

Reglament de personal acadèmic de la Universitat Autònoma de Barcelona

(Text refós aprovat per acord del Consell de Govern de 17 de novembre de 2010 i modificat per l'Acord de Consell de Govern de 26 de gener de 2011, Acord de Consell de Govern de 13 de juliol de 2011, per l'Acord de Consell de Govern de 15 desembre de 2011, per l'Acord de Consell de Govern de 25 d'abril de 2012, per l'Acord de Consell de Govern de 5 de juny de 2013, per Acord de Consell de Govern de 23 de gener de 2014 i per Acord de Consell de Govern de 5 de març de 2014)

ÍNDEX	Articles
<u>Preàmbul</u>	
<u>Títol Preliminar. Disposicions generals</u>	1-3
<u>Títol I. Tipologies i règim jurídic del personal acadèmic</u>	4-26
• <u>Capítol I. Professorat dels cossos docents universitaris</u>	4
• <u>Capítol II. Professorat contractat</u>	5-23
- <u>Secció 1a. Professorat associat</u>	6-8
- <u>Secció 2a. Professorat visitant</u>	9-10
- <u>Secció 3a. Professorat emèrit</u>	11-23
o <u>Subsecció 1a. Professorat emèrit</u>	11-16
o <u>Subsecció 2a. Pla d'emeritatge per al professorat funcionari dels cossos docents universitaris</u>	17-23
• <u>Capítol III. Drets i deures del personal acadèmic</u>	24
• <u>Capítol IV. Règim d'incompatibilitats</u>	25
• <u>Capítol V. Règim disciplinari</u>	26
<u>Títol II. Provisió de places de personal acadèmic dels cossos docents universitaris i del personal acadèmic contractat</u>	27-67
• <u>Capítol I. Principis generals</u>	27-32
• <u>Capítol II. Concursos per proveir places de professorat dels cossos docents universitaris i per contractar personal acadèmic permanent</u>	33-51
- <u>Secció 1a. Concursos per a la provisió de places de professorat dels cossos docents universitaris</u>	33-34
- <u>Secció 2a. Concursos per a la contractació de personal acadèmic permanent</u>	35
- <u>Secció 3a. Procediment per determinar places</u>	36
- <u>Secció 4a. Concurs</u>	37-46
- <u>Secció 5a. Nomenament i presa de possessió</u>	47-48

- <u>Secció 6a. Reclamacions</u>	49-51
• <u>Capítol III. Concursos per contractar personal acadèmic temporal</u>	52-67
- <u>Secció 1a. Naturalesa de la contractació</u>	52-53
- <u>Secció 2a. Concurs</u>	54-63
- <u>Secció 3a. Contractació</u>	64
- <u>Secció 4a. Reclamacions</u>	65-67
<u>Títol III. Plans docents, adscripció del professorat als centres</u>	68-81
• <u>Capítol I. Plans docents</u>	68-70
• <u>Capítol II. Adscripció del professorat als centres</u>	71-72
• <u>Capítol III. Comissió d'Empara</u>	73-81
<u>Títol IV. Dedicació docent del personal acadèmic</u>	82-101
• <u>Capítol I. Barem mínim de dedicació docent</u>	82-92
- <u>Secció 1a. Règim de dedicació del personal acadèmic</u>	82-87
- <u>Secció 2a. Reconeixements de docència</u>	88-92
o <u>Subsecció 1a. Reconeixement de docència per ocupació de càrrecs de direcció i de gestió</u>	88-91
o <u>Subsecció 2a. Reconeixement de docència per realització de tasques d'investigació</u>	92
• <u>Capítol II. Concentració semestral de la docència</u>	93
• <u>Capítol III. Mesures per garantir el compliment de les obligacions docents</u>	94-97
• <u>Capítol IV. Avaluació de l'activitat docent del personal acadèmic</u>	98-100
• <u>Capítol V. Verificació de la presència del personal acadèmic en el conflicte col·lectiu</u>	101
<u>Títol V. Permisos i llicències del personal acadèmic</u>	102-137
• <u>Capítol I. Permisos</u>	102-107
• <u>Capítol II. Anys sabàtics</u>	108-126
- <u>Secció 1a. Anys sabàtics per 25 anys de servei a la UAB</u>	108-113
- <u>Secció 2a. Anys sabàtics per 10 i 5 anys de servei a la UAB</u>	114-121
- <u>Secció 3a. Anys sabàtics per gestió</u>	122-124
- <u>Secció 4a. Situació del professorat en període sabàtic</u>	125-126
• <u>Capítol III. Llicències per al forment de l'activitat investigadora</u>	127-137

- <u>Secció 1a. Per al professorat</u>	127-130
- <u>Secció 2a. Per al professorat en via de consolidació</u>	131-137
o <u>Subsecció 1a. Llicències d'estudis amb substitució docent</u>	132-135
o <u>Subsecció 2^a. Permisos de fins a sis mesos amb sou complet</u>	136-137
<u>Títol VI. Col·laboradors i col·laboradores de docència i recerca</u>	138-146
<u>Títol VII. Relació del professorat de la UAB amb les escoles adscrites</u>	147-152
• <u>Capítol únic. Relació del professorat de la UAB amb les escoles adscrites</u>	147-152
<u>Títol VIII. Conciliació de vida laboral i vida familiar</u>	153-155
• <u>Capítol únic. Conciliació de vida laboral i vida familiar</u>	153-155
<u>Títol IX. Aspectes lingüístics associats a la docència</u>	156
• <u>Capítol únic. Acreditació del coneixement lingüístic del professorat</u>	156
<u>Disposicions addicionals</u>	
<u>Disposicions transitòries</u>	
<u>Disposició derogatòria</u>	
<u>Disposició final</u>	
<u>Annexos</u>	

Preàmbul

I

En virtut de l'Acord del Consell de Govern número 20/2010, de 7 d'abril, es va delegar la secretària general perquè elaborés, un text refós de les normes aprovades pel Consell de Govern, directament o per les seves comissions, entre d'altres, en l'àmbit del personal acadèmic. L'autorització per refondre el text comprenia l'actualització, l'aclariment i, quan escaigui, l'harmonització de les normes aprovades pel Consell de Govern per garantir-ne l'adequació al marc legal actual, així com la intitulació dels títols, capítols i articles del text a elaborar i que es determinessin les disposicions que en cada cas són objecte de derogació.

Es va preveure que la proposta de refosa elaborada per la secretària general seria presentada a l'Equip de Govern per a la seva validació. Posteriorment, la secretària general havia de comunicar la proposta als membres del Consell de Govern, que obriria un termini d'al·legacions circumscrites al correcte exercici de la delegació. Un cop transcorregut el termini, es tornaria a presentar al Consell de Govern per a la seva ratificació.

II

El text refós s'estructura en 10 títols, 156 articles, 15 disposicions addicionals, 4 disposicions transitòries i 3 annexos. A més a més, inclou un sumari del seu articulat, l'objecte del qual és facilitar la utilització de la norma als seus destinataris mitjançant una ràpida localització i ubicació sistemàtica dels seus preceptes.

L'arquitectura del text refós està basat, en la mesura que s'ha pogut, en l'estructura del reglament de professorat aprovat per la Junta de Govern amb data 16 de novembre de 1995. S'han mantingut aquells preceptes que no han quedat modificats per la llei o per disposicions normatives de la mateixa Universitat Autònoma de Barcelona des d'aquesta data, s'han actualitzat aquells altres que han quedat derogats o modificats per la legislació o normativa interna aprovada amb posterioritat, i s'han afegit aquelles normes aprovades per la Junta de Govern o Consell de Govern, o les seves comissions, que en relació amb el personal docent i investigador han estat aprovades amb posterioritat i que no estaven recollides en el reglament de professorat.

El títol preliminar, a fi i efecte d'establir una delimitació general de la matèria regulada, estableix, d'una banda, l'objecte i l'àmbit d'aplicació del mateix reglament i, de l'altra, el règim jurídic aplicable al personal acadèmic en defecte de la present normativa.

El títol I, dividit en cinc capítols, tipifica el professorat com a funcionari (capítol I) i contractat laboral (capítol II), regula el professorat associat (secció 1a), el professorat visitant (secció 2a) i el professorat emèrit (secció 3a), recull les modificacions legals i normatives internes de la Universitat Autònoma de Barcelona i destaca l'estructuració de la secció 3a, en dues subseccions, per tal de separar amb claredat dues situacions diferents, el professorat emèrit reconegut legalment, del pla d'emeritatge, del professorat funcionari dels cossos docents universitaris, aprovat per l'Acord del Consell de Govern número 30/2006, de 20 de juliol. A més a més, en aquest títol s'ha volgut deixar constància dels drets i deures del professorat (capítol III), del seu règim d'incompatibilitats (capítol IV) i del seu règim disciplinari (capítol V).

El títol II regula el procediment de provisió de places del personal docent i investigador dels cossos docents universitaris i del personal acadèmic contractat incloent l'Acord 9/2010, de 7 d'abril, aprovat pel Consell de Govern.

El títol III està estructurat en tres capítols on es regulen els plans docents (capítol I), l'adscripció del professorat als centres (capítol II) i la Comissió d'Empara del personal docent i investigador (capítol III). La novetat d'aquest títol radica, tret de l'actualització normativa corresponent, en la incorporació de la normativa sobre la Comissió d'Empara aprovada per l'Acord 13/2007, de 7 de març, del Consell de Govern.

El títol IV està dividit en cinc capítols, el primer dels quals regula el règim de dedicació docent del professorat

(secció 1a) que inclou el contingut de la normativa aprovada pel Consell de Govern sota l'Acord número 26/2010, de 13 de maig, i també tracta dels anomenats *reconeixements de docència* per ocupació de càrrecs de direcció, de gestió i encàrrecs, i per realització de tasques d'investigació (secció 2a); el capítol II tracta de la concentració semestral de docència; el capítol III determina les mesures per garantir el compliment de les obligacions docents; el capítol IV estableix que l'avaluació de l'activitat docent del professorat està regulada per la normativa expressament aprovada a l'efecte, que ve identificada en la disposició setena (DA 7a), i, finalment, el Capítol V regula la verificació de la presència del professorat en el conflicte col·lectiu.

El títol V regula els permisos i les llicències del professorat. Aquest títol s'ha dividit en tres capítols, un dedicat als permisos del professorat reconeguts al Reglament de professorat originari (Capítol I); un altre subdividit en quatre seccions dedicat al reconeixement de llicències d'anys sabàtics (capítol II), on es recullen totes les normes aprovades per la Universitat Autònoma de Barcelona en relació amb els anys sabàtics de 25 anys, de 10 anys, de 5 anys i els de gestió, finalment, en el capítol III es regulen les llicències per al foment de l'activitat investigadora, tant per al professorat (secció 1a) com per al professorat en vies de consolidació (secció 2a).

El títol VI regula els col·laboradors de docència (capítol I) i els Investigadors amb vinculació amb la UAB (Capítol II) i transposa les normatives aprovades per acord del Consell de Govern número 3/2004 i 4/2004, de 29 de gener.

El títol VII regula el règim jurídic relatiu a la relació del professorat de la Universitat Autònoma de Barcelona amb les escoles adscrites segons el que es va aprovar en el text original del Reglament de professorat objecte de la present refosa.

El títol VIII s'hi inclou com a nou a fi i efecte de recollir les disposicions normatives aprovades per la Comissió de Professorat sota l'Acord número 5/2003, de 19 de maig i per l'Acord de la Mesa d'Universitats de 25 de setembre de 2008.

El títol IX, també de nova incorporació, en matèria d'aspectes lingüístics vinculats a la docència, es remet a la normativa aprovada pel Govern de Catalunya i a la que es preveu que aprovi la Universitat com a desenvolupament d'aquesta normativa.

