

Normativa de creació, composició i funcions de les comissions del Consell de Govern de la UAB

(Acord del Consell de Govern de 15 de juliol de 2009, modificat pels acords de 13 de juliol i de 15 de desembre de 2011, pels acords de 25 d'abril, 17 de juliol i 19 de novembre de 2012, per l'acord de 14 de març de 2013, pels acords de 14 de juliol i de 27 de setembre de 2016, per l'acord de 26 de gener de 2017, pels acords de 3 de maig i de 7 de novembre de 2018 i pels acords de 15 de maig i de 30 d'octubre de 2019)

PREÀMBUL

En l'acord de 21 d'abril de 2005 el Consell de Govern de la UAB va aprovar la Normativa de creació, composició i funcions de les comissions del Consell de Govern de la UAB, en desenvolupament del capítol IV del Reglament del Consell de Govern, de 26 de febrer de 2004, i l'article 62 dels Estatuts de la UAB.

Aquesta normativa ha estat modificada per acords del Consell de Govern de 13 de juliol i 15 de desembre de 2011, de 25 d'abril, 17 de juliol i 19 de novembre de 2012, de 14 de març de 2013, de 14 de juliol i 27 de setembre de 2016, de 26 de gener de 2017, de 3 de maig i 7 de novembre de 2018 i de 15 de maig de 2019.

La normativa que es detalla a continuació és fruit de l'encàrrec fet pel Consell de Govern amb l'objectiu de disposar d'un text únic que refongui els diferents acords adoptats pel Consell de Govern en matèria de comissions del Consell de Govern, i d'aclarir i harmonitzar alhora algun aspecte que, d'acord amb el Reglament del Consell de Govern, és també aplicable als membres de les comissions del Consell de Govern.

TÍTOL I. DISPOSICIONS GENERALS

Article 1. Creació (article modificat per acord del Consell de Govern de 7 de novembre de 2018 i de 30 de gener de 2020)

De conformitat amb el que disposa l'article 62 dels Estatuts de la Universitat Autònoma de Barcelona, el Consell de Govern crea les comissions següents:

- a) Comissió d'Alumnat i Ocupabilitat,
- b) Comissió d'Economia i d'Organització,
- c) Comissió d'Afers Acadèmics,
- d) Comissió de Doctorat,
- e) Comissió d'Investigació,
- f) Comissió de Personal Acadèmic,
- g) Comissió de Relacions Internacionals i de Política Lingüística,
- h) Comissió de Transferència de Coneixements i Projectes Estratègics.
- i) Comissió de Qualitat.
- j) Comissió d'Igualtat

Article 2. Composició i funcions

1. La composició i les funcions de les comissions del Consell de Govern són les que s'especifiquen en el títol II d'aquesta normativa.

2. D'acord amb l'article 20 del Reglament del Consell de Govern, en els casos en què les comissions actuïn per delegació del Consell de Govern, el president o presidenta ha de garantir que s'informarà prèviament els membres del Consell de Govern, comunicant-los els punts que s'han de tractar i, si escau, trametent-los la documentació corresponent.

Article 3. Elecció dels membres

1. Els membres de les comissions, excepte els que s'esmenten en el paràgraf següent, són elegits pel Consell de Govern després d'haver presentat la candidatura corresponent, i d'acord amb el que estableix l'article 24 del Reglament del Consell de Govern.
2. Els degans, deganes, directors i directores d'escola, de departament o d'institut són elegits pel seu col·lectiu respectiu i d'entre els membres d'aquest, i són membres de la comissió per raó del càrrec. En el moment de l'elecció, s'ha de proclamar una persona titular i una persona suplent.
3. Les persones candidates a representar l'estudiantat a les comissions del Consell de Govern han de ser proposades pel Consell d'Estudiants de la UAB. En el cas que siguin persones candidates a representar l'estudiantat de postgrau hauran de pertànyer al col·lectiu del personal investigador en formació (PIF).

Article 4. Durada del mandat

1. El mandat de les comissions és el mateix que el del Consell de Govern.
2. Les prescripcions contingudes en l'article 10 del Reglament del Consell de Govern, aplicables als membres d'aquest òrgan de govern, són així mateix aplicables als membres de les comissions del Consell de Govern. En aquest sentit, la condició de membre d'una comissió del Consell de Govern es perd per renúncia, per la pèrdua de la condició en virtut de la qual fou adquirida i pel fet de deixar de pertànyer a la UAB. També es perd la condició de membre d'una comissió del Consell de Govern per la manca d'assistència sense causa justificada a tres sessions de la comissió corresponent, llevat en el cas dels membres nats.

Article 5. Assistència i substitucions

1. L'assistència a les sessions de les comissions del Consell de Govern és obligatòria.
2. Quan una causa justificada impedeixi que un degà, degana, director o directora d'escola, de departament o d'institut assisteixi a les sessions, es pot substituir pel suplent corresponent, sempre que ho hagi notificat prèviament a la Secretaria General.
3. En cas que es produeixi la baixa d'algun membre de la comissió, la vacant s'ha de cobrir amb el suplent corresponent.

Article 6. Règim jurídic

El règim de funcionament de les comissions del Consell de Govern és el que estableix el Reglament del Consell de Govern de 26 de febrer de 2004.

