eleccions rectorals de l'any 2016 i a l'espera de la creació de la Fundació Alumni UAB el mes de novembre de 2016 i la designació de la seva directora, ha comportat que el calendari de desenvolupament del projecte *Alumni, CRM i base de dades*, s'hagi vist afectat en quan a la presa de decisions i concreció dels aspectes funcionals i tecnològics. A partir del mes de novembre de 2016, s'ha dut a terme un treball de consultoria intern per a la recopilació d'experiències tant d'un context genèric com d'àmbits similars i universitats comparables, amb la elaboració de l'informe "Estudi per a la implantació d'un CRM – Programa Alumni/ae UAB"; s'ha posat de manifest la conveniència d'una actuació coordinada en el si de l'Autònoma donat que l'eina CRM és un instrument de potencial interès en altres àmbits de la universitat, comptant amb el projecte CRM d'Alumni UAB com a iniciativa pilot, fet que reforça la importància, prioritat i estratègia del projecte dins la UAB; s'ha realitzat una sessió de treball sobre CRM per conèixer l'experiència d'altres universitats que ja han començat a implementar solucions similars; s'ha realitzat un curs de formació extern per definir el software més idoni com a eina de treball (4.585,90 euros), sessions en les que ha participat el Consell Social; i en base a l'estratègia definida d'Alumni UAB 2020, s'ha estat treballant per alinear el projecte amb aquesta. Està previst que en l'any 2017 finalitzi el desenvolupament i execució del projecte.

D.3. Estudi d'inserció laboral realitzada per l'AQU

En el curs 2015-2016, el Consell Social va procedir a la signatura del Conveni de Col·laboració amb l'Agència per a la Qualitat del Sistema Universitari de Catalunya (AQU Catalunya) 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 dels doctors i del segon estudi sobre la inserció laboral dels graduats en màsters, realitzant una aportació de 31.500 euros.

Aquests estudis, pel que fa al sistema universitari públic català, es duen a terme cada tres anys i la seva realització és finançada a parts iguals per AQU Catalunya i els Consells Socials de les universitats públiques Catalanes.

L'àmbit de col·laboració del Consell Social i AQU Catalunya per a la realització dels estudis esmentats queda emmarcat en el que preveu la Llei 1/2003, de 19 de febrer, d'universitats de Catalunya, pel que fa al paper que té encomanat el Consell Social de contribuir a la supervisió i l'avaluació de la qualitat, del rendiment i de la viabilitat econòmica i social de la universitat, en col·laboració amb l'Agència per a la Qualitat del Sistema Universitari de Catalunya, i participar-hi.

En aquesta edició, durant el primer trimestre del 2017 s'han enquestat 27.715 persones (17.458 titulats de grau, 8.747 titulats de màster i 1.510 titulats de doctorat), xifra que representa el 48,1% de la població de referència (titulats de grau el curs 2012-2013, tret de Medicina que ha estat la promoció 2009-2010, i titulats de màster i de doctorat els cursos 2011-2012 i 2012-2013).

Els estudis es realitzen cada tres anys i els financen l'AQU i els Consells Socials de les universitats públiques catalanes

Fruit de la tasca realitzada, el 12 de juliol de 2017 AQU Catalunya presenta els resultats de la darrera edició de l'enquesta d'inserció laboral a les universitats catalanes i posa a disposició de la comunitat acadèmica de les universitats catalanes la base de dades de l'enquesta de graus i de doctors, que poden consultar per a cada

titulació. En aquesta edició s'ofereix la base de dades integrada de les sis edicions realitzades de l'enquesta d'inserció de graus (2001, 2005, 2007, 2011, 2014 i 2017), que disposa de 80.374 registres. També es posa a disposició de la comunitat acadèmica la base de dades integrada de les quatre edicions de l'enquesta als doctorats (2007, 2011, 2014 i 2017) que té prop de 5.000 registres.

A grans trets, segons l'enquesta d'inserció laboral de graus, es recupera la taxa d'ocupació i d'adequació (nombre d'ocupats que fan funcions universitàries) com a conseqüència de la millora de l'economia. Així, 9 de cada 10 persones treballa tres anys després d'haver acabat els estudis, l'atur n'afecta menys d'1 de cada 10 (6,6%). Respecte el 2014, l'ocupació ha augmentat en 5 punts percentuals, el mateix que ha disminuït l'atur.

Per altra banda, 8 de cada 10 graduats exerceixen funcions universitàries, i 7 d'aquests fan funcions específiques vinculades al grau que han estudiat. Les dades de 2017 indiquen una millora de 4 punts percentuals respecte el 2014, tot i que encara no assoleix el valor màxim del 2008 (85%).

Pel que fa als graus com a motor d'inserció laboral, AQU Catalunya subratlla: "Segons les dades de l'enquesta de població activa (EPA), la taxa d'ocupació de les persones amb estudis de grau és 34 punts percentuals superior a la de les persones amb estudis primaris (48,9% d'ocupació amb estudis primaris, respecte el 82,6 dels graduats). El sistema universitari català és un motor d'ocupabilitat diferencial perquè els titulats universitaris que produeixen a major nivell educatiu millor la inserció laboral".

L'estudi de graus també revela que 8 de cada 10 persones treballen a l'àmbit privat. El nivell d'ocupació pública actual (23%) està encara lluny del context anterior a la crisi (33%).

D'altra banda, en la valoració de l'enquesta de doctorats, AQU Catalunya assegura: "Tal com mostren les dades de l'Enquesta de població activa (EPA) per al conjunt de l'Estat espanyol i les dades de l'enquesta d'inserció laboral d'AQU Catalunya, els doctors tenen un avantatge en els diferents indicadors del mercat laboral respecte de les persones amb un nivell educatiu més baix".