Conjuntament amb el text articulat es recullen quinze disposicions addicionals, les quatre primeres de les quals (de la DA 1a a la DA 4a) tenen a veure amb els concursos per proveir places de personal docent i investigador dels cossos docents universitaris i del professorat contractat; la cinquena (DA 5a) estableix l'obligació de publicar el llistat dels càrrecs de gestió; la sisena (DA 6a) estableix la normativa que actualment regeix l'avaluació de l'activitat docent del professorat —manual d'avaluació docent—; les set següents (de la DA 7a a la DA 13a) tenen a veure amb les llicències d'anys sabàtics; la catorzena (DA 14a) regula la normativa sobre permisos en matèria de conciliació de vida personal, laboral i familiar, i l'última (DA 15a) regula la forma d'acreditar el nivell de suficiència del coneixement de llengua catalana per part del professorat.

El text inclou, finalment, quatre disposicions transitòries relatives al règim jurídic del professorat associat permanent a temps complert; al règim de concursos d'accés als cossos de professorat segons el sistema d'habilitació estatal; al model de dedicació docent mentre coexisteixin les antigues llicenciatures i els nous graus, així com, diversos aspectes del reconeixement de docència en les antigues llicenciatures que puguin seguir en vigor, i 3 annexos que, atesos els seus continguts, s'ha considerat adient incloure'ls com a annexos en lloc de com a texts articulats.

Per tot el que s'ha dit, a proposta de la secretària general, d'acord amb l'Equip de Govern i prèvia substanciació del termini d'al·legacions i deliberació del Consell de Govern, s'aprova el següent text refós del personal acadèmic de la Universitat Autònoma de Barcelona:

Títol preliminar. Disposicions generals

Article 1. Objecte

Aquest reglament té per objecte la regulació del règim jurídic aplicable al personal docent i investigador dels cossos docents universitaris i del personal acadèmic permanent i temporal contractat de la Universitat Autònoma de Barcelona.

Article 2. Àmbit d'aplicació

Aquest reglament és aplicable al personal docent i investigador dels cossos docents universitaris i al personal acadèmic permanent i temporal contractat de la Universitat Autònoma de Barcelona tant pel que fa als drets i obligacions inherents a la seva condició funcional o contractual com a la seva activitat acadèmica i/o de recerca en les matèries regulades en el present text.

Article 3. Règim jurídic

Totes aquelles matèries que no estiguin regulades en la present normativa seran regulades per la Llei orgànica 6/2001, de 21 de desembre, d'universitats, per la Llei 1/2003, de 19 de febrer, d'universitats catalanes, per la seva normativa de desenvolupament i pels Estatuts de la Universitat Autònoma de Barcelona i, en el cas del personal contractat, pel conveni col·lectiu i la legislació laboral que li sigui d'aplicació.

Títol I. Tipologies i règim jurídic del personal acadèmic

Capítol I. Professorat dels cossos docents universitaris

Article 4. Professorat dels cossos docents universitaris

1. El professorat universitari funcionari de la UAB pertany als següents cossos docents:

- a) catedràtics i catedràtiques d'universitat
- b) professorat titular d'universitat

2. El professorat funcionari té plena capacitat docent i investigadora, i es regeix per les bases establertes en la Llei orgànica 6/2001, de 21 de desembre, d'universitats i en el seu desenvolupament, per les disposicions de la Llei 1/2003, de 19 de febrer, d'universitats de Catalunya, per la legislació general de funcionaris que sigui d'aplicació, pels Estatuts de la Universitat Autònoma de Barcelona i per aquest reglament.

Capítol II. Professorat contractat

Article 5. Professorat contractat

1. El professorat contractat laboral podrà ser de caràcter permanent o temporal.
 - a) Són professorat contractat permanent els catedràtics i catedràtiques i el professorat agregat.
 - b) És professorat contractat temporal el professorat lector, el professorat associat, el professorat visitant i el professorat emèrit.
2. El professorat contractat es regirà per les bases establertes en la Llei orgànica 6/2001, de 21 de desembre, d'universitats i pel seu desenvolupament, per les disposicions de la Llei 1/2003, de 19 de febrer, d'universitats de Catalunya, pels Estatuts de la Universitat Autònoma de Barcelona i per aquest reglament.

Secció 1a. Professorat associat

Article 6. Professorat associat: règim general

El professorat associat és personal professional de competència reconeguda que acrediti exercir la seva activitat professional fora de l'àmbit acadèmic universitari.

Article 7. Procediment de contractació dels professorat associat

1. El professorat associat de la Universitat Autònoma de Barcelona haurà de ser contractat en règim de dedicació a temps parcial, amb caràcter temporal i en règim laboral.
2. El professorat associat es contractarà mitjançant una convocatòria pública prèvia, d'acord amb el que estableix el capítol III del títol I d'aquest reglament. La durada del contracte serà trimestral, semestral o anual, i es podrà renovar per períodes d'igual durada, sempre que segueixi acreditant l'exercici de l'activitat professional fora de l'àmbit acadèmic universitari.
3. Els professorat associat s'adscriurà a una àrea de coneixement o especialitat i, per tant, al departament corresponent.

Article 8. Professorat associat mèdic

Les condicions de contractació dels professorat associat mèdic es regirà per la normativa específica que el regula i el concert específic de la unitat docent a la qual s'adscriu.

Secció 2a. Professorat visitant

Article 9. Professorat visitant: règim general

1. Els professorat visitant està vinculat d'una manera estable i permanent a un centre d'ensenyament o d'investigació superior, està convidat pel Rectorat o per un departament a desenvolupar la seva activitat en aquesta Universitat, amb caràcter temporal.
2. A la proposta de contractació d'un professor o una professora visitant, s'adjuntarà el programa d'activitats que desenvoluparà. La proposta haurà de ser aprovada pel vicerector de Personal Acadèmic.

3. El professorat visitant s'haurà d'adscriure a una àrea de coneixement o especialitat del departament i desenvoluparà la seva tasca de manera ordinària amb dedicació a temps complet. Excepcionalment, el vicerector de Personal Acadèmic podrà autoritzar la contractació de professorat visitant a temps parcial. En aquest cas, les retribucions s'equipararan als diversos nivells que s'estableixen per al professorat associat a temps parcial. La durada màxima del seu contracte serà de tres cursos acadèmics i no haurà de desenvolupar tasques de gestió. El professorat visitant no es computarà a l'efecte de determinar la representació dels departaments o professorat en els diversos òrgans de govern.

4. La contractació d'un professor o una professora visitant amb càrrec a crèdits d'un departament haurà de ser autoritzada expressament pel vicerector de Personal Acadèmic.

Article 10. Categories del professorat visitant

1. Les categories del professorat visitant seran les següents:

Professor o professora visitant de nivell 0

Professor o professora visitant de nivell 1

Professor o professora visitant de nivell 2

Professor o professora visitant de nivell 3

Professor o professora visitant de nivell 4

Les retribucions i les condicions de treball del professor o la professora visitant de nivell 4 s'assimilarà a les de la categoria de professor o professora titular d'escola universitària; les de professor o professora visitant de nivell 3, a les de professor o professora titular d'universitat, i les de professor o professora visitant de nivell 2, a les de catedràtic o catedràtica d'universitat. Tanmateix, la retribució del professorat visitant de nivell 1 serà del 150 % de la del catedràtic d'universitat.

2. A iniciativa del Rectorat o d'un departament, el rector podrà nomenar professors o professores visitants en aquells casos en què no s'estableixi cap relació econòmica amb la Universitat (nivell VO: especial).

Secció 3a. Professorat emèrit

- Subsecció 1a. Professorat emèrit

Article 11. Professorat emèrit

Podran ser nomenats professors emèrits o professores emèrites el professorat jubilat de qualsevol categoria que tingui l'edat màxima de jubilació i que acrediti una activitat docent a la Universitat d'almenys deu anys i que reuneixi mèrits especialment rellevants. Els departaments podran proposar la iniciació de l'expedient de nomenament de professor emèrit o professora emèrita al vicerector de Personal Acadèmic. La proposta haurà de ser raonada i anirà acompanyada del currículum de la persona que es proposa i dels documents següents:

a) Nom de tres professors o professores a qui la Comissió de Personal Acadèmic pugui demanar informació sobre els mèrits del professor o la professora.

b) Justificació dels serveis docents, investigadors, de gestió o d'actuació general destacats que el professor proposat o la professora proposada ha desenvolupat a la Universitat.

Article 12. Aprovació de la proposta de nomenament.

El vicerector de Personal Acadèmic trametrà l'expedient a la Comissió de Personal Acadèmic de la Universitat, la qual, després de sol·licitar els informes que consideri oportuns, decidirà sobre l'aprovació o no de la proposta de nomenament per delegació del Consell de Govern.

Article 13. Nomenament de professorat emèrit

1. El nomenament de professor emèrit o professora emèrita tindrà caràcter vitalici a l'efecte honorífic.
2. Aquest nomenament podrà comportar percepcions econòmiques a favor del professor nomenat o la professora nomenada durant un període de dos anys, renovable per un únic període de dos anys més, amb un informe favorable previ del departament. Aquest professorat tindrà l'obligació de fer un curs d'una matèria no prevista en els plans d'estudis de grau.
3. El professorat emèrit desenvoluparà la seva tasca amb una dedicació a temps parcial.

Article 14. Retribució del professorat emèrit

La retribució dels professorat emèrit estarà assimilada a la categoria de professorat associat del nivell 2, 5 hores.

Article 15. Adscripció a departaments

El professorat emèrit s'adscriurà a una àrea de coneixement o especialitat i, per tant, al departament corresponent. Les dotacions de professorat emèrit no es tindran en compte per calcular la capacitat docent del departament.

Article 16. Règim jurídic aplicable

Al professorat emèrit se li aplicaran, en tot el que no estigui regulat per aquesta secció, les disposicions sobre professorat associat.

- *Subsecció 2a. Pla d'emeritatge per al professorat funcionari dels cossos docents universitaris*

Article 17. Àmbit d'aplicació

1. Podrà acollir-se al Pla d'emeritatge aquell professorat funcionari dels cossos docents universitaris de més de 60 anys d'edat i que hagi prestat 30 o més anys de serveis a l'Estat en el moment de la sol·licitud, i no hagi complert els 69 anys d'edat.
2. Per tal d'assolir la pensió màxima són necessaris 32 anys cotitzats a la Seguretat Social. El còmput de serveis a l'Estat engloba els períodes de cotització a l'Administració pública i també les cotitzacions a la Seguretat Social fora d'aquesta administració.
3. En cas que algun professor o alguna professora desitgi acollir-se al Pla a partir dels 60 anys sense tenir els 32 anys de cotització, o a partir dels 65 anys sense tenir els 30 de cotització, el salari del contracte a formalitzar amb la UAB serà fixat considerant sempre que el funcionari o la funcionària percep el límit màxim d'assenyalament inicial de les pensions en l'any de jubilació establert per la Direcció General de Classes Passives.

4. Les percepcions econòmiques de les persones que es vulguin acollir al Pla d'emeritatge es fixaran tenint en compte el límit màxim de les pensions públiques establert en els Pressupostos Generals de l'Estat cada any.

Article 18. Sol·licitud del Pla d'emeritatge

1. El procediment per acollir-se al Pla d'Emeritatge s'iniciarà a petició del professor funcionari interessat o la professora funcionària, mitjançant una instància dirigida al rector o la rectora de la Universitat.

2. En la sol·licitud caldrà indicar la data de la jubilació voluntària del professor o la professora i de la seva incorporació al Pla d'emeritatge, i hi haurà de figurar la signatura del director o la directora del departament, donant-se per assabentat o assabentada de la petició.

3. L'Àrea de Personal Acadèmic facilitarà al professorat que ho sol·liciti les dades referents als seus expedients acadèmics i també es realitzarà la tramitació de la documentació necessària per a la concessió de la pensió pública, a través de la Direcció General de Costos de Personal i Pensions Públiques.

4. Amb l'objectiu de planificar la docència i l'assignació de recursos, el professorat que vulgui acollir-se al Pla d'emeritatge ho haurà de sol·licitar durant els mesos de gener o febrer de cada any. La incorporació al Pla d'emeritatge es farà efectiva el mes de setembre o el mes de febrer del curs següent al de la petició.

5. Un cop s'hagi fet efectiva la jubilació, no serà possible el retorn a la situació de servei actiu anterior.

6. En cas d'haver cotitzat a la Seguretat Social dins l'àmbit privat caldrà aportar un informe de vida laboral.

Article 19. Naturalesa del nomenament

1. En el nomenament del professorat acollit al Pla d'emeritatge constaran les seves retribucions, la dedicació parcial a la Universitat i la data d'extinció.