TÍTOL II. COMISSIONS DEL CONSELL DE GOVERN

CAPÍTOL I. COMISSIÓ D'ALUMNAT I OCUPABILITAT

Article 7. Composició

La Comissió d'Alumnat i Ocupabilitat està formada per:

- a) La vicerectora d'Alumnat i d'Ocupabilitat, que la presideix.
- b) La vicerectora de Programació Acadèmica i de Qualitat d'Estudis i d'Innovació Docent.
- c) La vicerectora de Qualitat i d'Acreditació Acadèmica.
- d) La vicerectora de Relacions Institucionals i de Cultura de Campus, de Sostenibilitat i de Territori.
- e) El membre de l'Equip de Govern responsable de les polítiques d'igualtat, d'inclusió i de responsabilitat social universitària
- f) El coordinador o coordinadora, o càrrec equivalent, per a les relacions amb l'ensenyament secundari.
- g) El gerent o la persona que aquest delegui.

- h) Quatre degans, deganes, directors o directores d'escola o persones que designin en representació dels centres (una per cada àmbit: ciències experimentals i tecnologies, ciències de la salut, ciències socials i ciències humanes).
- i) Quatre membres del professorat, un dels quals ha de ser membre del sector B.
- j) Una persona que representi el personal d'administració i serveis i sigui membre del Claustre.
- k) La persona que exerceix com a cap del servei o director o directora de la unitat que tingui atribuïdes les competències en matèria d'ocupabilitat.
- l) Sis estudiants proposats pel Consell d'Estudiants de la UAB, entre ells el seu president o presidenta.
- m) Una representació del Consell d'Estudiants de la UAB, amb veu i sense vot.

Article 8. Competències

1. Correspon a la Comissió d'Alumnat i Ocupabilitat:

- a) Aprovar i resoldre les convocatòries de beques i d'ajuts a l'estudi.
- b) Proposar activitats, programes i serveis de suport i ocupabilitat de l'alumnat.
- c) Aprovar i resoldre els assumptes derivats de l'aplicació de les normatives aprovades en matèria d'estudiantat, llevat de les que pel seu caràcter estrictament acadèmic corresponguin a la Comissió d'Afers Acadèmics i Comissió de Doctorat, i interpretar i desenvolupar els aspectes no previstos, d'acord amb els principis generals establerts respecte d'aquesta qüestió.
- d) Fer d'interlocutor ordinari amb el Consell d'Estudiants de la UAB
- f) Aprovar l'aplicació dels programes d'estudis d'inserció professional i de satisfacció de les persones que acaben de finalitzar els estudis.
- g) Resoldre els assumptes derivats de l'aplicació dels programes de pràctiques acadèmiques externes (curriculars i extracurriculars)

2. Correspon a la Comissió d'Alumnat i Ocupabilitat aprovar per delegació del Consell de Govern els assumptes que aquest òrgan expressament hi delegui.

3. Correspon a la Comissió d'Alumnat i Ocupabilitat informar de les propostes que han de ser discutides i, si escau, aprovades pel Consell de Govern pel que fa a:

- a) Disposicions normatives en matèria d'estudiantat, llevat de les que pel seu caràcter estrictament acadèmic corresponguin a la Comissió d'Afers Acadèmics i Comissió de Doctorat.
- b) Plans de tutoria acadèmica.
- c) Política d'ajuts a l'alumnat.
- d) Drets i deures de l'alumnat.
- e) Política d'estudiantat en matèria de participació.
- f) Política d'ocupabilitat
- g) Qualsevol altra matèria que la normativa vigent estableixi o per la qual el Consell de Govern requereixi un informe de la Comissió.

CAPÍTOL II. COMISSIÓ D'ECONOMIA I D'ORGANITZACIÓ

Article 9. Composició

La Comissió d'Economia i d'Organització està formada per:

- a) El vicerector d'Economia i ~~de Campus~~, que la presideix.
 - b) El vicerector de ~~Personal d'Administració i Serveis~~ **d'Organització**.
 - c) **La vicerectora de Campus, de Sostenibilitat i de Territori**.
 - d) El comissionat del rector per a les Tecnologies de la Informació i de la Comunicació.
 - e) El gerent o la persona que aquest delegui.
 - f) Quatre directors o directores de departament (un per cada àmbit: ciències experimentals i tecnologies, ciències de la salut, ciències socials i ciències humanes).
 - g) Un director o directora d'institut universitari d'investigació propi.
 - h) Cinc degans, deganes, directors o directores d'escola o persones que designin en representació dels centres (una per cada àmbit: ciències experimentals i tecnologies, ciències humanes, i dos per a l'àmbit de les ciències socials).
 - i) Dos professors o professores membres del Consell de Govern o del Claustre, un del sector A i un del sector B.
 - j) Dos estudiants proposats pel Consell d'Estudiants de la UAB.
-

-
- k) Dues persones que representin el personal d'administració i serveis i que siguin membres del Claustre.
 - l) Un representant de la Junta de Personal Docent i Investigador.
 - m) Un representant del Comitè de Personal Docent i Investigador Laboral.
 - n) Un representant de la Junta de Personal Funcionari.
 - o) Un representant del Comitè d'Empresa.