En aquest sentit, la taxa d'ocupació es manté estable en relació 2014 (9 de cada 10 doctors treballen), i també la d'adequació: 6 de cada 10 fan funcions de doctor.

A més a més, s'incrementen els doctors que treballen a l'empresa (un 46%), i, per tant, baixa la presència de doctors en l'àmbit públic. Les empreses incrementen el percentatge de doctors que fan funcions pròpies de doctors.

Sempre segons l'estudi, el 7% dels doctors treballen a l'estranger, taxa que s'ha reduït a la meitat respecte l'any 2014.

D.4. Comunitat d'estudiants: inserció laboral d'estudiants i titulats amb discapacitat i col·lectius en situació o risc d'exclusió social de la UAB

El Consell Social de la UAB ha continuat participant, en el curs 2016-2017, en [UABImpuls](#), programa per a la inserció laboral d'estudiants i titulats amb discapacitat de la UAB, que es desenvolupa conjuntament des del Servei d'Atenció a la Discapacitat - PIUNE i Treball Campus, el portal d'ocupació de la UAB. Té l'objectiu de facilitar la inserció en el mercat de treball d'aquest col·lectiu, així com realitzar una tutorització durant el procés de recerca activa d'ocupació. A partir del mes de juny de

2016 també poden accedir al programa persones de la comunitat universitària que es troben en situació de vulnerabilitat.

Amb aquesta finalitat, **UABImpuls**, ofereix serveis tant als estudiants i titulats amb discapacitat com a les empreses. D'aquesta manera, el Programa proporciona, a l'estudiant o titulat, acompanyament en la definició de l'objectiu professional, assessorament en la confecció de les diferents eines de recerca de feina, transmissió de coneixements pel que fa als diferents canals de recerca generals i específics per a persones amb discapacitat, i s'ofereix un espai de recerca de feina i es proporciona assessorament pel manteniment del lloc de treball.

Per altra banda, pel que fa a les empreses, el Programa **UABImpuls** fa difusió de les eventuais vacants entre els usuaris del programa i a través de Treball Campus, preselecciona candidats/tes, informa sobre mesures de foment i incentius a la contractació de persones amb discapacitat i assessora en l'adaptació del lloc de feina.

Amb l'aportació realitzada a **UABImpuls** per part del Consell Social en l'any 2016 (8.000 euros), s'ha garantit la continuïtat del projecte perquè aquest es pugui acollir al programa Incorpora de l'Obra Social "la Caixa", el qual assumeix les despeses de la iniciativa a més d'aportar altres retorns al projecte.

El programa **UABImpuls** per a la inserció laboral d'estudiants i titulats en risc d'exclusió ha atès aquest curs 62 persones, ha visitat 20 empreses i ha gestionat 42 ofertes.

E) Premi Universitat-Societat i Premi Universitat-Empresa

El Consell Social atorga el **Premi Universitat-Societat** i el **Premi Universitat-Empresa**, que es concedeixen en el marc de la Festa anual de l'Associació d'Amics de la UAB, a persones de reconegut prestigi per la seva trajectòria social i empresarial, respectivament, i la seva aportació a la societat, amb l'objectiu de fomentar la seva aproximació amb la UAB i generar possibles sinergies d'interès amb la Universitat.

El 24 de novembre de 2016, en el marc de la Festa Anual de l'Associació d'Amics de la UAB, el Consell Social va atorgar el **Premi Universitat-Societat** al periodista **Josep Cuní**, presentador i director del programa 8 al dia de 8tv, i el **Premi Universitat-Empresa** a l'empresari **Juan Soto**, exconseller delegat de Hewlett-Packard Espanya.

El senyor **Gabriel Masfurroll**, president del Consell Social de la UAB, va presentar els guardonats i lliurar els premis. El senyor **Josep Cuní** va ser guardonat per la seva dilatada i prestigiosa trajectòria professional com a periodista en l'exercici de la seva professió com un baluard de la democràcia i al servei dels ciutadans i la societat, i per la seva aportació al llenguatge audiovisual en llengua catalana.

El senyor **Juan Soto** va ser premiat per l'excel·lència i la llarga trajectòria de la seva carrera professional, en què ha actuat com a figura de referència en el panorama empresarial del nostre país amb la creació, creixement i consolidació de Hewlett-Packard Espanya, entitat de significança en l'entorn territorial de la Universitat Autònoma de Barcelona, i pel seu paper en la política de l'entitat com a viver de talent professional. També per la seva contribució al desenvolupament de la societat de la informació, les col·laboracions continuades d'HP amb la UAB, i l'aprofundiment de les relacions universitat-empresa.

El Consell Social ha aportat 2.000 euros a compte de les despeses per a la realització de l'acte celebrat en l'any 2016 en el marc del qual s'han lliurat els premis del Consell Social.