2. L'inici dels efectes del nomenament coincidirà amb la finalització de la percepció de les retribucions com a personal funcionari en actiu.

3. La finalització dels efectes del nomenament coincidirà amb la finalització del curs acadèmic en què la persona funcionària compleixi els 70 anys d'edat, llevat del cas que la persona interessada manifesti la seva voluntat de donar per acabada la relació derivada del Pla d'emeritatge amb anterioritat a aquest moment.

Article 20. Retribucions

1. La base del càlcul anual de les percepcions econòmiques del professorat adscrit al Pla d'emeritatge seran les següents: sou base, pagues extraordinàries, triennis, complement de destí, component general del complement específic, component del complement específic per mèrits docents, complement de productivitat per mèrits d'investigació i complements autonòmics.

2. Per tant, s'hi inclouran tots els conceptes retributius vigents a la data de la jubilació, exceptuant-ne el component del complement específic per càrrecs acadèmics i el complement previst a la disposició addicional 2a de la Llei 15/2000, per haver ocupat el càrrec de director general, membre del Parlament de Catalunya, diputat o senador.

3. Un cop calculat l'import anual de la percepció econòmica, s'establirà el 85 % d'aquesta quantitat i de la xifra resultant es restarà el límit màxim d'assenyalament inicial de pensions. Aquesta xifra es dividirà entre 14 mensualitats per al càlcul de la retribució que figurarà al nomenament i a aquest import s'aplicarà l'IRPF corresponent.

4. A aquestes percepcions se'ls aplicarà la variació anual prevista en els pressupostos de l'Estat per a les retribucions del funcionariat en actiu.

Article 21. Activitats del professorat acollit al Pla d'emeritatge (*Article modificat per Acord de Consell de Govern de 5 de març de 2014*)

1. El professorat acollit al Pla d'emeritatge podrà dur a terme les activitats de docència i recerca en els termes que regula el present article.
2. Activitat docent: La docència del professorat acollit al Pla d'emeritatge tindrà caràcter voluntari i serà, preferentment, de postgrau. Aquest professorat també podrà dirigir tesis doctorals i treballs de recerca, projectes de final de carrera, i impartir seminaris i formació continuada. La dedicació del professorat que s'aculli al Pla d'emeritatge serà, en tot cas, a temps parcial.
3. Activitat investigadora: El professor acollit al Pla d'emeritatge podrà formar part dels grups de recerca, participar en convenis amb empreses, de transferència tecnològica i altres tasques de recerca de la Universitat. La participació en projectes de recerca com a personal investigador està subjecta a les condicions de participació de cadascuna de les convocatòries.
4. Participació en tribunals de provisió de places de personal acadèmic: El professorat acollit en el Pla d'emeritatge podrà formar part de les comissions encarregades de resoldre els concursos per a la provisió de places de professorat contractat temporal o permanent, i de professorat funcionari dels cossos docents universitaris.

Article 22. Dret i deures

El personal que s'aculli al Pla d'emeritatge tindrà els drets i deures previstos en els articles 128 i 129 dels Estatuts de la UAB, compatibles amb la seva condició d'emèrit, d'acord amb el que disposen els articles 54 bis de la Llei Orgànica 6/2001, de 21 de desembre, d'universitats modificada per la Llei Orgànica 4/2007, de 12 d'abril; 52 de la Llei 1/2003, de 19 de febrer, d'universitats de Catalunya i la normativa dictada en el seu desenvolupament. Aquest professorat mantindrà la categoria que tenia en el moment de la jubilació, amb les salvetats legals que es derivin del fet d'estar jubilat i de tenir dedicació a temps parcial.

Article 23. Finalització del Pla d'emeritatge

Un cop finalitzats els efectes del nomenament del Pla d'emeritatge, el professorat, a proposta del Departament, podrà ser nomenat emèrit en els termes previstos en la legislació vigent.

Capítol III. Drets i deures del personal acadèmic

Article 24. Drets i deures del personal acadèmic

1. Els drets i deures aplicables al professorat funcionari són aquells que estableix la Llei orgànica 6/2001, de 21 de desembre, d'universitats i en el seu desenvolupament, la Llei 1/2003, de 19 de febrer, d'universitats de Catalunya, la legislació general de funcionaris que sigui d'aplicació, els Estatuts de la Universitat Autònoma de Barcelona i aquest reglament.
2. Els drets i deures aplicables al personal acadèmic contractat laboral són aquells que estableix la Llei orgànica 6/2001, de 21 de desembre, d'universitats i en el seu desenvolupament, la Llei 1/2003, de 19 de febrer, d'universitats de Catalunya, els estatuts de la Universitat Autònoma de Barcelona, aquest reglament, el conveni col·lectiu i la legislació laboral que li sigui d'aplicació.

Capítol IV. Règim d'incompatibilitats

Article 25. Règim d'incompatibilitats

En matèria d'incompatibilitats, tant el professorat funcionari com el professorat contractat laboral, es regiran per la legislació corresponent que estigui en vigor.

Capítol V. Règim disciplinari

Article 26. Règim disciplinari

En matèria de règim disciplinari, tant el professorat funcionari com el professorat contractat laboral, es regiran per la legislació corresponent que estigui en vigor.

Títol II. Provisió de places de personal acadèmic dels cossos docents universitaris i del personal acadèmic contractat

Capítol I. Principis generals

Article 27. Àmbit d'aplicació i règim jurídic

Els concursos d'accés que la Universitat Autònoma de Barcelona du a terme per proveir places de personal docent i investigador dels cossos docents universitaris i per contractar personal acadèmic permanent i personal acadèmic temporal, de les categories a què es refereix l'article 5 d'aquest reglament, es regeixen per les seves respectives convocatòries i s'han d'ajustar al que estableixi aquesta normativa, la Llei orgànica 6/2001, de 21 de desembre, d'universitats i la Llei 1/2003, de 19 de febrer, d'universitats de Catalunya.

Article 28. Categories de personal acadèmic

1. Les normes d'aquest títol que es refereixen als concursos d'accés per proveir places de personal docent i investigador dels cossos docents universitaris són aplicables a les categories següents:

- a) catedràtic o catedràtica d'universitat
- b) professor o professora titular d'universitat

2. Les normes d'aquest títol que es refereixen als concursos per contractar personal acadèmic permanent, regulats per la Llei orgànica 6/2001, de 21 de desembre, d'universitats i a la Llei 1/2003, de 19 de febrer, d'universitats de Catalunya, són aplicables a les categories següents:

- a) catedràtic o catedràtica
- b) professor agregat o professora agregada

3. Les normes d'aquest títol que es refereixen als concursos per contractar personal acadèmic temporal, regulats per la Llei 6/2001, de 21 de desembre, d'universitats, i per la Llei 1/2003, de 19 de febrer,

d'universitats de Catalunya, són aplicables a les categories següents:

- a) professor lector o professora lectora
- b) professor associat o professora associada

Article 29. Principis

La selecció del personal a la qual es refereix aquest reglament s'efectua mitjançant concurs i respectant els principis constitucionals d'igualtat, mèrit, capacitat i publicitat.

Article 30. Comissions de selecció

1. Les Comissions de selecció del personal acadèmic tindran la composició i reuniran els requisits que estableix aquest reglament per als diferents concursos d'accés a places de personal acadèmic de la UAB.
2. El funcionament de les comissions que han de resoldre els concursos s'ha d'adequar a les normes pròpies dels òrgans col·legiats.
3. Les comissions han d'actuar amb estricta independència i objectivitat. L'abstenció i la recusació dels membres de les comissions s'han d'ajustar al que preveuen els articles 28 i 29 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, que preveuen les causes per les quals els membres de les comissions s'han d'abstenir d'intervenir o bé poden ser recusats per persones interessades en el procediment.

Article 31. Adscripció de les places

Les places subjectes a les previsions d'aquest reglament han d'estar adscrites a un dels departaments existents a la Universitat Autònoma de Barcelona i a una de les àrees de coneixement o especialitats que conformen els esmentats departaments. La denominació de les places correspon a la de les àrees o especialitats esmentades.

Article 32. Recursos

Les convocatòries dels concursos, les bases corresponents i els actes administratius que es derivin d'aquestes bases i de l'actuació de les comissions poden ser impugnats per les persones interessades d'acord amb el que estableix la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

Capítol II. Concursos per proveir places de professorat dels cossos docents universitaris i per contractar personal acadèmic permanent

Secció 1a. Concursos per a la provisió de places de professorat dels cossos docents universitaris

Article 33. Sistema general d'accés

1. L'accés a les places dels cossos docents universitaris es regirà pel que estableixen la Llei orgànica 6/2001, de 21 de desembre, d'universitats; la Llei 1/2003, de 19 de febrer, d'universitats de Catalunya; la legislació general de funcionaris que hi sigui d'aplicació; aquest reglament i les disposicions que hi siguin aplicables.
2. L'obtenció del certificat de l'acreditació constitueix el requisit imprescindible per concórrer als concursos

d'accés als cossos docents universitaris. L'acreditació té efectes en tot el territori nacional per concórrer al cos al qual es refereixi, independentment de la branca de coneixement en què l'acreditat hagi estat avaluat.

3. El professorat dels cossos docents universitaris exercirà les seves funcions preferentment amb dedicació a temps complet.

Article 34. Acord de la Universitat sobre les places a proveir

La Universitat Autònoma de Barcelona acorda les places que han de ser proveïdes mitjançant concurs d'accés entre el personal acadèmic acreditat i convoca els concursos d'accés corresponents.

Secció 2a. Concursos per a la contractació de personal acadèmic permanent

Article 35. Regulació i condicions de contractació

1. La contractació del professorat permanent es regeix pel que estableixen la Llei orgànica 6/2001, de 21 de desembre, d'universitats, i la Llei 1/2003, de 19 de febrer, d'universitats de Catalunya, aquest reglament i les disposicions que hi siguin aplicables.

2. La naturalesa de la contractació del professorat permanent és laboral.

3. El professorat permanent és contractat preferentment amb dedicació a temps complet i la durada del contracte és indefinida.

4. Els contractes es formalitzen per escrit.

Secció 3a. Procediment per determinar places

Article 36. Iniciativa i aprovació de la proposta de convocatòria

1. Els departaments, amb la finalitat d'atendre les seves necessitats docents i investigadores, i el Consell de Govern o la comissió que delegui, vist l'informe previ del departament i de la facultat o escola afectats, proposen la convocatòria de places de professorat. En tot cas, cal que hagin consultat prèviament el responsable del vicerectorat de Personal Acadèmic.

2. Quan la iniciativa és exercida directament pel departament, la proposta ha de concretar:

a) La justificació de les necessitats docents i investigadores del departament i de l'àrea de coneixement.

b) El perfil docent de la plaça referit a una assignatura o a diverses assignatures obligatòries del pla d'estudis d'una titulació vigent a la UAB, excloent-ne les de postgrau, i el perfil investigador referit a l'àrea de coneixement corresponent. En el cas de les places de personal catedràtic d'universitat i catedràtic contractat, el perfil investigador podrà referir-se a una línia de recerca específica dins de l'àrea de coneixement.

3. Quan la iniciativa és exercida pel Consell de Govern o la comissió que delegui, l'informe del departament afectat ha de raonar com a mínim la lletra *b* de l'apartat anterior. L'informe de la facultat o escola afectada ha de ser emès pel degà o la degana del centre en el qual s'imparteixi l'assignatura o les assignatures determinades. En els casos en els quals les assignatures s'imparteixin en més d'una facultat o escola, l'informe ha de ser emès pel degà o la degana de la facultat o escola on l'àrea de coneixement imparteixi un major nombre d'hores de classe. El Consell de Govern o la comissió que delegui, ha d'assenyalar els terminis en què s'han d'emetre aquests informes.

4. La proposta i l'informe previ a la proposta del departament previstos, respectivament, en els apartats 2 i 3 d'aquest article han de ser aprovats per l'òrgan col·legiat de govern del departament afectat que en tingui atribuïda la competència.