Article 10. Competències

1. Correspon a la Comissió d'Economia i d'Organització:
 - a) Aprovar les instruccions per al seguiment i la gestió del pressupost.
 - b) Aprovar les instruccions per al seguiment del pla pluriennal d'inversions.
 - c) Aprovar els preus i les tarifes dels serveis de les empreses concessionàries, ser informada de les condicions en què es fan aquestes prestacions i vetllar perquè es compleixin.
 - d) Aprovar i resoldre els assumptes derivats de l'aplicació de les normatives aprovades pel Consell de Govern en matèria econòmica i en matèria d'administració i organització, i interpretar i desenvolupar els aspectes no previstos, d'acord amb els principis generals establerts respecte d'aquesta qüestió.
2. Correspon a la Comissió d'Economia i d'Organització, per delegació del Consell de Govern:
 - a) Aprovar la proposta global de relació de llocs de treball del personal d'administració i serveis i elevar-la al Consell Social.
 - b) Establir les directrius generals sobre l'organització de l'administració universitària i dels recursos humans.
 - c) Crear, modificar i suprimir estructures de gestió per a les estructures bàsiques de la Universitat.
 - d) Qualsevol altre assumpte que el Consell de Govern hi delegui.
3. Correspon a la Comissió d'Economia i d'Organització elaborar i aprovar propostes, que han de ser ratificades pel Consell de Govern, pel que fa a:
 - a) Model de distribució descentralitzada del pressupost de la Universitat i de les directrius de l'actuació dels centres de cost en matèria econòmica.
 - b) Comptes anuals que han de ser tramitats davant del Consell Social.
 - c) Línies generals del Pla pluriennal d'inversions.
 - d) Qualsevol altra matèria que estableixi el Consell de Govern.
4. Correspon a la Comissió d'Economia i d'Organització informar de les propostes que han de ser discutides i, si escau, aprovades pel Consell de Govern pel que fa a:
 - a) Criteris per a elaborar l'avantprojecte de pressupost, la proposta de programació pluriennal i el projecte de pressupost anual.
 - b) Propostes de plans d'inversions extraordinaris.
 - c) Disposicions normatives en matèria econòmica.
 - d) Planificació i seguiment econòmic i pressupostari.
 - e) Creació, modificació i supressió d'escales del personal d'administració i serveis.
 - f) Disposicions normatives en matèria d'organització de l'administració.
 - g) Qualsevol altra matèria que la normativa vigent estableixi o per la qual el Consell de Govern requereixi un informe de la Comissió.

CAPÍTOL III. COMISSIÓ D'AFERS ACADÈMICS

Article 11. Composició (article modificat per acord del Consell de Govern de 15 de maig de 2019)

La Comissió d'Affers Acadèmics està formada per:

- a) ~~El vicerector de Programació Acadèmica i de Qualitat~~ **La vicerectora d'Estudis i d'Innovació Docent**, que la presideix.
 - b) ~~La comissionada de la rectora per a l'Escola de Postgrau i la Qualitat Docent~~ **La vicerectora de Qualitat i d'Accreditació Acadèmica**, que és la vicepresidenta.
 - c) El vicerector de Personal Acadèmic.
 - d) La vicerectora d'Alumnat i d'Ocupabilitat.
 - e) El vicerector de Relacions Internacionals.
 - f) ~~La comissionada de la rectora per a la Programació Docent~~.
 - f) El gerent o la persona que aquest delegui.
 - g) Tretze degans, deganes, directors o directores d'escola o persones que designin en representació dels centres.
-

- h) Quatre directors o directores de departament (un de cada àmbit: ciències experimentals i tecnologies, ciències de la salut, ciències socials i ciències humanes).
- i) Dos estudiants, proposats pel Consell d'Estudiants de la UAB.
- j) Dos professors o professores, dels quals com a mínim un ha de ser del sector B.
- k) Dues persones que representin el personal d'administració i serveis i que siguin membres del Claustre.

Article 12. Competències

1. Les competències de la Comissió d'Afers Acadèmics fan referència als estudis de primer cicle, segon cicle, tant oficials com a propis, i formació permanent.
2. Correspon a la Comissió d'Afers Acadèmics:
 - a) Assumir les competències que en relació amb els estudis de primer cicle, segon cicle i formació permanent s'estableixen en la normativa vigent.
 - b) Establir les prioritats de les accions de relacions internacionals corresponents als estudis de primer cicle, segon cicle i formació permanent que es proposin anualment, d'acord amb les línies estratègiques i els recursos disponibles.*
 - c) Aprovar l'aplicació dels sistemes d'avaluació institucional corresponents als estudis de primer cicle, segon cicle i formació permanent.
 - d) Proposar l'acreditació de títols corresponents a estudis de primer cicle, segon cicle i formació permanent.
 - e) Aprovar i resoldre els assumptes derivats de l'aplicació de les normatives aprovades pel Consell de Govern en matèria acadèmica, econòmica, de qualitat i d'avaluació dels estudis de primer cicle, segon cicle i formació permanent, i interpretar i desenvolupar els aspectes no previstos, d'acord amb els principis generals establerts respecte d'aquesta qüestió.
3. Correspon a la Comissió d'Afers Acadèmics, per delegació del Consell de Govern:
 - a) Aprovar els plans d'estudis dels estudis de primer cicle, segon cicle i formació permanent que condueixen a l'obtenció de títols oficials i de títols propis i informar-ne el Consell Social, així com aprovar les modificacions derivades de l'aplicació.
 - b) Aprovar la concessió dels premis extraordinaris de titulació.
 - d) Aprovar els criteris d'admissió als estudis de primer cicle, segon cicle i formació permanent i el nombre de places.
 - e) Autoritzar el canvi d'estudis per interdisciplinarietat.
 - f) Autoritzar el canvi d'itinerari dins els mateixos estudis.
 - g) Aprovar el nombre de places d'accés d'estudiants estrangers amb estudis convalidats parcials i el calendari acadèmic d'admissió.
 - h) Qualsevol altre assumpte que el Consell de Govern hi delegui.
4. Correspon a la Comissió d'Afers Acadèmics informar de les propostes que han de ser discutides i, si escau, aprovades pel Consell de Govern pel que fa a:
 - a) Programació pluriennal dels estudis de primer cicle, segon cicle i formació permanent de la UAB.
 - b) Disposicions normatives en matèria acadèmica d'estudis de primer cicle, segon cicle i formació permanent.
 - c) Calendari acadèmic i administratiu.
 - d) Implantació, creació, modificació i supressió de centres, ensenyaments i títols corresponents als estudis de primer cicle, segon cicle i formació permanent, i també adscripció i vinculació de centres.
 - e) Qualsevol altra matèria que estableixi la normativa vigent o per la qual el Consell de Govern requereixi un informe de la Comissió.