Lliurament del Premi Universitat-Societat i el Premi Universitat-Empresa 2016 en la Festa Anual de l'Associació d'Amics de la UAB

VI. Àmbit de funcionament del Consell Social

A) Canvis en la composició del Consell Social

En el curs acadèmic 2016-2017, han tingut lloc els canvis següents en la composició del Consell Social:

	Representació	Nomenament	Cessament	Acord
20/10/2016	Gerent	Jaume Tintoré Balasch	Joan Melcion Tenas	<i>Acord PLE 55/2016</i>
18/04/2016	Representat dels estudiants de la UAB	Laura Gisbert López	David Montpeyó Garcia- Moreno	<i>Acord del Consell de Govern 04/2017</i>
06/06/2016	Representant del PAS de la UAB	Juan Montesinos Andrade	Antonia Doroteo Muñoz	<i>Acord del Consell de Govern 04/2017</i>
06/06/2016	Representant del PDI de la UAB	Xavier Verge Mestre	Jordina Belmonte Soler	<i>Acord del Consell de Govern 04/2017</i>

En la reunió del Ple del Consell Social de 4 d'octubre de 2017, l'òrgan col·legiat, en acord PLE 52/2016, es dona per assabentat del cessament del senyor Joan Melcion Tenas en el càrrec de gerent de la UAB, en l'exercici de les competències que té atribuïdes la rectora pels Estatuts de la UAB. En l'acord PLE 55/2016, s'acorda, a proposta de la rectora de la UAB, el nomenament del senyor Jaume Tintoré Balasch com a gerent de la Universitat, així com les condicions del seu contracte.

En data 26 de gener de 2017 el senyor David Montpeyó Garcia-Moreno i les senyores Antonia Doroteo Muñoz i Jordina Belmonte Soler, representants dels estudiants, PAS i PDI de la UAB, respectivament, causen baixa del Consell de Govern de la UAB i en acord núm. 04/2017 del Consell de Govern són escollits la senyora Laura Gisbert López i els senyors Juan Montesinos Andrade i Xavier Verge Mestre com a representants dels estudiants, PAS i PDI de la UAB, respectivament.

B) Nomenaments i cessaments acordats pel Ple del Consell Social

En el curs acadèmic 2016-2017, el Ple del Consell Social ha acordat els nomenaments següents:

Càrrec	Nomenament	Acord
Presidenta de la Comissió Societat-Universitat	Tania Nadal Vicens	<i>Acord plenari 59/2016 20 d'octubre</i>
Vocal de la Comissió Societat-Universitat	Sara Moreno Colom	<i>Acord plenari 59/2016 20 d'octubre</i>
Membre de la Comissió de Persones Usuàries del Servei d'Ocupabilitat de la UAB	Ramon Alberich Ferrer	<i>Acord plenari 03/2016 21 de febrer</i>
Vocal del patronat de la Fundació Autònoma Solidària (renovació de càrrec)	Daniel Furlan Silvestri	<i>Acord plenari 03/2016 21 de febrer</i>
Vocal del patronat de la Fundació Universitat Autònoma de Barcelona (renovació de càrrec)	Ramon Alberich Ferrer	<i>Acord plenari 13/2017 5 d'abril</i>
Representant suplent del Consell Social en les meses de contractació pública	Concepció Ibáñez Aranda	<i>Acord plenari 14/2017 5 d'abril</i>

En la reunió del Ple del Consell Social de 5 d'abril de 2017 s'acorda que la senyora Concepció Ibáñez Aranda assisteixi com a representant del Consell Social en les meses de contractació pública de la UAB, en substitució del/la secretari/a executiu/va

del Consell Social en aquelles reunions de les meses de contractació pública a les quals a aquest darrer/a no li sigui possible assistir.

C) Composició del Consell Social

La composició del Consell Social de la UAB a 31 de juliol de 2017 és la següent:

► **Representants de la societat catalana**

President del Consell Social, nomenat pel Govern de la Generalitat de Catalunya

- ▶ Gabriel Masfurroll Lacambra

Persones nomenades pel Govern de la Generalitat de Catalunya

- ▶ Tania Nadal Vicens, *vicepresidenta i presidenta de la Comissió Econòmica i de la Comissió Societat-Universitat*
- ▶ Mario García Sánchez-Puerta

Persones nomenades pel Parlament de Catalunya

- ▶ Moisès Amoròs Perich, *president de la Comissió Acadèmica*
- ▶ Tirso Gracia Serrano

Persona escollida pels ens locals

- ▶ Pendent de nomenament

Persona en representació d'un antic alumne o alumna

- ▶ Mariona Serra Pagès, *presidenta de la Comissió Universitat-Empresa*

Persona escollida per les organitzacions empresarials

- ▶ Daniel Furlan Silvestri

Persona escollida per les organitzacions sindicals

- ▶ Juan Manuel Tapia Rubio

► **Membres nats**

- ▶ Margarita Arboix Arzo, *rectora*
- ▶ Cristina Riba Trepà, *secretària general*
- ▶ Jaume Tintoré Balasch, *gerent*

► **Representants del Consell de Govern**

En representació del personal acadèmic

- ▶ Xavier Verge Mestre

En representació del personal d'administració i serveis

- ▶ Juan Montesinos Andrade

En representació dels estudiants

- ▶ Laura Gisbert López

► **Convidats al Ple**

- Ramon Alberich Ferrer, en representació de les organitzacions empresarials
- Alejandro José de Llano Salvador, en representació de les organitzacions sindicals
- Carles Gispert Pellicer, vicerector d'Economia i de Campus
- Albert Sòria Casas, president de l'Associació d'Amics de la UAB

► **Secretària executiva**

- Sònia Hernández Tejada

D) Composició de les comissions del Consell Social

En base al que estableix l'article 24, apartat tercer, del Reglament d'organització i funcionament del Consell Social, les comissions d'aquest òrgan són de caràcter mixt, és a dir, integrades per membres del Consell Social i per membres d'altres òrgans de govern, concretament de l'Equip de Govern de la UAB, amb l'objectiu que el Consell Social i l'Equip de Govern treballin d'acord amb estratègies alineades.