5. Correspon al Consell de Govern, o a la comissió que delegui, aprovar la proposta de convocatòria i fer-la pública.

Secció 4a. Concurs

Article 37. Convocatòria dels concursos

1. La Universitat pot convocar concursos d'accés a places de personal acadèmic sempre que s'acompleixin els requisits establerts en l'article anterior i que les places corresponents estiguin dotades en l'estat de despeses del pressupost de la Universitat.

2. La convocatòria dels concursos d'accés als cossos de funcionaris docents universitaris s'ha de publicar al *Boletín Oficial del Estado* i al *Diari Oficial de la Generalitat de Catalunya* en els terminis que estableixi la legislació vigent. Els terminis per a la presentació als concursos compten des de l'endemà de la seva publicació al *Boletín Oficial del Estado*.

3. La convocatòria es fa pública mitjançant resolució del rector o la rectora i ha de determinar:

a) Les places objecte del concurs, la categoria del cos, l'àrea de coneixement a la qual pertany la plaça, i els perfils docent i investigador als quals fa referència l'article 36.2.b d'aquest reglament. L'existència d'aquesta darrera especificació no suposa per a qui obtingui la plaça un dret de vinculació exclusiva a aquesta activitat docent o investigadora, ni limita les competències de la Universitat per assignar-li altres obligacions docents o investigadores.

b) Les característiques de les sol·licituds i els terminis i el lloc de la seva presentació, la composició de la comissió, les fases del desenvolupament del concurs i les seves característiques, així com les normes per presentar documents, d'acord amb el que prescriu aquesta normativa.

c) Els criteris per adjudicar les places, que són: l'adequació del currículum docent i investigador al perfil de la plaça que es convoca; les necessitats docents i investigadores del departament i de l'àrea de coneixement; l'experiència en gestió universitària, i la competència lingüística, segons el que determini la legislació vigent

4. La convocatòria dels concursos, pel que fa als criteris d'adjudicació de les places relatius a l'adequació del currículum docent i investigador al perfil de la plaça que es convoca i a les necessitats docents i investigadores del departament i de l'àrea de coneixement, ha d'ajustar-se a la proposta de convocatòria aprovada pel Consell de Govern.

5. El temps transcorregut entre la publicació de la convocatòria i la resolució del concurs no pot excedir els quatre mesos.

Article 38. Requisits que han de complir les persones candidates

1. Es poden presentar als concursos d'accés les persones que hagin estat acreditades d'acord amb el que estableixen els articles 12 i 13 i les disposicions addicionals primera, segona tercera i quarta del Reial decret 1312/2007, de 5 d'octubre, pel qual s'estableix l'acreditació nacional per a l'accés als cossos docents universitaris.

2. Així mateix, es poden presentar als concursos d'accés les persones que estiguin habilitades d'acord amb el

que estableix el Reial decret 774/2002, de 26 de juliol, pel qual es regula el sistema d'habilitació nacional per a l'accés a cossos de funcionariat docent universitari i el règim dels concursos d'accés respectius.

3. Per poder ser admesos als processos selectius que la Universitat convoqui per accedir a la categoria de catedràtic/a contractat/ada o de professor/a agregat/ada, la persona candidata ha de complir els requisits següents:

- a) Posseir el títol de doctor/a.
- b) Acreditar almenys tres anys d'activitat docent i de recerca o, prioritàriament, de recerca postdoctoral.
- c) Disposar d'una avaluació positiva de l'activitat docent i investigadora, que s'ha d'acreditar de conformitat amb el que disposi la legislació vigent.

4. Els requisits assenyalats en l'apartat anterior s'entenen com a mínims, i es poden incloure en la convocatòria altres requisits específics per a les places que es convoquin en virtut de convenis o acords amb altres universitats o institucions públiques o privades.

Article 39. Sol·licituds, termini i lloc de presentació

1. Les persones candidates que desitgin prendre part en els concursos d'accés han de trametre la sol·licitud corresponent al rector o la rectora de la Universitat Autònoma de Barcelona, per qualsevol dels procediments establerts en l'article 38.4 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú. La sol·licitud s'ha de presentar dins del termini de vint dies hàbils, a comptar de l'endemà de la publicació de la convocatòria, mitjançant una instància degudament formalitzada segons el model que estableixi la mateixa convocatòria. *Cal adjuntar la fotocòpia del document nacional d'identitat, o un document equivalent, a la sol·licitud.*

2. Les persones candidates han de manifestar en la seva sol·licitud que reuneixen totes les condicions exigides, referides sempre a la data d'expiració del termini assenyalat per presentar les sol·licituds. La mateixa autoritat convocant, o per mitjà de la persona que delegui, pot demanar, a l'efecte de procediment, l'acreditació dels requisits exigits quan consideri que hi ha inexactituds o que les persones candidates han pogut incórrer en falsedats.

3. Les persones que optin a més d'una plaça han de presentar una sol·licitud independent per a cadascuna i adjuntar-hi, en cada cas, la documentació complementària. Quan es tracti de places el perfil, la categoria, l'àrea de coneixement i el departament de les quals siguin idèntics i estiguin incloses en el mateix concurs, només caldrà que el candidat presenti una sola sol·licitud i que hi adjunti un joc dels documents necessaris.

4. La presentació de sol·licituds està subjecta al pagament de les taxes que estableixin anualment els pressupostos de la Universitat.

Article 40. Llista d'admesos i exclosos

1. La Universitat ha de fer un requeriment al candidat la sol·licitud del qual no reuneixi els requisits que s'assenyalen en l'article anterior, per tal que en el termini de deu dies repari la falta o presenti els documents preceptius, amb la indicació que, en cas de no fer-ho, es considerarà que ha desistit de la seva petició. La manca de pagament de la taxa corresponent es considera defecte no reparable.

2. Un cop finalitzat el termini de presentació d'instàncies, el rector o la rectora, o la persona o l'òrgan que delegui, ha de dictar una resolució, en el termini màxim de vint dies, per la qual declari aprovada la llista d'admesos i d'exclosos, la qual, s'ha de publicar al tauler d'anuncis del Rectorat i en altres mitjans telemàtics de la Universitat. En tot cas, la resolució ha de ser notificada personalment a totes les persones candidates a l'adreça que hagin fet constar en la seva sol·licitud.

Article 41. Comissió dels concursos de places de cossos docents universitaris i del personal

acadèmic permanent i criteris d'adjudicació

1. El departament al qual correspongui la plaça objecte de concurs ha de determinar, en un termini màxim de quinze dies des que es fa pública la convocatòria, la baremació dels criteris dins l'interval previst en l'article 43.2 d'aquest reglament. Aquests criteris, així com la composició de la comissió, s'han de fer públics com a mínim quinze dies abans que aquesta es constitueixi.

2. La comissió encarregada de resoldre els concursos per a l'accés a places de professorat dels cossos docents universitaris estarà formada per professorat que pertanyi als cossos de funcionariat docent de categoria igual o superior al de la plaça convocada. En el cas de places de catedràtic contractat o catedràtica contractada o de professor agregat o professora agregada no s'aplicarà el requisit de pertànyer als cossos de funcionariat docent. En tots els casos, es contemplarà la possibilitat que s'indica en el punt 7 d'aquest article.

3. La composició de les comissions serà la següent:

- a) un/a professor/a (i un/a substitut/a) designat/ada pel rector o la rectora;
- b)) un/a professor/a (i un/a substitut/a) designat/ada pel departament afectat;
- c)) un/a professor/a (i un/a substitut/a) designat/ada per la facultat o escola afectada;

Un/a professor/a d'aquest professorat (i el seu substitut o la seva substituta) haurà de ser aliè a la Universitat Autònoma de Barcelona i serà el designat o la designada pel departament o pel centre.

Un/a professor/a d'aquest professorat (i el seu substitut o la seva substituta) haurà de pertànyer, necessàriament, a la UAB.

Un/a professor/a d'aquest professorat (i el seu substitut o la seva substituta) haurà de ser necessàriament d'una àrea de coneixement, àmbit o especialitat afí però diferent a la que correspongui el perfil de la plaça convocada.

En la mesura que sigui possible, en la composició de la comissió, caldrà garantir un equilibri adequat entre homes i dones.

Un/a professor/a (i el seu substitut o la seva substituta) haurà de ser de l'àrea de coneixement, àmbit o especialitat a la qual correspongui el perfil de la plaça convocada.

En la mesura que sigui possible, en la composició de les comissions per a places de catedràtic, un/a professor/a hauria d'haver fet tasques de gestió universitària.

Sempre que la composició de la plantilla en l'àrea de coneixement ho permeti, en igualtat de condicions es prioritzarà la presència de personal docent i investigador laboral en les comissions de selecció per a places de personal acadèmic permanent.

4. Els membres de la comissió als quals fa referència la lletra *b* de l'apartat anterior han de ser aprovats per l'òrgan col·legiat de govern del departament afectat que en tingui atribuïda la competència. Els membres referits a la lletra *c* de l'apartat anterior han de ser designats per l'òrgan col·legiat de govern del centre, o la persona en qui delegui, en el qual s'imparteixi l'assignatura o assignatures determinades en la proposta de convocatòria. En els casos que aquestes assignatures s'imparteixin en més d'una facultat o escola, la proposta l'ha d'emetre la facultat o escola on l'àrea de coneixement imparteixi el major nombre d'hores de classe. Els membres designats per les facultats o centres ho seran prèvia consulta amb l'òrgan col·legiat del departament afectat. Aquestes propostes de membres de la comissió han de ser ratificades pel Consell de Govern o la comissió a la qual hagi delegat la competència.

5. Els membres de la comissió han de tenir reconeguts com a mínim tres períodes d'activitat investigadora per participar en la resolució de convocatòries de places de catedràtic o catedràtica, i dos períodes d'activitat

investigadora per a les de professorat titular i agregat. El darrer període d'activitat investigadora els haurà d'haver estat concedit dins els deu anys immediatament anteriors a la convocatòria del procés selectiu, excepte per a les persones que tinguin reconeguts el màxim nombre de períodes d'activitat investigadora possible. En tots els casos hauran de tenir reconegut un període d'activitat docent dins els set anys immediatament anteriors a la convocatòria del procés selectiu, excepte aquelles persones que tinguin reconeguts el màxim nombre de quinquennis docents estatals possible. El reconeixement de l'activitat correspon als períodes avaluats segons el model autonòmic català per a professorat de les universitats catalanes, o al seu equivalent autonòmic o estatal per a professorat d'altres universitats no catalanes. En el cas que no s'hagi pogut optar a aquesta avaluació a causa de l'exercici de càrrecs de gestió, es considerarà vàlida l'existència d'un tram de docència obtingut en el darrer període d'elegibilitat. Els currículums dels membres de la comissió es faran públics pels canals que estableixi la universitat.

6. Tots els membres de la comissió són nomenats pel rector o la rectora, que, a més, ha de designar el president o la presidenta i el secretari o la secretària.

7. Les comissions encarregades de resoldre els concursos d'accés als cossos docents universitaris de les places assistencials d'institucions sanitàries vinculades a unitats docents hospitalàries estan formades per cinc membres. Tres d'aquests membres han de ser elegits d'acord amb els criteris dels apartats 1 a 5 d'aquest article i els altres dos han de ser elegits per la institució sanitària corresponent. Aquests darrers dos membres han de ser doctors o doctores, han d'estar en possessió del títol d'especialista que s'exigeixi com a requisit per concursar a la plaça, i han de ser elegits per sorteig públic, per la institució sanitària corresponent entre el corresponent cens públic que anualment ha de comunicar al Consell d'Universitats.

8. Un dels membres de les comissions a què al·ludeixen els apartats anteriors pot ser una persona experta de reconegut prestigi internacional o pertanyer a un centre públic de recerca, com el CSIC, d'acord amb la legislació vigent. En aquest cas, no s'aplicaran els requisits de reconeixement de l'activitat docent, però sí l'equivalent de l'activitat de recerca. En el cas que no existeixi aquesta equivalència, es requereix l'acreditació d'haver dut a terme activitat investigadora postdoctoral durant un període equivalent de temps.