** De conformitat amb l'Acord 68/2016, de 27 de setembre, del Consell de Govern, aquesta competència de la Comissió d'Afers Acadèmics continuarà en vigor fins la data en què la Comissió de Relacions Internacionals i Política Lingüística es constitueixi per primera vegada amb la nova composició.*

CAPÍTOL IV. COMISSIÓ DE DOCTORAT

Article 13. Composició

La Comissió de Doctorat està formada per:

- a) El vicerector de Recerca i de Transferència, que la presideix.
- b) El vicerector d'Innovació i de Projectes Estratègics, que és el vicepresident.
- c) El vicerector o vicerectora de Relacions Internacionals.
- d) La directora de l'Escola de Doctorat.
- e) El gerent o la persona que aquest delegui.
- f) Quatre degans, deganes, directors o directores d'escola o persones que designin en representació dels centres (un per cada àmbit: ciències experimentals i tecnologies, ciències de la salut, ciències socials i ciències humanes).
- g) Quatre directors o directores de departament (un per cada àmbit: ciències experimentals i tecnologies, ciències de la salut, ciències socials i ciències humanes).
- h) Dos directors o directores d'institut universitari d'investigació propi.
- i) Vuit coordinadors o coordinadores de programes de doctorat (dos per cada àmbit: ciències experimentals i tecnologies, ciències de la salut, ciències socials i ciències humanes).
- j) Dos estudiants de doctorat que siguin membres del Claustre.
- k) Dues persones que representin el personal d'administració i serveis i que siguin membres del Claustre.
- l) Dos membres del Consell d'Estudiants, amb veu i sense vot.

Article 14. Competències

1. Correspon a la Comissió de Doctorat:

- a) Assumir les competències que en relació amb tots els estudis de doctorat s'estableixen en la normativa vigent.
- b) Aprovar l'aplicació dels sistemes d'avaluació institucional corresponents als estudis de doctorat.
- c) Establir les prioritats de les accions de relacions internacionals corresponents als estudis de doctorat que es proposin anualment, d'acord amb les línies estratègiques i els recursos disponibles.
- d) Proposar l'acreditació de títols corresponents a estudis de doctorat.
- e) Aprovar i resoldre els assumptes derivats de l'aplicació de les normatives aprovades pel Consell de Govern en matèria acadèmica, econòmica, de qualitat i d'avaluació dels estudis de doctorat, i interpretar i desenvolupar els aspectes no previstos, d'acord amb els principis generals establerts respecte d'aquesta qüestió.

2. Correspon a la Comissió de Doctorat, per delegació del Consell de Govern:

- a) Aprovar la documentació per a la verificació i l'acreditació de tots els estudis de doctorat i informar-ne el Consell Social, així com aprovar les modificacions derivades de l'aplicació.
- b) Aprovar la concessió dels premis extraordinaris d'estudis de doctorat.
- c) provar els criteris d'admissió als estudis de doctorat i el nombre de places.
- d) Qualsevol altre assumpte que el Consell de Govern hi delegui.

3. Correspon a la Comissió de Doctorat informar de les propostes que han de ser discutides i, si escau, aprovades pel Consell de Govern, pel que fa a:

- a) Programació pluriennal dels estudis i ensenyaments de doctorat de la UAB.
- b) Disposicions normatives en matèria acadèmica d'estudis de doctorat.
- c) Implantació, creació, modificació i supressió d'ensenyaments i títols de doctorat, i d'altres estructures de la UAB relacionades amb els estudis de doctorat.
- d) Qualsevol altra matèria que estableixi la normativa vigent o per la qual el Consell de Govern requereixi un informe de la Comissió.

CAPÍTOL V. COMISSIÓ D'INVESTIGACIÓ

Article 15. Composició (article modificat per acord del Consell de Govern de 15 de maig de 2019)

La Comissió d'Investigació està formada per:

- a) El vicerector de Recerca i de Transferència, que la presideix.
- b) La vicerectora d'Innovació i de Projectes Estratègics, que és la vicepresidenta.
- c) El vicerector de Relacions Internacionals.

- d) El gerent o la persona que aquest delegui.
- e) Quatre directors o directores de departament (un per cada àmbit: ciències experimentals i tecnologies, ciències de la salut, ciències socials i ciències humanes).
- f) Un director o directora d'institut universitari d'investigació propi.
- g) Quatre professors o professores (un per cada àmbit: ciències experimentals i tecnologies, ciències de la salut, ciències socials i ciències humanes), dels quals com a mínim un ha de ser del sector B i dos han de ser caps de grups SGR (un, dels camps de les ciències experimentals i tecnologies i de les ciències de la salut, i un altre, dels camps de les ciències socials i de les ciències humanes).
- h) Una persona que representi el personal investigador (Ramon y Cajal, ICREA o altres figures similars).
- i) Un estudiant de postgrau, que pertanyi al col·lectiu del personal investigador en formació (PIF).
- j) Una persona que representi el personal d'administració i serveis i sigui membre del Claustre
- k) Una persona que representi la Junta de Personal Docent i Investigador.
- l) Una persona que representi el Comitè d'Empresa del Personal Docent i Investigador.
- m) Un membre del Consell d'Estudiants de la UAB, amb veu i sense vot.