La composició de les comissions de Consell Social de la UAB a 31 de juliol de 2017 és la següent:

► **Comissió Econòmica**

Presidenta

- Tania Nadal Vicens, *membre del Ple en representació del Govern de la Generalitat de Catalunya*

Vocals

- Juan Montesinos Andrade, *membre del Ple representant del PAS*
- Carles Gispert Pellicer, *vicerector d'Economia i de Campus*
- Jaume Tintoré Balasch, *gerent*

Convidat

- Ramon Alberich Ferrer, *convidat al Ple en representació de les organitzacions empresarials*

Secretària Executiva

- Sònia Hernández Tejada

► **Comissió Acadèmica**

President

- Moisés Amorós Perich, *membre del Ple en representació del Parlament de Catalunya*

Vocals

- Josep Ros Badosa, *vicerector de Programació Acadèmica i de Qualitat*
- Juan M. Tapia Rubio, *membre del Ple en representació de les organitzacions sindicals*
- Maria Valdés Gázquez, *delegada de la rectora per a la Programació Acadèmica i de Qualitat*

Secretària Executiva

- Sònia Hernández Tejada

► Comissió Societat-Universitat

Presidència

- ▶ Tania Nadal Vicens, *membre del Ple en representació del Govern de la Generalitat de Catalunya*

Vocals

- ▶ Daniel Furlan Silvestri, *membre del Ple en representació de les organitzacions empresarials*
- ▶ Sara Moreno Colom, *vicerecutora d'Alumnat i Ocupabilitat*
- ▶ Carlos Sánchez Lancis, *vicerecutor de Relacions Institucionals i de Cultura*
- ▶ Juan M. Tapia Rubio, *membre del Ple en representació de les organitzacions sindicals*

Convidat

- ▶ Alejandro José de Llano Salvador, *convidat al Ple en representació de les organitzacions sindicals*

Secretària Executiva

- ▶ Sònia Hernández Tejada

► Comissió Universitat-Empresa

Presidenta

- ▶ Mariona Serra Pagès, *membre del Ple en representació dels antics alumnes de la UAB*

Vocals

- ▶ Daniel Furlan Silvestri, *membre del Ple en representació de les organitzacions empresarials*
- ▶ Mario García Sánchez-Puerta, *membre del Ple en representació del Govern de la Generalitat de Catalunya*
- ▶ Tirso Gracia Serrano, *membre del Ple en representació del Parlament de Catalunya*
- ▶ Javier Lafuente Sancho, *vicerecutor d'Innovació i de Projectes Estratègics*
- ▶ Carlos Sánchez Lancis, *vicerecutor de Relacions Institucionals i de Cultura*
- ▶ Xavier Verge Mestre, *membre del Ple en representació del personal acadèmic de la UAB*

Convidats

- ▶ Albert Sòria Casas, *president de l'Associació d'Amics de la UAB*

Secretària Executiva

- ▶ Sònia Hernández Tejada

► Comissió Permanent

President

- ▶ Gabriel Masfurroll Lacambra, *president del Consell Social*

Vocals

- ▶ Tania Nadal Ferrer, *vicepresidenta del Consell Social*
- ▶ Margarita Arboix Arzo, *rectora de la UAB*

Secretària Executiva

- ▶ Sònia Hernández Tejada

E) Presència del Consell Social en entitats, organismes i òrgans

El Consell Social participa en les reunions dels òrgans de govern de les entitats dependents de la UAB i de les institucions, organismes i òrgans que es detallen a continuació (representacions a 31 de juliol de 2017):

▶ **Gabriel Masfurroll Lacambra**

- ▶ Consell de Govern de la UAB
- ▶ Fundació Universitat Autònoma de Barcelona
- ▶ Fundació Privada Parc de Recerca UAB
- ▶ Fundació Alumni de la UAB
- ▶ Conferència General del Consell Interuniversitari de Catalunya (CIC)
- ▶ Junta del CIC
- ▶ Consell de Direcció de AQU Catalunya
- ▶ Consell Municipal de Benestar Social de l'Ajuntament de Barcelona
- ▶ Associació Catalana d'Universitats Públiques (ACUP)
- ▶ Associació Conferència dels Consells Socials de les Universitats Públiques Espanyoles

▶ **Ramon Alberich Ferrer**

- ▶ Vila Universitària, SL
- ▶ Hotel Campus, SL
- ▶ Fundació Universitat Autònoma de Barcelona
- ▶ Comissió de Persones Usuàries del Servei d'Ocupabilitat de la UAB

▶ **Moisés Amorós**

- ▶ Conferència General del CIC

▶ **Mario García Sánchez-Puerta**

- ▶ Fundació Alumni de la UAB

▶ **Mariona Serra Pagès**

- ▶ Consell de Govern de la UAB

▶ **Juan Manuel Tapia**

- ▶ Comitè de Responsabilitat Social de la UAB

▶ **Daniel Furlan**

- ▶ Fundació Autònoma Solidària
- ▶ Comitè de Responsabilitat Social de la UAB

▶ **Sònia Hernández**

- ▶ Meses de contractació pública de la UAB
- ▶ Comissió *ad hoc* per a la creació d'empreses de base tecnològica de la UAB
- ▶ Comissió d'Espais de la UAB
- ▶ Comissió de Selecció de les sol·licituds de la Convocatòria del Programa Finestreta de la UAB

▶ **Juan Antonio Módenes**

- ▶ Consell de l'Habitatge Social de Barcelona

▶ **Tania Nadal Vicens**

- ▶ Consell de Govern de la UAB
- ▶ Fundació Alumni de la UAB

F) Liquidació del pressupost del Consell Social de l'any 2016

La liquidació del pressupost del Consell Social per a l'any 2016 s'aprova en el Ple de 19 de juliol de 2017 i és el següent:

CONSELL SOCIAL DE LA UAB	
LIQUIDACIÓ DEL PRESSUPOST PER A L'ANY 2016 (resum)	
INGRESSOS	IMPORT (€)
CAPÍTOL IV. TRANSFERÈNCIES CORRENTS (<i>subvenció anual</i>)	410.521
CAPÍTOL VIII. ACTIUS FINANCERS (<i>romanent específic</i>)	79.500
TOTAL INGRESSOS	490.021
DESPESES	IMPORT (€)
CAPÍTOL I. DESPESES DE PERSONAL	167.479
CAPÍTOL II. DESPESES CORRENTS DE BÉNS I SERVEIS	120.456
<i>Despeses generals</i>	23.676
<i>Despeses de funcionament</i>	9.577
<i>Traslats i indemnitzacions per raó de servei</i>	49.996
<i>Altres atencions</i>	1.513
<i>Despeses per estudis tècnics (auditories i altres estudis)</i>	35.695
CAPÍTOL IV. TRANSFERÈNCIES CORRENTS	102.502
<i>Accions Societat-Universitat i Universitat-Empresa</i>	60.372
<i>Comunicació Consell Social</i>	1.629
<i>Despeses per quotes en associacions (ACUP i Conf. Consells Socials Espanyols)</i>	9.000,00
<i>Estudi AQU Catalunya d'Inserció Laboral</i>	31.500,00
TOTAL DESPESES	390.438

Liquidació d'ingressos 2016

- Cap.IV. Transf. Corrents (Subvenció Anual)
- Cap.VII. Actius financers (romanent específic)

Ingressos liquidats al 2016: 490.021 €

Liquidació despeses 2016

- Cap. I. Despeses de personal
- Cap. II. Desp. béns corrents i serveis
- Cap IV. Transf. corrents

Despeses liquidades al 2016: 390.438 €

Es destaquen els aspectes següents:

- ▶ El pressupost liquidat d'ingressos és d'import 490.020,72 euros el qual incorpora les modificacions de crèdit segons acord PLE 15/2016, de 30 de març, i acord PLE 43/2016, de 20 de juliol, presos pel Ple del Consell Social, que sumen un import total de 79.500 euros. D'altra banda, hi ha una desviació a l'alça d'un 0,45% del pressupost liquidat respecte el pressupostat inicialment, que es deu a la part imputable a la paga extra de l'any 2012 satisfeta en l'exercici.
- ▶ El pressupost liquidat de despeses és d'import 390.437,57 euros i incorpora la modificació de crèdit per un valor de 6.607 euros segons acord PLE 85/2016, de 21 de desembre, pres pel Ple del Consell Social. Aquesta modificació comporta una reclassificació entre els capítols II, IV i VI i no té efectes sobre l'import total pressupostat. El pressupost liquidat també recull les modificacions de crèdit acordades en el Ple de 30 de març (acord PLE 15/2016) i de 20 de juliol (acord PLE 43/2016), fruit de romanents incorporats de l'any anterior i recursos disponibles del capítol II que es destinen a accions dels àmbits societat-universitat i universitat- empresa i a transferències de capital en concepte de la 6a edició de l'estudi de la inserció dels graduats en el món laboral, del quart estudi sobre la inserció dels doctors i el segon estudi sobre la inserció laboral dels graduats en màsters que duu a terme AQU Catalunya.
- ▶ L'import liquidat de les despeses de personal (capítol 1) és major en un 2,17% al pressupostat per a l'any 2016, bàsicament, com a conseqüència de l'increment retributiu de l'1% del personal i la part de la paga extra 2012 liquidada en el mes de novembre de 2016.
- ▶ Les despeses generals de l'any 2015 repercutides per la UAB es desvien a la baixa en un 3,28% respecte el pressupostat, com a resultat de l'acompliment de les despeses previstes. S'inclouen en aquest apartat les despeses carregades per la UAB en concepte de reparacions i manteniment d'edifici, subministraments (energia elèctrica, aigua i gas), neteja i vigilància.
- ▶ Les despeses de funcionament recullen un estalvi del 12,99% respecte el pressupostat, com a conseqüència de les mesures de contenció de la despesa aplicades en l'exercici. Aquestes despeses inclouen conceptes com són el

material d'oficina, servei telefònic, renovació d'equips informàtics, transports i missatgeria i edicions i publicacions.

- ▶ Les despeses per trasllats i indemnitzacions per raó de servei i per altres atencions són en concepte de reunions així com d'indemnitzacions d'assistència dels membres del Consell Social a sessions d'aquest òrgan i a les d'òrgans de govern de les entitats en les que el Consell Social en forma part, i també l'assistència a actes. La liquidació d'aquestes despeses disminueix un 12,48% respecte el pressupostat, bàsicament, per la realització, durant el primer semestre de l'any, de menys reunions de determinades comissions respecte les previstes per canvis organitzatius i de composició de les mateixes, i a l'espera d'alinejar la seva estratègia amb l'equip de govern una vegada realitzades les eleccions rectorals.
- ▶ Les despeses per estudis tècnics són en concepte del honoraris per a la realització de l'auditoria dels comptes anuals de la UAB i l'elaboració dels comptes anuals agregats de la Universitat.
- ▶ Les actuacions de l'àmbit Universitat-Societat i Universitat-Empresa s'han executat segons el previst, excepte pel que fa al projecte Alumni UAB (Base de Dades i CRM) el qual per raons, bàsicament, de caràcter organitzatiu i polític s'executa en l'any 2017. Així mateix, i pel que fa a als projectes amb la Fundació Autònoma Solidària (FAS), es duu a terme parcialment l'acció "Centre de recursos tecnològics PIUNE, Servei d'Atenció a la Discapacitat", restant d'executar 3.000 euros, en l'exercici 2017, en concepte del servei d'assessorament extern a la FAS per a l'avaluació dels serveis i recursos que s'ofereixen a la comunitat universitària des del Centre de Recursos Tecnològics. Quant al projecte "Suport a l'èxit escolar dels joves en risc d'exclusió social al Vallès Occidental", a realitzar en el període 2016-2020 amb recursos compromesos per a aquest període, s'ha executat la despesa imputable a l'any 2016.