Article 42. Constitució de la comissió

1. El president de la comissió ha de dictar resolució per la qual convoca els membres de la comissió i fixa el lloc i la data de constitució. Aquesta resolució haurà de ser comunicada al vicerectorat competent en matèria de personal acadèmic, que farà la crida a l'observador a què fa referència la disposició addicional primera d'aquest reglament. La constitució de la comissió exigeix la presència de tots els seus membres.

2. Els membres titulars que no concorrin a l'esmentat acte cessen i són substituïts pels suplents. En el cas que el suplent corresponent tampoc no pugui actuar ha de ser substituït per qualsevol dels altres suplents. La no assistència només es pot produir per renúncia justificada, o abstenció o recusació que impedeixin l'actuació dels membres titulars de la comissió.

3. Per tal que la comissió, un cop constituïda, pugui actuar vàlidament han de ser-hi presents tots els membres.

Article 43. Priorització i baremació dels criteris d'adjudicació de la plaça

1. La comissió, després de l'acte de constitució, i basant-se en criteris prèviament baremats pel departament, ha d'elaborar una relació dels indicadors que componen cada criteri amb la puntuació corresponent. La puntuació total dels criteris ha de ser de 100 punts i seran valorats tenint en compte els perfils establerts en la convocatòria del concurs.

2. Per les places del cos de catedràtics d'universitat i de catedràtics contractats, aquesta baremació haurà d'adjudicar entre 45 i 60 punts a les activitats de recerca i transferència, entre 25 i 40 punts a les activitats docents i 15 punts a les activitats de gestió i altres mèrits. En la valoració d'aquestes activitats es considerarà:

- a) Les activitats de recerca i transferència seran valorades per l'activitat investigadora de qualitat internacional en la seva especialitat, i que hagi donat lloc a resultats reflectits en publicacions, patents,

activitats de transferència tecnològica o en treballs que representin una innovació i avenç en el seu camp, o que hagin tingut un impacte econòmic i social significatiu. Es valorarà el potencial de futur de les persones candidates, la seva capacitat de lideratge (impuls i direcció de projectes, impuls i creació de grups de recerca, participació en comitès de prestigi, càrrecs de representació en societats científiques i acadèmiques, etc.) i la seva experiència de col·laboració amb altres grups de prestigi internacional (estades, conferències convidades, etc). En aquest apartat es considerarà l'activitat assistencial, si escau.

b) Les activitats de docència seran valorades per l'activitat docent universitària, que haurà de ser àmplia i de qualitat, la direcció de tesis doctorals i de treballs de màsters, i la publicació de material docent original en editorials de prestigi reconegut i la participació en activitats d'innovació docent.

c) Les activitats de serveis en gestió i direcció a la Universitat i en el sistema universitari seran valorades pel desenvolupament de càrrecs de responsabilitat en gestió universitària a la universitat o en organismes públics d'investigació, el desenvolupament de llocs de treball en l'entorn educatiu, científic o tecnològic a l'Administració General de l'Estat, les comunitats autònomes o les administracions internacionals.

3. Per a les places del cos de professorat titular d'universitat i per a les de professorat agregat, aquesta baremació haurà d'adjudicar entre 50 i 60 punts a les activitats de recerca i transferència, entre 35 i 45 punts a les activitats docents i 5 punts a les activitats de gestió i altres mèrits. En la valoració d'aquestes activitats es considerarà:

a) Les activitats de recerca i transferència seran valorades per l'activitat investigadora de qualitat internacional en la seva especialitat, i que hagi donat lloc a resultats reflectits en publicacions, patents, activitats de transferència tecnològica o a treballs que representin una innovació i avenç en el seu camp, o que hagin tingut un impacte econòmic i social significatiu. Així mateix es valorarà el fet que la persona sol·licitant s'hagi iniciat en activitats de lideratge de grups i projectes de recerca que s'hagin concretat en la direcció de tasques específiques en projectes d'investigació o contractes amb empreses i organismes públics. Es valorarà també l'experiència de col·laboració amb altres grups de prestigi internacional concretada en estades de llarga durada, projectes conjunts, etc.

En aquest criteri també es considerarà la valoració del treball de recerca presentat en la tercera part de la prova. En aquest cas caldrà avaluar els antecedents i la situació actual del camp de la recerca, l'originalitat, la coherència i la rellevància científica del pla de recerca, la metodologia, els objectius, les hipòtesis i el pla de treball i els beneficis i rellevància dels resultats. En aquest apartat es considerarà l'activitat assistencial, si escau.

b) Les activitats de docència seran valorades per la docència universitària impartida en ensenyaments universitaris reglats (primer i segon cicle, grau i postgrau), direcció de tesis doctorals finalitzades o en curs, treballs de màsters, avaluacions positives de la seva activitat docent, material docent original i publicacions docents, projectes d'innovació docent i estades per impartir docència en altres centres. Es valorarà el projecte docent de la matèria presentada, el coneixement acreditat de la matèria en la prova presencial, tant en el seu conjunt com en una unitat docent particular, i la capacitat expositiva de la persona candidata. En el projecte docent de l'assignatura o assignatures que configuren el perfil de la plaça, es valoraran, com a mínim, els objectius, els continguts (incloent-hi la seva organització i seqüenciació), les competències, la metodologia docent, la metodologia d'avaluació i el procés d'aprenentatge de l'estudiant.

c) Quant a les activitats de servei en gestió i direcció a la Universitat i en el sistema universitari es considerarà la valoració del desenvolupament de càrrecs unipersonals de responsabilitat en gestió universitària a la universitat o en organismes públics d'investigació, el desenvolupament de llocs de treball en l'entorn educatiu, científic o tecnològic en l'Administració General de l'Estat, les comunitats autònomes o les administracions internacionals.

4. La suma de punts assolits per cada candidat en els tres tipus d'activitat esmentats haurà de ser, com a mínim, de 70 en les valoracions de com a mínim dos membres de la comissió. Per sota d'aquest valor les persones candidates quedaran descartades. En el cas de les persones candidates a les places de professorat titular o agregat hauran d'aconseguir també un mínim de 30 punts en les activitats de docència en les valoracions de com a mínim dos membres de la comissió.

Article 44. Presentació de candidats i realització de la prova

1. El president de la comissió ha de dictar la resolució per la qual convoca les persones candidates a la prova i fixa el lloc i la data de presentació, amb una antelació mínima de deu dies. Aquesta resolució haurà de ser comunicada al vicerectorat competent en matèria de personal acadèmic, el qual farà una crida perquè hi acudeixi l'observador a què fa referència la disposició addicional primera d'aquest reglament. La constitució de la comissió exigeix la presència de tots els seus membres.

2. El president inicia l'acte de presentació i llegeix la llista de persones candidates admeses al concurs. Les persones candidates han de lliurar a la comissió per quadruplicat, el currículum i la memòria justificativa, de deu pàgines com a màxim, de l'adequació del candidat al perfil de la plaça que estableix la convocatòria. En els concursos per a places de professorat titular o agregat, les persones candidates, a més, hauran de lliurar a la comissió per quadruplicat el projecte docent de l'assignatura o les assignatures que configuren el perfil docent de la plaça, indicat a la convocatòria. En cas que hi hagi més d'una persona candidata en l'acte de presentació, cal determinar per sorteig l'ordre en què han d'intervenir. Així mateix, s'ha de fixar el termini durant el qual les persones candidates poden examinar la documentació presentada per la resta d'aspirants.

3. Abans de començar la prova, el president ha de fer públiques la relació prioritzada i baremada dels criteris establerts.

4. Per a les places del cos de professorat catedràtic i de catedràtic contractat la prova té caràcter oral i ha de dur-se a terme en un acte públic, en el qual la persona candidata ha d'exposar, en un màxim de 60 minuts, el seu projecte docent i investigador i l'adequació de la seva candidatura als criteris establerts per la comissió, d'acord amb el perfil assenyalat en la convocatòria. Posteriorment, cada un dels membres de la comissió pot formular preguntes a la persona candidata amb la finalitat de determinar-ne la idoneïtat per ocupar la plaça corresponent. En qualsevol cas, aquestes preguntes només poden estar referides al currículum i a l'exposició que la persona candidata hagi fet. La durada del període de preguntes no serà superior a seixanta minuts.

5. Per a les places del cos de professorat titular d'universitat i d'agregat, la prova té caràcter oral i ha de dur-se a terme en acte públic. La prova consta de tres parts. En la primera part, la persona candidata ha d'exposar, en un màxim de seixanta minuts els seus mèrits de recerca i transferència, docència i gestió i altres i de la seva adequació als criteris establerts a la convocatòria. En la segona part, la persona candidata ha d'exposar, en un màxim de noranta minuts, el projecte docent de l'assignatura corresponent al perfil de la plaça i una unitat docent d'entre tres proposades per la comissió corresponents al temari de l'assignatura o assignatures corresponents al perfil docent de la plaça presentat pel candidat. En la intervenció s'han d'exposar, en primer lloc, els conceptes teòrics fonamentals que es volen transmetre a l'alumnat, tenint en compte el seu grau de formació. En segon lloc, s'ha d'explicar quina és la metodologia que se seguirà per aprofundir els coneixements adquirits i per connectar els aspectes teòrics amb els pràctics i quin serà el mètode d'avaluació. Les persones candidates han d'especificar a la comissió el temps que necessiten per a la preparació de l'exposició, que no pot superar en cap cas les quatre hores. En la tercera part, la persona candidata ha d'exposar, en un màxim de seixanta minuts un projecte de recerca que estigui desenvolupant, i que mostri la trajectòria i les possibles aportacions futures del candidat. Abans de començar la tercera part, les persones candidates han de lliurar a la comissió un resum del projecte de recerca. Després de l'exposició de cada part feta per la persona candidata, la comissió disposarà d'un temps màxim igual al de l'exposició (seixanta, noranta i seixanta minuts, respectivament) per formular preguntes a la persona candidata amb la finalitat de determinar-ne la idoneïtat per ocupar la plaça corresponent. Les persones candidates duren a terme cada una de les diferents parts de manera consecutiva entre els diferents candidats segons l'ordre establert per sorteig, de manera que no es passarà a la següent part fins que no hagin exposat tots els candidats que s'hagin presentat.

Article 45. Informe dels membres de la comissió

1. Finalitzades totes les proves, la comissió deliberarà sobre les actuacions de les persones candidates i cada membre de la comissió emetrà un informe raonat sobre la idoneïtat de cada un d'elles, en funció de la documentació aportada i de les proves realitzades. L'informe de cada membre s'haurà d'ajustar a la priorització i baremació dels criteris establerts, i expressarà la puntuació atorgada a cada una de les persones candidates en relació amb cada un dels criteris, i la puntuació total de cada aspirant. Cada membre de la comissió elaborarà una llista de les persones candidates amb posicions ordenades segons la seva puntuació total, sense que es puguin establir empats.

2. Per a cada persona candidata es comptabilitzaran les vegades que ha estat proposada en primer lloc, en segon lloc, i així successivament. Les persones candidates s'ordenaran en una llista final determinada pel nombre de vegades que ocupen la primera posició. En cas d'empat en primeres posicions, prevaldrà la persona candidata que ocupi més vegades les segones posicions. Si persisteix l'empat en segones posicions, de les persones candidates que hagin empatat prevaldrà la que estigui més vegades en terceres posicions, i així successivament. Si persisteix l'empat per posicions entre dos o més persones candidates, l'ordre en la llista definitiva es determinarà pel valor més gran de la suma de les puntuacions totals de les persones candidates que hagin empatat atorgades per tots els membres de la comissió.

3. Un cop acabada la prova, les comissions faran públics els resultats de l'avaluació de cada persona candidata desglossats per cadascun dels aspectes avaluats.

Article 46. Proposta de provisió de places

1. Les comissions que jutgen els concursos d'accés proposen al rector o la rectora, motivadament i amb caràcter vinculant, una relació de les persones candidates que hagin superat la puntuació mínima necessària, en ordre de preferència per ser nomenades. La motivació ha de contenir els criteris prioritzats i baremats d'adjudicació de les places, i els informes i les puntuacions emesos pels membres de la comissió per a cada una de les persones candidates. La comissió també pot deixar vacant la plaça si cap de les persones candidates no ha obtingut la puntuació mínima necessària.