Article 16. Competències

1. Correspon a la Comissió d'Investigació:
 - a) Aprovar i resoldre les convocatòries d'ajuts de recerca.
 - b) 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.
2. Correspon a la Comissió d'Investigació, per delegació del Consell de Govern:
 - a) Aprovar la creació, la modificació i la supressió de grups de recerca.
 - b) Qualsevol altre assumpte que el Consell de Govern hi delegui.
3. Correspon a la Comissió d'Investigació elaborar i aprovar propostes, que ha de ratificar el Consell de Govern, pel que fa a:
 - a) Reconeixement d'unitats de recerca associades a la UAB.
 - b) Qualsevol altra matèria que estableixi el Consell de Govern.
4. Correspon a la Comissió d'Investigació informar de les propostes que han de ser discutides i, si escau, aprovades pel Consell de Govern pel que fa a:
 - a) Programació i línies generals de la recerca.
 - b) Creació, modificació, supressió d'instituts universitaris propis i centres d'estudis i de recerca.
 - c) Disposicions normatives en matèria d'investigació.
 - d) Qualsevol altra matèria que la normativa vigent estableixi o per la qual el Consell de Govern requereixi un informe de la Comissió.

CAPÍTOL VI. COMISSIÓ DE PERSONAL ACADÈMIC

Article 17. Composició (article modificat per acord del Consell de Govern de 15 de maig de 2019)

La Comissió de Personal Acadèmic està formada per:

- a) El vicerector de Personal Acadèmic, que la presideix.
- b) La ~~comissionada de la rectora per a la Programació Docent~~ **vicerectora de Qualitat i d'Accreditació Acadèmica**.
- c) ~~El vicerector de Programació Acadèmica i de Qualitat~~ **La vicerectora d'Estudis i d'Innovació Docent**.
- d) El vicerector d'Economia ~~i de Campus~~.
- e) El vicerector de Recerca i de Transferència.
- f) El gerent o la persona que aquest delegui.
- g) Vuit directors o directores de departament (dos per cada àmbit: ciències experimentals i tecnologies, ciències de la salut, ciències socials i ciències humanes).
- h) Cinc degans, deganes, directors o directores d'escola o persones que designin en representació dels centres (un per cada àmbit: ciències experimentals i tecnologies, ciències de la salut, ciències humanes, i dos per a l'àmbit de les ciències socials).
- i) Un director o directora d'institut universitari d'investigació propi membre del Consell de Govern
- j) Dos professors o professores membres del Consell de Govern o del Claustre que no siguin degans o directors d'escola ni directors de departament, un dels quals ha de ser del sector B.

- k) Una persona que representi el personal investigador (Ramon y Cajal, ICREA o altres figures similars).
- l) Dos estudiants de postgrau, que pertanyin al col·lectiu del personal investigador en formació (PIF).
- m) Una persona que representi el personal d'administració i serveis i sigui membre del Claustre.
- n) Una persona que representi la Junta de Personal Docent i Investigador.
- o) Una persona que representi el Comitè d'Empresa del Personal Docent i Investigador.
- p) Dos membres del Consell d'Estudiants de la UAB, amb veu i sense vot.

Article 18. Competències

1. Correspon a la Comissió de Personal Acadèmic:
 - a) Aprovar les concessions d'anys sabàtics.
 - b) Aprovar i suprimir les dotacions de professorat per als departaments i les unitats docents.
 - c) Aprovar el reconeixement de la condició de col·laborador de docència.
 - d) Aprovar el desenvolupament dels sistemes d'avaluació del rendiment del personal acadèmic.
 - e) Aprovar l'aplicació dels sistemes d'avaluació del rendiment del personal acadèmic.
 - f) Aprovar l'avaluació de trams docents.
 - g) Aprovar la concessió de trams de gestió.
 - h) Aprovar i resoldre els assumptes derivats de l'aplicació de les normatives aprovades en matèria de professorat pel Consell de Govern, i interpretar i desenvolupar els aspectes no previstos, d'acord amb els principis generals establerts respecte d'aquesta qüestió.
2. Correspon a la Comissió de Personal Acadèmic, per delegació del Consell de Govern:
 - a) Aprovar les convocatòries per a la provisió de places de funcionaris dels cossos docents i del personal acadèmic contractat.
 - b) Ratificar la proposta de membres de les comissions dels concursos de personal acadèmic proposats pels departaments.
 - c) Aprovar la composició de les comissions dels concursos de professorat lector.
 - d) Aprovar els nomenaments de professors i professores emèrits.
 - e) Aprovar la comunicació al Consell d'Universitats de les places que s'han d'habilitar.
 - f) Autoritzar l'adscripció de membres del personal acadèmic d'una àrea de coneixement o especialitat en departaments diferents dels de la seva àrea o especialitat.
 - g) Qualsevol altre assumpte que el Consell de Govern hi delegui.
3. Correspon a la Comissió de Personal Acadèmic elaborar i aprovar propostes, que han de ser ratificades pel Consell de Govern, pel que fa a:
 - a) L'adscripció personal del professorat a les estructures bàsiques de la Universitat.
 - b) La relació de llocs de treball del personal acadèmic i del personal investigador en formació contractat, i les retribucions addicionals per a activitats docents, investigadores i de gestió.
 - c) Els costos derivats de les propostes de canvis de denominació, de categoria o de dedicació de places de personal acadèmic i del personal investigador en formació.
 - d) Qualsevol altra matèria que estableixi el Consell de Govern.
4. Correspon a la Comissió de Personal Acadèmic informar de les propostes que han de ser discutides i, si escau, aprovades pel Consell de Govern pel que fa a:
 - a) Disposicions normatives en matèria de personal acadèmic i de personal investigador en formació.
 - b) Sistemes d'avaluació del rendiment del personal acadèmic.
 - c) Qualsevol altra matèria que la normativa vigent estableixi o per la qual el Consell de Govern requereixi un informe de la Comissió.