Els projectes duts a terme en l'any 2016 han estat els següents:

- ▶ Premis Argó (9.000 euros).
 - ▶ Programa PIUNE de la FAS - Beques a estudiants amb necessitats especials (19.532 euros).
 - ▶ Projecte Centre de recursos tecnològics PIUNE, Servei d'Atenció a la Discapacitat (11.000 euros).
 - ▶ Programa per a la inserció laboral d'estudiants i titulats amb discapacitat, i col·lectius en situació o risc d'exclusió social de la UAB (8.000 euros).
 - ▶ Projecte Suport a l'èxit escolar dels joves en risc d'exclusió social al Vallès Occidental – UniX i Let's Go! (7.340,49 euros).
 - ▶ Projecte Imagine Express (3.500 euros).
 - ▶ Acte Premis del Consell Social – Associació d'Amics de la UAB (2.000 euros).
- ▶ Les despeses de comunicació es liquiden per sota del pressupostat donat que la contractació per desenvolupar el projecte per al disseny de les accions i iniciatives orientades a la potenciació i projecció de la comunicació interna i externa del Consell Social de la Universitat Autònoma de Barcelona, prevista pel darrer trimestre de l'any, es duu a terme en el primer trimestre de l'any 2017.
 - ▶ Les despeses per quotes en associacions són en concepte de la participació del Consell Social com a soci membre de l'Associació Catalana d'Universitats Públiques (ACUP) i la Conferència de Consells Socials de les Universitats Públiques Espanyoles.

- El pressupost de l'exercici 2016 del Consell Social es liquida amb un romanent positiu de l'exercici de 99.583,15 euros. D'aquest import, 693,64 euros resten assignats al pressupost general de la UAB de l'any 2016 i 98.889,51 euros han estat incorporats en el pressupost de l'exercici 2017, d'acord amb la distribució següent: 39.500 euros per al projecte "Base de Dades i CRM Alumni UAB"; 15.730 euros per al pla "Estratègia Alumni UAB 2017-2020"; 40.659,51 euros per al projecte de la Fundació Autònoma Solidària "Suport a l'èxit escolar dels joves en risc d'exclusió social al Vallès Occidental"; i 3.000 euros per al projecte de la Fundació Autònoma Solidària "Centre de Recursos Tecnològics PIUNE, Servei d'Atenció al Discapacitat".

G) Pressupost del Consell Social de l'any 2017

En el Ple de 21 de desembre de 2016 s'aprova el pressupost del Consell Social corresponent a l'any 2017 (acord PLE 79/2016), i en el plenari de 12 de juny de 2017 (acord PLE 34/2017) s'acorden les modificacions de crèdit d'aquest pressupost. El resum del pressupost del Consell Social de la UAB per a l'any 2017 que es detalla a continuació recull ambdós acords del Ple.

CONSELL SOCIAL DE LA UAB	
PRESSUPOST PER A L'ANY 2017 (resum)	
INGRESSOS	IMPORT (€)
CAPÍTOL IV. TRANSFERÈNCIES CORRENTS (<i>subvenció anual</i>)	408.673
TOTAL INGRESSOS	408.673
DESPESES	IMPORT (€)
CAPÍTOL I. DESPESES DE PERSONAL	165.112
CAPÍTOL II. DESPESES CORRENTS DE BÉNS I SERVEIS	132.099
<i>Despeses generals</i>	25.213
<i>Despeses de funcionament</i>	5.000
<i>Traslats i indemnitzacions per raó de servei</i>	62.834
<i>Altres atencions</i>	3.000
<i>Despeses per estudis tècnics (auditories i altres estudis)</i>	36.052
CAPÍTOL IV. TRANSFERÈNCIES CORRENTS	107.962
<i>Accions Societat-Universitat i Universitat-Empresa</i>	78.835
<i>Comunicació Consell Social</i>	20.127
<i>Despeses per quotes en associacions (ACUP i Conf. Consells Socials Espanyols)</i>	9.000
CAPÍTOL VI. INVERSIONS MATERIALS	3.500
<i>Equips informàtics</i>	500
<i>Mobiliari</i>	3.000
TOTAL DESPESES	408.673

Es destaquen els aspectes següents:

- ▶ Es manté la subvenció anual de l'any 2016, que consolida la reducció aplicada per la Generalitat de Catalunya en la subvenció a la Universitat en l'any 2013 i que, seguint les indicacions de l'Àrea d'Economia i Finances de la UAB, no inclou ni l'increment retributiu de l'1% de l'any 2016 que es consolida en el 2017 ni la part proporcional de la paga extraordinària de l'any 2012 a satisfer en aquest exercici.
- ▶ L'import de les despeses pressupostades de personal s'han consignat en base a les previsions confirmades per la UAB que, seguint les indicacions de l'Àrea d'Economia i Finances de la UAB, no inclou l'increment retributiu de l'1% de l'any 2016 que es consolida en el 2017 i la part corresponent a la paga extraordinària de 2012.
- ▶ Es continua amb la política de contenció de les despeses de funcionament de la Secretaria Tècnica del Consell Social, les quals es redueixen en un 9% en el 2017. En el període 2008-2017 s'haurà assolit una reducció acumulada del 77%, el que limita possibilitats d'estalvis majors en el futur.
- ▶ El nombre de reunions del Consell Social es mantenen en la línia de les previstes l'any anterior aplicant-ne els mateixos criteris. Cal també destacar les renúncies a la percepció d'indemnitzacions per raó de servei confirmades en l'any 2016, que comporten una reducció de l'import total per a aquest concepte d'un 3,36%. L'import unitari de la indemnització per raó de servei es manté constant respecte l'any 2015 i recull la reducció acumulada del 25% aplicada en els darrers anys.
- ▶ Les despeses en concepte de l'auditoria econòmica dels comptes anuals de la UAB s'ha ajustat d'acord amb l'import contractat per al servei d'auditoria de la universitat per aquest exercici.
- ▶ Pel que fa a les despeses en concepte de les accions dels àmbits societat-universitat i universitat-empresa, s'han pressupostat els projectes següents:

- ▶ Projecte Alumni CDRM – Base de dades (39.500 euros).
 - ▶ Pla Estratègia Alumni UAB 2020 (15.730 euros).
 - ▶ Projecte UAB Emprèn, Emprenedoria social i ètica UAB (16.000 euros).
 - ▶ Premis Argó (9.000 euros).
 - ▶ Programa PIUNE de la FAS: Beques a estudiants amb necessitats especials (20.000 euros).
 - ▶ Projecte “Centre de recursos tecnològics PIUNE, Servei d’Atenció a la Discapacitat” (3.000 euros).
 - ▶ Projecte “Suport a l’èxit escolar dels joves en risc d’exclusió social al Vallès Occidental” (48.659,51 euros).
 - ▶ Projecte Imagine Express (3.500 euros).
 - ▶ Projecte Smart Money (22.335 euros).
- ▶ Les despeses de comunicació del Consell Social són en concepte del projecte de potenciació i projecció de la comunicació interna i externa del Consell Social..
 - ▶ Les quotes anuals a l’Associació Conferència de Consells Socials Espanyols i a l’Associació Catalana d’Universitats Públiques (ACUP), de la qual en formen part els presidents dels Consells Socials i els rectors de les universitats públiques catalanes, es mantenen constants respecte l’exercici anterior.

H) Reunions realitzades i acords presos pel Consell Social en el curs acadèmic 2016-2017

En el curs acadèmic 2016-2017, el Consell Social ha estat funcionant amb les reunions de la Comissió Econòmica, la Comissió Acadèmica, la Comissió Societat-Universitat, la Comissió Universitat-Empresa i amb sessions plenàries. El nombre de reunions realitzades i d’acords presos ha estat el següent:

Òrgan	Nombre de reunions	Nombre d’acords presos
Comissió Econòmica	8	119
Comissió Acadèmica	8	31
Comissió Societat-Universitat	4	7
Comissió Universitat-Empresa	6	10
Plenari	8	86
Total	34	253

- ▶ En tot el període s’han pres un total de **253 acords**, alguns de **més transcendència**, com ara:
 1. El **nomenament del gerent de la UAB** i les condicions del seu contracte.
 2. El **pressupost de la UAB** per a l’any 2017.

3. Els **critèris bàsics** per a la elaboració del pressupost de la Universitat Autònoma de Barcelona per a l'exercici 2017.
4. La **memòria econòmica, el balanç de situació, el compte de resultats i la liquidació del pressupost** de la Universitat Autònoma de Barcelona corresponents a l'exercici anual a 31 de desembre de 2016.
5. El **balanç, el compte de resultats i la memòria econòmica** corresponents a l'exercici 2015 de la Fundació Universitat Autònoma de Barcelona, la Fundació Hospital Clínic Veterinari, la Fundació Autònoma Solidària, la Fundació Privada Parc de Recerca UAB, la Fundació Privada Gespa, la Fundació Wassu, UAB-Firms, SL, i la Fundació Empresa i Ciència.
6. Les **transferències de pressupost de la UAB entre diversos capítols d'operacions corrents i d'operacions de capital**, corresponents al segon semestre de 2016 i el primer semestre de 2017.
7. La **proposta d'operacions d'endeutament a curt termini** per part de la UAB per a l'autorització del Govern de la Generalitat de Catalunya.
8. La **reformulació de les anualitats 2016 i 2017 del Pla d'Estabilització Pressupostària de la UAB**.
9. La programació del **Pla d'Inversions Universitàries** de la UAB per a l'exercici 2016.
10. La **cessió d'ús d'espais i béns mobles** de la Universitat.
11. Els **critèris per a l'autorització de l'ús d'espais** dels Mòduls de recerca A i B de la UAB.
12. La planificació de les **auditories internes** de la UAB per a l'any 2017.
13. La **cessió de titularitat de patents i de software** i la ratificació i/o autorització de **contractes de llicència de patents**.
14. La **participació del Consell Social** en el **circuit previ** al procés d'aprovació dels **acords de transferència** de la UAB.
15. L'**adquisició** de la **titularitat d'una marca**.
16. La **participació de la UAB** en empreses de base tecnològica.
17. La **participació de la UAB** en l'Associació Conferència de Decanos de Logopedia de la Universidades Españolas, l'Associació RENEb, l'Associació SIRIUS- Policy Network on Migrant Education i la Fundació FEIS.
18. La **modificació dels estatuts de consorcis i fundacions** en les que la UAB hi participa.
19. El **canvi de denominació de la Fundació Alumni i Amics de la UAB**, que passa a anomenar-se Fundació Alumni UAB.