2. Les persones concursants que no hagin estat proposades per ser nomenades per proveir la plaça no poden al·legar cap dret sobre les places vacants, sigui quina sigui la universitat a la qual pertanyin.

Secció 5a. Nomenament i presa de possessió

Article 47. Nomenament

1. En el termini màxim de vint dies a comptar des de l'endemà de la finalització de l'actuació de la comissió, la persona candidata proposada ha d'acreditar el compliment dels requisits establerts en l'article 38 d'aquest reglament. Un cop verificat el compliment dels requisits, el rector o la rectora du a terme els nomenaments proposats per la comissió, que han d'especificar la denominació de la plaça: el cos i l'àrea de coneixement. En el cas que la persona concursant que s'ha proposat no presenti oportunament la documentació requerida, el rector o la rectora ha de procedir a nomenar la persona concursant següent en l'ordre de valoració formulat, si n'hi ha.

2. Els nomenaments han de ser comunicats al registre corresponent a l'efecte d'atorgament del número de registre personal i d'inscripció en els cossos respectius en el cas del personal funcionari. Així mateix, han de ser publicats al *Boletín Oficial del Estado*, al *Diari Oficial de la Generalitat de Catalunya* i al *Butlletí Oficial de la Universitat*, i han de ser comunicats al Consell d'Universitats.

Article 48. Presa de possessió

1. En el termini màxim de vint dies, a comptar de l'endemà de la publicació del nomenament, la persona candidata proposada ha de prendre possessió de la seva destinació, moment en el qual adquireix la condició de funcionari o funcionària del cos docent universitari de què es tracti, amb els drets i deures que li corresponen.

2. En els casos del personal acadèmic permanent, el contracte haurà de formalitzar-se en el termini màxim de vint dies, a comptar de l'endemà de la publicació del nomenament.

Secció 6a. Reclamacions

Article 49. Presentació de reclamacions

Contra la proposta de la comissió, les persones candidates poden presentar reclamació davant del rector o la rectora, en el termini màxim de deu dies a comptar des de l'endemà de la data en què la comissió fa públic el resultat del concurs. Un cop la reclamació ha estat presentada al Registre General de la Universitat, se suspenen els nomenaments fins que s'hagi resolt definitivament.

Article 50. Comissió de Reclamacions

1. Correspon a la Comissió de Reclamacions la valoració de les reclamacions que s'interposin contra les propostes de les comissions d'accés per proveir places dels cossos docents universitaris i de personal acadèmic permanent.

2. La Comissió de Reclamacions està formada per set catedràtics o catedràtiques d'universitat, de diverses àrees de coneixement, que han de tenir àmplia experiència docent i investigadora. Són designats pel Consell de Govern per un període de quatre anys, entre el professorat en actiu dels diversos camps científics.

3. La Comissió de Reclamacions és presidida pel catedràtic o la catedràtica que tingui més antiguitat i exerceix les funcions de secretari o secretària el catedràtic o la catedràtica amb menys antiguitat.

4. Un cop admesa a tràmit una reclamació, la Comissió de Reclamacions ha de valorar els aspectes purament procedimentals de l'expedient i ha de verificar l'efectiu respecte, per part de la comissió que ha resolt el concurs, de la igualtat de condicions de les persones candidates i dels principis de mèrit i de capacitat d'aquestes, en el procediment del concurs d'accés. Amb aquesta finalitat, ha d'escoltar els membres de la comissió del concurs i les persones candidates que hi hagin participat. Així mateix, pot sol·licitar informes d'especialistes de prestigi reconegut i, en cas que hagi estat present en el concurs, de l'observador designat, d'acord amb el que preveu la disposició addicional primera d'aquest reglament.

5. La Comissió de Reclamacions ha de resoldre motivadament les reclamacions en el termini màxim de tres mesos. El transcurs del termini sense resoldre s'entendrà com a rebuig de la reclamació presentada. En cas que la Comissió de Reclamacions no ratifiqui la proposta objecte de reclamació, l'expedient es retrotraurà fins al moment en què es produí el vici i la comissió que havia resolt el concurs haurà de formular una nova proposta.

6. Els acords de la Comissió de Reclamacions vinculen el rector o la rectora, les resolucions del qual o de la qual exhaureixen la via administrativa.

Article 51. Recursos

La resolució del rector o la rectora és impugnable directament davant de la jurisdicció contenciosa administrativa, d'acord amb el que estableix la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa.

Capítol III. Concursos per contractar personal acadèmic temporal

Secció 1a. Naturalesa de la contractació

Article 52. Regulació

1. La contractació del professorat contractat temporal es regeix pel que estableix la Llei orgànica 6/2001, de 21 de desembre, d'universitats, i la Llei 1/2003, de 19 de febrer, d'universitats de Catalunya, aquest reglament i les disposicions que hi siguin aplicables.
2. La naturalesa de la contractació del professorat temporal és laboral.

Article 53. Condicions del contracte

1. El professorat lector és contractat amb dedicació a temps complet. En cap cas no pot ser contractat per més de quatre anys, o de cinc anys en el cas que no hagi tingut un contracte d'ajudant durant més de tres anys. Aquests períodes de quatre o cinc anys poden ser consecutius o no.
2. El professorat associat és contractat en règim de dedicació a temps parcial. El primer contracte té una durada màxima d'un any i es renova per períodes d'un any. Les condicions de contractació i de selecció del professorat associat mèdic es regeixen per la normativa específica que les regula i, en particular, pel concert amb la institució sanitària corresponent.
3. Els contractes es formalitzen per escrit.

Secció 2a. Concurs

Article 54. Convocatòries dels concursos

1. Les places vacants han de sortir a concurs en el termini màxim d'un any des que es produeix la situació de vacant.
2. La iniciativa de la convocatòria correspon als departaments i l'aprovació de la proposta, al Consell de Govern. En tot cas, cal haver consultat prèviament el responsable del vicerektorat de Personal Acadèmic. La convocatòria ha de ser comunicada amb antelació suficient al *Consejo de Coordinación Universitaria* i al Consell Interuniversitari de Catalunya, per fer-ne difusió.
3. La convocatòria dels concursos ha de ser publicada per les vies telemàtiques de la Universitat Autònoma de Barcelona i per altres mitjans de difusió general.
4. En la convocatòria, feta mitjançant resolució del rector o la rectora, hi ha de constar un perfil de la plaça, els requisits necessaris per concursar, les característiques de les sol·licituds i els terminis i el lloc on s'han de presentar. En les places de lector o lectora, el perfil es referirà a una àrea de coneixement. En les places d'associat o associada, el perfil es referirà a una o a diverses assignatures del pla d'estudis d'una titulació en vigor, excloent-ne les de postgrau.

Article 55. Requisits que han de complir les persones candidates

1. Per poder ser admeses en els processos selectius que la Universitat convoqui per accedir a les places de professorat lector, les persones candidates han de complir els requisits següents:
 - a) Posseir el títol de doctor o doctora.
 - b) Disposar d'un informe favorable, que s'ha d'acreditar de conformitat amb el que disposi la normativa vigent, a l'efecte de l'avaluació positiva prevista en l'article 50 de la Llei orgànica 6/2001, de 21 de desembre, d'universitats.

2. Per poder ser admeses en els processos selectius que la Universitat convoqui per accedir a les places de professorat associat, les persones candidates han d'acreditar que exerceixen la seva activitat professional fora de l'àmbit acadèmic universitari, segons el que determini la legislació vigent.

3. Els requisits assenyalats en els apartats anteriors s'entenen com a mínims. Les convocatòries poden incloure altres requisits específics per a les places que es convoquin en virtut de convenis o acords amb altres universitats o institucions públiques o privades.

Article 56. Sol·licituds, termini i lloc de presentació

Les persones candidates que desitgin prendre part en els concursos a places de professorat lector i professorat associat han de trametre la sol·licitud corresponent al rector o la rectora, per qualsevol dels procediments establerts en l'article 38.4 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, i seguir el procediment que determini la convocatòria corresponent. En tot cas, a la sol·licitud s'ha d'adjuntar un currículum en el qual s'han de fer constar els mèrits acadèmics, investigadors, laborals i qualssevol altres que es puguin considerar rellevants. En el cas dels concursos relatius al professorat lector, es presentaran els documents acreditatius esmentats en l'article 49 de la Llei 1/2003, de 19 de febrer, d'universitats de Catalunya.

Article 57. Comissió dels concursos de places de professorat lector i criteris d'adjudicació

1. La comissió que ha de resoldre el concurs de professorat lector està formada per tres professors/ores doctors/ores. La categoria dels membres de la comissió ha de ser de catedràtic/a funcionari/ària, catedràtic/a contractat/ada, professor/a titular o professor/a agregat/ada, contemplant-se la possibilitat que s'indica en el punt 5 d'aquest article. Els membres de la comissió han de tenir reconeguts com a mínim un període d'activitat investigadora. El darrer període d'activitat investigadora haurà d'haver estat concedit dins els deu anys immediatament anteriors a la convocatòria del procés selectiu. En tots els casos hauran de tenir reconegut un període d'activitat docent dins els set anys immediatament anteriors a la convocatòria del procés selectiu, amb les particularitats descrites en l'article 41, apartat 4 d'aquest reglament.

2. La composició de la comissió serà la següent:

- a) un/a professor/a (i un/a substitut/a) designat/ada pel rector o la rectora;
- b) un/a professor/a (i un/a substitut/a) designat/ada pel departament afectat;
- c) un/a professor/a (i un/a substitut/a) designat/ada designat o designada per la facultat o escola afectada;

Un/a professor/a d'aquest professorat (i el seu substitut o la seva substituta) haurà de ser aliè a la Universitat Autònoma de Barcelona i estarà designat o designada pel departament o pel centre.

Un/a professor/a d'aquest professorat (i el seu substitut o la seva substituta) haurà de pertànyer necessàriament a la UAB.

Un/a professor/a d'aquest professorat (i el seu substitut o la seva substituta) haurà de ser necessàriament d'una àrea de coneixement, àmbit o especialitat afí però diferent a la que correspongui el perfil de la plaça convocada.

En la mesura que es pugui, en la composició de la comissió, caldrà garantir un equilibri adequat entre homes i dones.

Un/a professor/a d'aquest professorat (i el seu substitut o la seva substituta) haurà de ser de l'àrea de coneixement o àmbit a la qual correspongui el perfil de la plaça convocada.

3. Els membres de la comissió als quals fa referència la lletra *b* de l'apartat anterior han de ser aprovats per l'òrgan col·legiat de govern del departament afectat que en tingui atribuïda la competència. El nomenament

dels membres referits a la lletra c de l'apartat anterior ha de ser aprovat per l'òrgan col·legiat de govern del centre, o la persona que delegui, en el qual l'àrea de coneixement referida en el perfil de la plaça imparteixi el major nombre d'hores de classe. Els membres designats per les facultats o centres ho seran prèvia consulta amb l'òrgan col·legiat del departament afectat. Aquestes propostes de membres de la comissió han de ser ratificades pel Consell de Govern o la comissió en la qual hagi delegat la competència.

4. Tots els membres de la comissió de concursos de lector són nomenats pel rector o la rectora, que, a més, ha de designar el president o la presidenta i el secretari o la secretària.

5. Un dels membres de la comissió a què al·ludeixen els apartats anteriors pot ser un expert de prestigi internacional o pertanyer a un centre públic de recerca, d'acord amb la legislació vigent. En aquest cas, també s'aplicarà el requisit de reconeixement de l'activitat recerca. En el cas que en la seva institució no existeixi aquest reconeixement, es requereix l'acreditació d'haver realitzat activitat investigadora postdoctoral durant un període equivalent de temps.

6. El departament al qual correspongui la plaça objecte de concurs ha de determinar, en un termini màxim de quinze dies des que es fa pública la convocatòria, la baremació dels criteris dins l'interval previst en l'article 60.2 d'aquest reglament. Aquests criteris, així com la composició de la comissió s'han de fer públics com a mínim quinze dies abans que aquesta es constitueixi.

Article 58. Comissió dels concursos de places de professorat associat i criteris d'adjudicació

1. La comissió que ha de resoldre els concursos de professorat associat està formada per tres professors doctors o professores doctores designats o designades pels departaments afectats.