CAPÍTOL VII. COMISSIÓ DE RELACIONS INTERNACIONALS I DE POLÍTICA LINGÜÍSTICA

Article 19. Composició

La Comissió de Relacions Internacionals i de Política Lingüística està formada per:

- a) El vicerector de Relacions Internacionals, que presideix la Comissió.
- b) ~~L'adjunta del vicerector de Relacions Internacionals, que és la vicepresidenta.~~
- c) ~~El vicerector~~ La vicerectora d'Innovació i de Projectes Estratègics, amb veu i sense vot.
- d) El gerent o la persona que aquest delegui.
- e) El director de la Fundació Autònoma Solidària, amb veu i sense vot.
- f) La cap de l'Àrea de Relacions Internacionals.

- g) Quatre degans, deganes, directors o directores d'escola o persones que designin en representació dels centres (un per cada àmbit: ciències experimentals i tecnologies, ciències de la salut, ciències socials i ciències humanes).
- h) Quatre directors o directores de departament (un per cada àmbit: ciències experimentals i tecnologies, ciències de la salut, ciències socials i ciències humanes), i un director o directora d'institut universitari d'investigació propi.
- i) Quatre estudiants, proposats pel Consell d'Estudiants de la UAB.
- j) Un membre del personal d'administració i serveis membre del Claustre.
- k) Un representant de la Junta de Personal Docent i Investigador.
- l) Un representant del Comitè d'Empresa del Personal Docent i Investigador.

Article 20. Competències

1. Correspon a la Comissió de Relacions Internacionals i de Política Lingüística:
 - a) Aprovar i fer el seguiment de les línies estratègiques en l'àmbit de les relacions internacionals i la cooperació internacional.
 - b) Fixar les directrius dels aspectes de gestió i funcionament ordinari dels àmbits que intervenen en les relacions internacionals de la Universitat.
 - c) Establir les prioritats de les accions de relacions internacionals corresponents als estudis organitzats per la UAB que es proposin anualment, d'acord amb les línies estratègiques i els recursos disponibles.
 - d) Establir les prioritats de les accions de promoció dels estudis organitzats per la UAB. (Totes les accions de promoció).
 - e) Aprovar i resoldre les convocatòries de beques i d'ajuts a la mobilitat d'estudiants, personal d'administració i serveis i de personal docent i investigador.
 - f) Aplicar el Pla de Llengües de la UAB.
 - g) Aprovar i resoldre les convocatòries d'ajuts per a fomentar l'ús de la llengua catalana.
 - h) Aprovar i resoldre els assumptes derivats de l'aplicació de les normatives aprovades en matèria de relacions internacionals i de política lingüística pel Consell de Govern, i interpretar i desenvolupar els aspectes no previstos, d'acord amb els principis generals establerts respecte d'aquesta qüestió.
2. Correspon a la Comissió de Relacions Internacionals i de Política Lingüística aprovar, per delegació del Consell de Govern, els assumptes que aquest òrgan expressament hi delegui.
3. Correspon a la Comissió de Relacions Internacionals i de Política Lingüística informar de les propostes que han de ser discutides i, si escau, aprovades pel Consell de Govern pel que fa a:
 - a) Disposicions normatives en matèria de relacions internacionals.
 - b) Disposicions normatives en matèria de política lingüística.
 - c) Qualsevol altra matèria que estableixi el Consell de Govern.

CAPÍTOL VIII. COMISSIÓ DE TRANSFERÈNCIA DE CONEIXEMENTS I PROJECTES ESTRATÈGICS

Article 21. Composició

La Comissió de Transferència de Coneixements i Projectes Estratègics està formada per:

- a) ~~El vicerector~~ **La vicerectora** d'Innovació i de Projectes Estratègics, que presideix la Comissió.
- b) El vicerector de Recerca i de Transferència, que és el vicepresident.
- c) La vicerectora de Comunicació i de Promoció.
- d) El comissionat del rector per a les Tecnologies de la Informació i de la Comunicació.
- e) El gerent o la persona que aquest delegui.
- f) Quatre directors o directores de departament (un per cada àmbit: ciències experimentals i tecnologies, ciències de la salut, ciències socials i ciències humanes), dels quals com a mínim un ha de ser membre del Consell de Govern.
- g) Un director o directora d'institut universitari de recerca.
- h) Un director o directora de centre d'estudis i recerca.
- i) Un director o directora de centre d'innovació tecnològica.
- j) Dos degans, deganes, directors o directores d'escola o persones que designin en representació dels centres (un, dels camps de les ciències experimentals, tecnologies o ciències de la salut, i l'altre, dels camps de les ciències socials o ciències humanes).

- k) Dos professors o professores membres del Consell de Govern o del Claustre, dels quals com a mínim un ha de ser del sector B.
- l) Dues persones que representin el personal d'administració i serveis i que siguin membres del Claustre.
- m) Un estudiant de postgrau, que pertanyi al col·lectiu del personal investigador en formació (PIF).
- n) Un membre del Consell d'Estudiants de la UAB, amb veu i sense vot.