20. La **liquidació** de la societat **Serveis de Turisme i Hosteleria Campus, SA, Unipersonal** i el **canvi de titularitat** de l'**Escola Universitària de Turisme i Direcció Hotelera**.
21. Els **preus dels estudis propis** de la Universitat Autònoma de Barcelona i de l'adequació del decret de preus dels serveis acadèmics universitaris a determinats estudis de la Universitat Autònoma de Barcelona per al curs acadèmic 2017-2018.
22. Els **preus dels diferents serveis** de la Universitat Autònoma de Barcelona.
23. Els **complements retributius autonòmics per mèrits de recerca, docència i gestió** del personal docent i investigador.
24. L'informe favorable sobre la **modificació del 1r Conveni Col·lectiu del personal docent i investigador de la UAB**.
25. La **relació de llocs de treball** del **personal d'administració i serveis** de la UAB a 31 de desembre de **2016**.
26. La **creació de títols de grau**.
27. La **creació del títol propi** en Gestió de Ciutats Intel·ligents i Sostenibles/Gestión de Ciudades Inteligentes y Sostenibles.
28. La **creació de títols de màsters universitaris**.
29. La **creació de títols de doctorat**.
30. La **creació de títols de màster i diplomes de postgrau propis**.
31. La **modificació de denominació** de màsters universitaris, màsters propis i diplomes de postgrau propis.
32. La **resolució de les sol·licituds de permanència** presentades pels estudiants.
33. Les candidatures de la UAB a la **Distinció Jaume Vicens Vives** a la qualitat docent universitària de l'any 2017, presentades per la Facultat de Biociències i l'Institut de Ciències de l'Educació de la UAB, ambdues en modalitat col·lectiva.
34. El repartiment de les **beques de col·laboració amb departaments** convocades per al curs 2017-2018 pel Ministeri d'Educació, Cultura i Esport, així com els criteris aplicats per al repartiment i la reassignació en cas de vacants.
35. Els candidats al **Premi Universitat-Societat** i el **Premi Universitat-Empresa** de l'any 2017 que atorga el Consell Social.
36. El **pressupost del Consell Social** de la Universitat Autònoma de Barcelona per a l'exercici de 2017 i les seves modificacions de crèdit posteriors.

37. La **liquidació del pressupost del Consell Social** de la Universitat Autònoma de Barcelona per a l'exercici 2016.
 38. La **modificació del reglament d'organització i funcionament del Consell Social de la UAB**.
 39. Les **actuacions** dels àmbits Universitat-Societat i Universitat-Empresa del Consell Social corresponents a l'any 2017.
- Pel que fa als **assumptes** que han estat **objecte de deliberació** i que han estat **informat**s a les reunions del Consell Social, es destaquen els següents:
1. L'**enfocament estratègic del Parc de Recerca UAB**.
 2. La **memòria del Parc de Recerca UAB** corresponent a l'any **2016**.
 3. El pla de treball d'**Alumni UAB**.
 4. Els **projectes de l'àmbit Societat-Universitat** en els que col·labora el Consell Social, per al seu seguiment.
 5. Les **accions de l'Escola d'Enginyeria de la UAB relacionades amb el món empresarial**: MEMEnginy 2017 i TechParty 2017.
 6. El **seguiment mensual** de l'execució **del pressupost de la UAB** corresponent a l'any 2016 i a l'any 2017.
 7. L'estat d'**execució del Pla d'Inversions Universitàries** de la UAB a 31 de desembre de **2016**.
 8. La **programació del Pla d'Inversions Universitàries** de la UAB per a l'any **2017**.
 9. **Les condicions financeres a curt termini** contractades amb el BBVA per un import d'1,4 milions d'euros, i amb el Banco Santander per un import 19,5 milions d'euros (3 milions d'euros amb venciment a 31 d'octubre de 2017).
 10. Els **terminis mitjans de pagament a proveïdors** de la UAB i el **cash-flow**.
 11. L'informe dels **comptes anuals agregats de la UAB** corresponent a l'exercici 2015.
 12. La **Carta de Recomanacions** corresponent a l'exercici 2015 elaborada per l'empresa d'auditoria externa.
 13. Les **conclusions de les auditories internes** realitzades per la UAB en l'any 2016.
 14. Els **contractes formalitzats** en l'any 2016 i en el primer trimestre de 2017 fruit dels concursos públics de contractació.

15. Els **convenis subscrits** per la UAB en l'any 2016.
16. Les **baixes d'immobilitzat de la UAB** corresponents a l'exercici 2016 per un import inferior a 1.500 euros.
17. L'**inventari d'entitats participades** per la UAB.
18. El **Programa study Abroad** (activitat 2014-2017, informació econòmica, punts forts i punts febles i perspectives de creixement).
19. La **matriculació en els estudis de grau i de màster** de la UAB per al curs 2016-2017.
20. L'**evolució** de les **matrícules** a la UAB en el període **2012-2017**.
21. L'**arquitectura, mapa de titulacions i disseny** de l'**oferta de graus** de la UAB.
22. L'**estratègia** per a la **qualitat docent** de les **titulacions** de la **UAB**.
23. L'**informe** anual corresponent als cursos **2015-2016 i 2016-2017** sobre l'**aplicació de la normativa sobre règim de permanència als estudis oficials de grau i de màster de la UAB** aprovada el 20 de juny de 2011.