2. Per determinar la composició de les comissions que hagin de resoldre els concursos per a la selecció del professorat associat mèdic cal atènyer-se al que disposi la normativa vigent i al concert amb la institució sanitària corresponent.

3. El departament al qual correspongui la plaça objecte de concurs ha de determinar, en un termini màxim de quinze dies des que es fa pública la convocatòria, els criteris que la comissió ha de tenir en compte per resoldre'l. Aquests criteris, així com la composició de la comissió, s'han de fer públics com a mínim quinze dies abans que aquesta es constitueixi.

Article 59. Constitució de la comissió dels concursos de places de professorat lector i de professorat associat

1. En un termini màxim de quaranta dies des de la publicació de la convocatòria, el president ha de convocar la comissió perquè es reuneixi. En les convocatòries per a places de lector o lectora, aquesta convocatòria haurà de ser comunicada al vicerectorat competent en matèria de personal acadèmic, el qual realitzarà una crida a l'observador a què fa referència la disposició addicional primera d'aquest reglament. La constitució de la comissió exigeix la presència de tots els seus membres. Els membres titulars que no concorrin en l'esmentat acte cessen i són substituïts pels suplents respectius. La no assistència només es pot produir per renúncia justificada, o abstenció o recusació que impedeixin l'actuació dels membres titulars de la comissió.

2. Per tal que la comissió pugui actuar vàlidament un cop constituïda hi han de ser presents tots els seus membres.

3. En el cas dels concursos de professorat associat, la data i el lloc de constitució de la comissió s'han de fer públics en els mitjans telemàtics de la Universitat. En el cas dels concursos de professorat lector, a més, s'han de notificar personalment a tots les persones candidates a l'adreça que hagin fet constar en la sol·licitud.

Article 60. Priorització i baremació dels criteris d'adjudicació de la plaça de lector o lectora

1. La comissió, després de l'acte de constitució, i basant-se en criteris prèviament baremats pel departament, ha d'elaborar una relació dels indicadors que componen cada criteri amb la puntuació corresponent. La puntuació total dels criteris ha de ser de 100 punts i seran valorats tenint en compte els perfils establerts en la convocatòria del concurs.

2. Per a les places de lector, aquesta baremació haurà d'adjudicar de 45 a 55 punts a les activitats de recerca, de 10 a 20 punts a les activitats docents, de 15 a 20 punts a les activitats de formació i de 20 a 25 punts a les activitats de mobilitat. En la valoració d'aquestes activitats es considerarà:

a) El criteri de la recerca considerarà, com a components de l'experiència investigadora, les publicacions, la participació en projectes d'investigació, les contribucions a congressos, etc. Aquest criteri també considerarà la valoració del treball de recerca presentat en la segona part de la prova.

b) El criteri de la docència considerarà la trajectòria docent universitària, la innovació docent i altres mèrits docents.

c) El criteri de la formació considerarà la formació acadèmica predoctoral, doctoral i postdoctoral, valorant les beques predoctorals, borses i ajuts obtinguts en convocatòries competitives rebudes de programes europeus o de l'Estat, la menció de Doctorat Europeu o la menció de Qualitat del Programa de Doctorat, els Premis de Llicenciatura, el Premi Extraordinari de Doctorat i altres premis predoctorals, així com el prestigi del centre on s'ha desenvolupat la tesi doctoral.

d) El criteri de la mobilitat valorarà les estades continuades de llarga durada (com a mínim de dos mesos) per a la realització de tasques d'investigació i/o formació en un centre de prestigi reconegut, valorant l'activitat realitzada, la qualitat del grup receptor i si es tracta d'una estada pre o postdoctoral.

3. La suma de punts assolits per a cada persona candidata en els quatre tipus d'activitat esmentats haurà de ser, com a mínim, de 70 en les valoracions de com a mínim dos membres de la comissió. Per sota d'aquest valor les persones candidates quedaran descartades. Les persones candidates hauran d'aconseguir també un mínim de 15 punts en les activitats de mobilitat en les valoracions de, com a mínim, dos membres de la Comissió.

Article 61. Prova en els concursos de professorat lector

1. En els concursos relatius al professorat lector les persones candidates hauran de fer una prova pública.

2. El president de la comissió ha de dictar una resolució, per la qual convoca les persones candidates a la prova i fixa el lloc i la data de presentació. Aquesta resolució haurà de ser comunicada al vicerectorat competent en matèria de personal acadèmic, el qual realitzarà una crida a l'observador a què fa referència la disposició addicional primera d'aquest reglament.

3. El president o la presidenta inicia l'acte de presentació i llegeix la llista de persones candidates admeses al concurs. Les persones candidates han de lliurar a la comissió el currículum per quadruplicat. En cas que en l'acte de presentació hi hagi més d'una persona candidata, s'ha de determinar per sorteig l'ordre en què intervindran. Així mateix s'ha de fixar el termini durant el qual les persones candidates podran examinar la documentació presentada per la resta d'aspirants.

4. Abans de començar la prova, el president o la presidenta ha de fer públiques les decisions de la comissió que concreten els aspectes relatius als criteris de puntuació i d'adjudicació de la plaça a què fa referència l'article 60 d'aquest reglament.

5. La prova consta de dues parts. La primera part consisteix en una exposició oral dels mèrits i de l'històric acadèmic de la persona candidata al·legats en el currículum, durant un temps màxim de seixanta minuts. Seguidament, la comissió debatrà amb la persona candidata els seus mèrits i el seu històric acadèmic durant un temps màxim de seixanta minuts. La segona part consisteix en una exposició oral durant un temps màxim de seixanta minuts d'un treball de recerca elaborat per la persona candidata (que pot basar-se en la seva tesi doctoral), i on es valorarà la qualitat, l'originalitat i la rellevància del treball i la capacitat expositiva de la persona candidata. Seguidament, la comissió debatrà durant un temps màxim de seixanta minuts amb la

persona candidata els aspectes teòrics i específics referits al treball presentat amb la finalitat de determinar-ne la idoneïtat per ocupar la plaça corresponent. La realització de cada una de les diferents parts es farà de manera consecutiva entre els diferents candidats segons l'ordre establert per sorteig, de manera que no es passarà a la part següent fins que no hagin exposat tots els candidats que s'hagin presentat.

Article 62. Resolució del concurs

1. La resolució dels concursos de professorat lector seguirà el procediment descrit en l'article 45 d'aquest reglament.
2. En els concursos de professorat associat, la comissió, després d'haver-se constituït, ha d'emetre un informe raonat en el qual ha d'acreditar els fonaments de la resolució del concurs, ajustant-se en tot cas a la prioritització i baremació de criteris establerts prèviament.

Article 63. Proposta de la comissió

1. En vista de l'informe o els informes i de la puntuació obtinguda per cada una de les persones candidates, la comissió del concurs proposa al rector o la rectora, amb caràcter vinculant, una relació de les persones candidates que hagin superat la puntuació mínima necessària, en ordre de preferència per ser contractades. La comissió també pot deixar vacant la plaça si cap de les persones candidates no ha obtingut la puntuació mínima esmentada. En el cas dels concursos de lectorat, la proposta ha de contenir els criteris prioritzats i baremats d'adjudicació de les places, i els informes i puntuacions dels seus membres per a cada una de les persones candidates.
2. En el mateix acte la comissió fa pública la seva proposta al tauler d'anuncis del departament corresponent.
3. Les persones concursants que no hagin estat proposades per la comissió no poden al·legar cap dret sobre aquesta plaça o altres de vacants.

Secció 3a. Contractació

Article 64. Formalització del contracte

1. En el termini màxim de vint dies a comptar de l'endemà de la finalització de l'actuació de la comissió, la persona proposada ha d'acreditar el compliment dels requisits establerts en l'article 55 d'aquest reglament. Un cop verificat el compliment dels requisits, es du a terme la formalització del contracte. En el cas que la persona concursant proposada no presenti oportunament la documentació requerida, el contracte es formalitzarà amb la persona concursant següent en l'ordre de valoració formulat, si n'hi ha.
2. La formalització del contracte es deferirà preferentment a l'inici de cada semestre acadèmic. En tot cas, el contracte s'ha de formalitzar en un termini no superior a sis mesos a comptar des de la data de la resolució del concurs.

Secció 4a. Reclamacions

Article 65. Presentació de reclamacions

Contra la proposta de la comissió, les persones candidates poden presentar reclamació davant del rector o la rectora, en el termini màxim de deu dies a comptar de l'endemà de la data en què la comissió faci públic el resultat del concurs.

Article 66. Comissió de Reclamacions

Correspon a la Comissió de Reclamacions prevista en l'article 50 d'aquest reglament la valoració de les reclamacions que s'interposin contra les propostes de les comissions de concurs. La resolució de les reclamacions ha de seguir el mateix procediment que determina l'article esmentat.

Article 67. Recursos

La resolució del rector o la rectora és impugnable directament davant de la jurisdicció contenciosa administrativa, d'acord amb el que estableix la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa.

Títol III. Plans docents, adscripció del professorat als centres

Capítol I. Plans docents

Article 68. Compromís docent dels departaments

1. Tots els departaments de la Universitat Autònoma de Barcelona tenen un compromís docent amb aquells centres i titulacions del campus en els quals fan docència.
2. La càrrega docent dels departaments s'anirà actualitzant d'acord amb les variacions que hi hagi en els estudis que imparteix la Universitat i en funció de les dotacions.

Article 69. Utilització dels recursos de professorat

1. Els departaments proposaran la utilització dels seus recursos de professorat de la manera que considerin més idònia per atendre les necessitats docents de les diverses titulacions. El professorat d'un departament podrà fer docència en qualsevol de les titulacions amb les quals el departament té compromís docent. En conseqüència, el perfil docent de les places que surtin a concurs haurà de garantir el compliment d'aquest punt.
2. En qualsevol cas, els departaments faran la proposta de professorat procurant garantir la màxima qualitat de la docència en totes les titulacions.

Article 70. Acceptació del pla docent

Els degans i deganes i directors i directores de centre donaran el vistiplau al pla docent que proposin els departaments, tenint en compte l'atenció de la docència requerida i la qualificació i la idoneïtat del professorat proposat. Un cop signats els plans docents, els degans i deganes i directors i directores de centre els trametran al Vicerectorat de Personal Acadèmic.

Capítol II. Adscripció del professorat als centres

Article 71. Adscripció del professorat als centres

1. D'acord amb el pla docent de cada curs acadèmic, el professorat estarà adscrit a tots aquells centres on faci docència.

2. Per a les eleccions al Claustre —o per a altres funcions que ho requereixin— el professorat s'adscriurà a un sol centre d'acord amb el criteri següent: si un professor o professora fa docència en diversos centres s'adscriurà al centre en què faci la major part de la seva dedicació docent. Per determinar aquesta part es tindrà en compte el nombre d'hores de càrrega docent de cada centre. En cas que aquest criteri no permeti resoldre l'adscripció, es prendrà en consideració el centre en què el nombre d'alumnes als quals el professor o la professora imparteixi docència sigui superior.

Article 72. Assignació del pressupost de funcionament als centres

Per a l'assignació del pressupost de funcionament als centres es tindrà en compte la càrrega docent total que rep cada centre dels diversos departaments, d'acord amb el que estableix l'article 68 d'aquest reglament, i tenint en compte els acords que s'estableixin sobre dedicació docent del professorat.

Capítol III. Comissió d'Empara

Article 73. Objecte de la Comissió d'Empara

1. La Comissió d'Empara del Personal Docent i Investigador té per objectiu que s'emeti un informe preceptiu en els casos d'impugnacions contra acords dels departaments en matèria d'assignació docent, d'acord amb el procediment que s'estableix en els següents articles.

2. Per tal de garantir l'objecte esmentat, la Comissió d'Empara del Personal Docent i Investigador té dret a obtenir de les instàncies corresponents tota la informació i la documentació necessària.