Article 22. Competències

1. Correspon a la Comissió de Transferència de Coneixements i Projectes Estratègics:
 - a) Aprovar i resoldre les convocatòries d'ajuts de transferència de coneixements i de tecnologia en el marc legal vigent.
 - b) Aprovar i resoldre els assumptes derivats de l'aplicació de les normatives aprovades pel Consell de Govern en matèria de transferència de coneixements, d'adscripció de la recerca corresponent al personal de la UAB en altres institucions externes de recerca i transferència, de propietat intel·lectual i industrial i de creació d'empreses tecnològiques, així com interpretar i desenvolupar els aspectes no previstos, d'acord amb els principis generals establerts respecte d'aquesta qüestió.
2. Correspon a la Comissió de Transferència de Coneixements i Projectes Estratègics aprovar, per delegació del Consell de Govern:
 - a) Aprovar la creació, la modificació i la supressió de serveis universitaris de suport a la recerca i a la transferència de coneixements.
 - b) Aprovar i modificar els reglaments dels serveis universitaris de suport a la recerca i a la transferència de coneixements.
 - c) Qualsevol altre assumpte que el Consell de Govern hi delegui.
3. Correspon a la Comissió de Transferència de Coneixements i Projectes Estratègics emetre informes sobre les propostes que hagin de ser discutides i, si escau, aprovades pel Consell de Govern en matèria de:
 - a) Programació i línies generals de la política de transferència de coneixements.
 - b) Programació i definició dels projectes estratègics en el camp de la recerca i de la transferència de coneixements.
 - c) Disposicions normatives i establiment de criteris genèrics pel que fa a:
 - Transferència de coneixements.
 - Adscripció de la recerca corresponent al personal de la UAB en altres institucions de recerca i transferència externes.
 - Propietat intel·lectual i industrial.
 - Creació d'empreses de base tecnològica a la UAB i criteris sobre la participació de la UAB en aquestes.
 - Relacions de la UAB amb el Parc de Recerca UAB.
 - Marc legal de referència en les relacions entre la UAB i l'Esfera UAB.
 - d) Adscripció i desadscripció d'instituts universitaris amb personalitat jurídica pròpia.
 - e) Qualsevol altra matèria que la normativa vigent estableixi o per a la qual el Consell de Govern requereixi un informe de la Comissió.

CAPÍTOL IX. COMISSIÓ DE QUALITAT (capítol modificat per acord del Consell de Govern de 7 de novembre de 2018)

Article 23. Composició (article modificat per acord del Consell de Govern de 7 de novembre de 2018)

La Comissió de Qualitat està formada per:

- a) La rectora o el rector de la UAB, que presideix la Comissió.
- b) La vicerectora o el vicerector responsable de qualitat, que és el/la vicepresident/a.
- c) **La vicerectora o el vicerector responsable de programació acadèmica.**
- d) La vicerectora o el vicerector responsable de projectes estratègics.
- e) La vicerectora o el vicerector responsable de recerca.
- f) **La vicerectora o el vicerectora responsable d'organització.**
- g) **El membre de l'Equip de Govern responsable de les polítiques d'igualtat, d'inclusió i de responsabilitat social universitària**
- h) La o el gerent.
- i) La o el vicegerent responsable d'Organització.
- j) La o el vicegerent responsable d'Ordenació Acadèmica.
- k) La o el vicegerent responsable de Recerca.

- l) Cinc deganes, degans, directores o directors d'escola (un per cada branca de coneixement: ciències experimentals i tecnologies, ciències de la salut, ciències humanes, i dos per l'àmbit de les ciències socials)
 - m) Quatre directors o directores de departament (un per cada branca de coneixement: ciències experimentals i tecnologies, ciències socials, humanitats, ciències de la salut).
 - n) Una directora o un director d'Institut.
 - o) Una o un representant del Consell Social.
 - p) Una professora o un professor del sector B que sigui membre del claustre.
 - q) Una o un representant del personal d'administració i serveis que formi part del claustre.
 - r) Dos representants de l'alumnat designats pel Consell d'estudiants de la UAB.
- Assistiran a les reunions, amb veu i sense vot, les o els responsables de les oficines de qualitat de la UAB.

Article 24. Competències (article modificat per acord del Consell de Govern de 7 de novembre de 2018)

1. Correspon a la Comissió de Qualitat:
 - a) Dissenyar i desplegar la política de qualitat a la UAB, d'acord amb el pla estratègic de la institució, el seu seguiment i la seva avaluació.
 - b) Establir un sistema de control de la qualitat de la UAB, amb les estructures de qualitat adients, i garantir el seu adequat funcionament.
 - c) Promoure la cultura de qualitat tot fent-ne difusió i promoció per tal que sigui assumida i compartida per tota la comunitat universitària.
 - d) Vetllar per la qualitat de tots els processos que desenvolupa la UAB.
 - e) Assegurar l'avaluació, mitjançant la millora contínua dels processos de la UAB de la docència, de la recerca i de la gestió, proposant i duent a terme les accions correctives que puguin ser necessàries.
 - f) Assegurar que el Sistema de Garantia Interna de Qualitat (SGIQ) dels diferents àmbits es manté efectiu i és revisat i actualitzat periòdicament a través de plans de millora.
 - g) Resoldre les qüestions derivades de l'aplicació de les normatives aprovades pel Consell de Govern en matèria de qualitat.
2. Correspon a la Comissió de Qualitat, per delegació del Consell de Govern:
 - a) Aprovar el SGIQ de la UAB i les seves actualitzacions.
 - b) Aprovar la sol·licitud d'avaluació del SGIQ de la UAB i la sol·licitud de certificació dels SGIQ dels centres de la UAB.
 - c) Aprovar les iniciatives de garantia de la qualitat en el camp de la docència, de la recerca i de la gestió.
 - d) Aprovar la memòria anual de gestió de la qualitat de la UAB.
 - e) Fer el seguiment dels acords en matèria de qualitat que adoptin els òrgans de govern de la UAB.
 - f) Qualsevol altre assumpte que el Consell de Govern li delegui.
3. Correspon a la Comissió de Qualitat informar de les propostes que han de ser discutides i, si escau, aprovades pel Consell de Govern pel que fa a:
 - a) Proposta del pla de millora de la qualitat de la UAB.
 - b) L'informe de rendiment de comptes en matèria de qualitat, que es presentarà també al Consell Social.
 - c) Disposicions normatives en matèria de qualitat de la docència, de la recerca i de la gestió.
 - d) Objectius de qualitat i el seu seguiment anual.

CAPÍTOL X. COMISSIÓ D'IGUALTAT (capítol modificat per acord del Consell de Govern de 30 d'octubre de 2019)

Article 25. Composició (article modificat per acord del Consell de Govern de 30 d'octubre de 2019)

La Comissió d'Igualtat està formada per:

- a) Tres ~~vicerektorats~~ **membres de l'Equip de Govern**:
 - a. ~~La vicerectora o vicerector~~ **El membre de l'Equip de Govern** responsable de les polítiques d'igualtat ~~de gènere, d'inclusió i de responsabilitat social universitària~~, que la presideix.
 - b. La vicerectora o vicerector responsable del Personal Acadèmic.
 - c. La vicerectora o vicerector responsable ~~del Personal d'Administració i Serveis~~ **d'organització**.
- b) La direcció de l'Observatori per a la Igualtat.
- c) La gerència o persona en qui delegui.

- d) Quatre deganes, degans, directores o directors d'escola (un per cada branca de coneixement: ciències experimentals i tecnologies, ciències socials, humanitats, ciències de la salut).
- e) Quatre membres del professorat, que siguin membres del Consell de Govern, un dels quals ha de ser membre del sector B, un ha de ser directora o director de departament i un directora o director d'institut de recerca.
- f) Dues persones en representació del Personal d'Administració i Serveis que siguin membres del Claustre, de les quals com a mínim una ha de ser membre del Consell de Govern.
- g) Quatre estudiants proposats pel Consell d'Estudiants de la UAB, entre ells la seva presidenta o president i un de postgrau.
- h) Una persona en representació del Consell Social.
- i) Una persona en representació de la Junta de Personal Docent i Investigador i el Comitè d'Empresa del Personal Docent Investigador Laboral.
- j) Una persona en representació de la Junta de Personal Funcionari i del Comitè d'Empresa del Personal d'Administració i Serveis.

Article 26. Competències (article modificat per acord del Consell de Govern de 30 d'octubre de 2019)

1. Correspon a la Comissió d'Igualtat:
 - a) Coordinar la preparació, implementació, seguiment i avaluació dels successius Plans d'Igualtat de la Universitat.
 - b) Vetllar pel compliment de la legislació vigent en matèria d'igualtat, així com del principi d'igualtat en tots els àmbits de la vida universitària.
 - c) Impulsar i supervisar polítiques universitàries de prevenció i actuació davant possibles situacions i actituds discriminatòries.
 - d) Promoure la transversalitat de gènere en el conjunt de la política universitària, així com la sensibilització i la formació de la comunitat universitària en matèria d'igualtat.
 - e) Elaborar propostes d'activitats en matèria d'igualtat.
 - f) Informar i assessorar sobre les activitats i les decisions institucionals sobre les polítiques d'igualtat i recollir les propostes que en facin els diferents centres i unitats de la Universitat.
 - g) Aprovar i resoldre les convocatòries d'ajuts en matèria d'igualtat.
 - h) Aprovar i resoldre els assumptes derivats de l'aplicació de les normatives aprovades en matèria d'igualtat pel Consell de Govern, i interpretar i desenvolupar els aspectes no previstos, d'acord amb els principis generals establerts respecte d'aquesta qüestió.
2. Correspon a la Comissió d'Igualtat aprovar, per delegació del Consell de Govern, els assumptes que aquest òrgan expressament hi delegui.
3. Correspon a la Comissió d'Igualtat informar de les propostes que han de ser discutides i, si escau, aprovades pel Consell de Govern pel que fa a:
 - a) Pla d'Igualtat de la UAB.
 - b) Disposicions normatives en matèria d'igualtat.
 - c) Qualsevol altra matèria que estableixi el Consell de Govern.

DISPOSICIÓ ADDICIONAL

1. Les comissions delegades del Consell de Govern es poden convocar i poden celebrar les seves sessions per mitjans electrònics, d'acord amb el que disposa el Reglament d'us de mitjans electrònics en l'àmbit de la UAB i la resta de la normativa vigent aplicable.
2. Es faculta la secretària general i el comissionat de la rectora per a les Tecnologies de la Informació i de la Comunicació per tal que estableixin els procediments i les previsions tècniques necessàries per al desplegament efectiu de les sessions de les comissions delegades del Consell de Govern que se celebrin virtualment, a distància o mixtes, perquè els hi donin la difusió oportuna i perquè en donin compte al Consell de Govern als efectes oportuns.

DISPOSICIÓ TRANSITÒRIA

Mentre no es procedeixi a la constitució de les comissions amb la composició que s'aprova en virtut d'aquesta normativa, continuen actuant les comissions amb la composició i funcions que estableix la normativa fins ara vigent.

DISPOSICIÓ DEROGATÒRIA

Queden derogats l'Acord del Consell de Govern de 15 de juliol de 2009, pel qual s'aprova la Normativa sobre creació, composició i funcions de les comissions del Consell de Govern de la UAB, i els acords del mateix Consell de Govern de 13 de juliol i 16 de desembre de 2011, de 25 d'abril de 2012 i de 14 de març de 2013 que la modifiquen, així com totes les disposicions normatives de rang igual o inferior que contradiguin el que disposa aquesta nova normativa.

DISPOSICIÓ FINAL

Aquesta normativa entra en vigor l'endemà de ser aprovada pel Consell de Govern.