Article 74. Composició i durada del mandat

1. La Comissió d'Empara del Personal Docent i Investigador està formada pels membres següents:

- a) dos representants de l'Equip de Govern de la UAB,
- b) un representant de la Junta de Personal Docent i Investigador, designat per i entre els seus membres.
- c) un representant del Comitè d'Empresa del Personal Docent i Investigador, designat per i entre els seus membres.
- d) un professor dels cossos docents universitaris, membre del Claustre, elegit pel Consell de Govern,
- e) un professor contractat, membre del Claustre, elegit pel Consell de Govern.

2. L'elecció i la designació dels membres de la Comissió d'Empara del Personal Docent i Investigador hauran d'incloure les de les persones suplents que, en els casos previstos en aquesta normativa i en les disposicions generals d'aplicació, hagin de substituir els membres titulars.

3. Els membres de la Comissió d'Empara del Personal Docent i Investigador representants dels agents socials exerciran el seu mandat durant 2 anys.

Article 75. Abstenció i recusació

1. Els membres de la Comissió d'Empara del Personal Docent i Investigador s'abstindran o podran ser recusats en els supòsits previstos en els articles 28 i 29 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.
2. Serà considerada, en tot cas, com a causa d'abstenció i de recusació, la pertinença d'un membre de la Comissió d'Empara a la mateixa unitat que la persona que hagi presentat recurs contra la proposta d'assignació docent.

Article 76. Funcionament

1. La Comissió d'Empara del Personal Docent i Investigador designarà, d'entre els seus membres, un president o una presidenta i un secretari o una secretària, que desenvoluparan les funcions previstes en la legislació en matèria de procediment administratiu i d'òrgans col·legiats.
2. La Comissió d'Empara serà convocada pel seu president amb una antelació mínima de set dies hàbils.
3. Per a la vàlida constitució de la Comissió d'Empara del Personal Docent i Investigador i la presa dels acords, serà necessària la presència de tots els seus membres.

Article 77. Aplicació

1. En els casos d'impugnació dels acords presos pels òrgans competents dels departaments de la Universitat Autònoma de Barcelona en matèria d'assignació docent, se seguirà el procediment que s'estableix en aquest capítol.
2. El procediment previst en aquest capítol no impedeix ni substitueix la intervenció d'altres instàncies que, d'acord amb els Estatuts de la Universitat Autònoma de Barcelona o de les disposicions generals d'aplicació, tinguin competències sobre les qüestions litigioses a què fa referència.
3. Així mateix, aquest procediment no altera ni substitueix les disposicions vigents en matèria de legitimació activa.

Article 78. Inici del procediment

1. D'acord amb l'article 193.2 dels Estatuts de la Universitat Autònoma de Barcelona, els acords dels òrgans competents dels departaments en matèria d'assignació docent són impugnables mitjançant recurs d'alçada davant del rector o la rectora per part de les persones interessades.
2. Davant la presentació de qualsevol escrit d'impugnació contra els acords d'assignació docent, el rector o la rectora analitzarà prèviament les causes d'admissibilitat, als efectes de l'admissió o no a tràmit de la impugnació, d'acord amb el que preveu la legislació vigent en matèria de procediment administratiu.

Article 79. Emissió de l'informe preceptiu

1. Un cop admès a tràmit l'escrit d'impugnació contra l'acord d'assignació docent, la Comissió d'Empara del Personal Docent i Investigador haurà d'emetre un informe sobre aquesta qüestió abans que el rector dicti la resolució corresponent.
2. La Comissió d'Empara del Personal Docent i Investigador haurà d'emetre el seu informe en el termini màxim d'un mes a comptar de l'endemà que li sigui requerit.
3. Transcorregut el termini assenyalat anteriorment sense que la Comissió d'Empara hagi emès l'informe, el rector o la rectora podrà dictar la resolució corresponent.

4. L'informe haurà de ser aprovat, almenys, per la majoria absoluta dels membres de la Comissió d'Empara del Personal Docent i Investigador en una sessió ordinària degudament convocada.

Article 80. Finalització del procediment

1. El procediment de revisió dels acords en matèria d'assignacions docents finalitzarà ordinàriament amb la resolució corresponent del rector o la rectora.

2. D'acord amb el que preveu l'article 43.2 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, el recurs presentat haurà d'entendre's desestimat si no hi ha hagut resolució expressa del rector o la rectora en el termini màxim de tres mesos des de la seva presentació.

3. Contra la resolució del rector o la rectora o, si escau, contra la denegació per silenci, la persona interessada podrà interposar recurs contenciós administratiu, en els termes previstos a la Llei 29/1998, de 13 de juliol, reguladora del procés contenciós administratiu.

Article 81. Modificació del règim jurídic de la Comissió d'Empara

El règim jurídic de la Comissió d'Empara podrà ser modificat per iniciativa del Consell de Govern o per sol·licitud raonada de la Comissió d'Empara del Personal Docent i Investigador aprovat almenys per la majoria absoluta dels seus membres. Finalment, aquesta iniciativa o sol·licitud haurà de ser aprovada pel Consell de Govern.

Títol IV. Dedicació docent del personal acadèmic

Capítol I. Barem mínim de dedicació docent

Secció 1a. Règim de dedicació del personal acadèmic (Articles 82 a 87 derogats per Acord de Consell de Govern de 23 de gener de 2014)

Secció 2a. Reconeixements de docència

- *Subsecció 1a. Reconeixement de docència per ocupació de càrrecs de direcció i de gestió (Articles 88 a 91 derogats per Acord de Consell de Govern 5 de març de 2014)*

- *Subsecció 2a. Reconeixement de docència per realització de tasques d'investigació (Article 92 derogat per Acord de Consell de Govern 5 de març de 2014)*

Capítol II. Concentració semestral de la docència

Article 93. Concentració semestral de la docència

1. Les propostes de concentració de la docència en un únic semestre podran referir-se a dues situacions diferents: necessitats de plans docents derivades dels plans d'estudi i propostes individuals.

2. Els departaments, per raons exclusivament derivades de plans d'estudi aprovats, podran demanar l'autorització a la Comissió de Personal Acadèmic per a l'elaboració de plans docents concentrats en un semestre del curs acadèmic. Aquesta autorització implicarà, entre altres aspectes, la garantia de l'acompliment de les tutories.

3. D'acord amb la legalitat vigent, cap professor o professora pot ser obligat, per raons de servei, a concentrar la seva docència en un semestre; en qualsevol cas caldrà el seu acord exprés i es durà a terme la tramitació prevista en el present article.

4. Les peticions individuals hauran de seguir el tràmit següent:

a) El/la professor/a, amb dedicació a temps complet, en el moment d'elaboració del pla docent, sol·licitarà al departament la concentració de la docència en el semestre del curs següent, justificant la seva proposta. El departament haurà d'emetre, obligatòriament, un informe raonat de la conveniència o no de la petició i, juntament amb aquesta, l'elevant al/s deganat/s en què el professor/a tingui assignada docència.

b) El/la degà/ana o director/a de centre, d'acord amb les necessitats docents, amb la programació acadèmica i amb l'informe raonat del coordinador de titulació, resoldrà la petició.

c) El/la vicerector/a de Personal Acadèmic, informat pel degà/ana, o director/a de centre de la seva resolució, donarà el vistiplau definitiu i n'informarà a la Comissió de Personal Acadèmic. En qualsevol cas, la permanència a la Universitat, les tutories i els exàmens finals són responsabilitat del professorat.

d) El professorat que concentri en un semestre la seva docència no podrà mai ser superior al 25 % del professorat del departament.

e) No s'autoritzarà l'alliberació de docència en dos semestres consecutius, pertanyents a dos cursos acadèmics consecutius, excepte si es justifica per raons d'investigació.

f) Si en el semestre en el qual s'allibera la docència s'obté un permís, el departament haurà de garantir la cobertura de l'atenció als estudiants.

Capítol III. Mesures per garantir el compliment de les obligacions docents

Article 94. Presència del professorat en els espais de docència

1. Cada centre determinarà el procediment de control que consideri més eficaç i més eficient, i el farà públic un cop la Comissió de Personal Acadèmic l'hagi ratificat. Els/les degans/anes i directors/ores de centre trametran periòdicament un informe detallat sobre els resultats del control al Vicerectorat de Personal Acadèmic, el qual el presentarà a la Comissió de Personal Acadèmic per analitzar-lo i fer les propostes d'actuació que s'elevaran al rector o la rectora.

2. El tractament dels fulls de les signatures es farà com a mínim sobre tres setmanes lectives distribuïdes al llarg del semestre i seleccionades un cop hagi passat la docència corresponent, però abans que s'esgoti el període lectiu.

3. Les categories d'anàlisi emprades i el model de presentació seran els determinats a l'**Annex II** del present reglament.

4. L'informe del centre haurà d'incloure, com a mínim, els noms del professorat de l'última categoria, i ha d'informar sobre les actuacions que s'han fet. Els fulls de signatura es conservaran als centres durant un període de dos cursos acadèmics.

Article 95. Horari d'atenció als alumnes

1. Els centres prendran les mesures oportunes per garantir el dret dels alumnes a disposar de l'atenció docent que els correspon. En començar el curs acadèmic hauran de fer públics els horaris que cada professor dedica a aquesta qüestió. No podran ser mai inferiors a dues hores la setmana, el dia i en el lloc que s'especifiquin, i es deixarà la flexibilitat necessària la resta de les hores de compliment obligat.

2. Els directors o les directores de departament vetllaran perquè l'horari d'atenció a l'alumnat estigui indicat a tots els despatxos del professorat i al tauler d'anuncis dels departaments. Així mateix, als taulers d'anuncis dels departaments i dels centres hi figurarà una nota que informarà l'alumnat que el centre té a la seva disposició un registre d'incidències per si vol formular alguna reclamació i que indicarà també que aquestes reclamacions poden formular-se directament als vicedegans o vicedeganes de docència i/o als coordinadors o coordinadores de titulació.

3. El professorat farà constar els seus horaris de tutories i el número de despatx en els programes de les assignatures que imparteixen.

4. El professorat que concentri la seva docència en un semestre haurà de garantir que els alumnes rebran l'atenció deguda durant l'altre semestre.

5. El degà o la degana, un cop hagi escoltat, quan escaigui, els directors o les directores dels departaments implicats en la docència que s'imparteix al centre, trametrà semestralment un informe al Vicerectorat de Personal Acadèmic sobre el compliment de l'atenció als alumnes, informant de les dades sobre les diverses incidències i les actuacions eventualment realitzades, així com a la Comissió de Personal Acadèmic perquè l'analitzi i faci les propostes d'actuació que s'elevaran al Rector o Rectora.

Article 96. Incidències

El professorat té l'obligació estricta de comunicar al centre qualsevol incidència que afecti la impartició de classes i de tutories. Els/les degans/anes i directors/ores de centre informaran el Vicerectorat de Personal Acadèmic del compliment d'aquesta obligació.

Article 97. Valoració del compliment de les obligacions docents

El Consell de Govern coneixerà i analitzarà periòdicament la informació relativa al compliment docent i acordarà les mesures que consideri adients per optimitzar-lo.

Capítol IV. Avaluació de l'activitat docent del personal acadèmic

Article 98. Avaluació de l'actuació docent del personal acadèmic

L'avaluació de l'activitat docent del professorat es farà d'acord amb la normativa que aprovi especialment la Universitat Autònoma de Barcelona, la qual haurà de ser validada per l'Agència per a la Qualitat del Sistema Universitari de Catalunya.

Article 99. Algunes mesures per millorar la qualitat de la docència d'acord amb els resultats de les avaluacions

Entre les mesures per millorar la qualitat de la docència d'acord amb els resultats de les avaluacions, hi ha les següents:

- a) Encomanar a les comissions de docència dels centres (amb els coordinadors de titulació inclosos) l'anàlisi dels resultats de l'avaluació, amb una atenció especial als grups extrems (el 10 % pitjor avaluats i el 10 % millor avaluats). Les comissions hauran de trametre un informe amb les seves conclusions i amb les actuacions que hagin dut a terme o que suggereixin.
- b) Garantir, mitjançant l'Institut de Ciències de l'Educació, un assessorament sobre la qualitat de la docència que doni suport a les comissions de docència i als membres del professorat que ho desitgin, com a pas previ de l'eventual constitució d'un gabinet especial.
- c) Posar a l'abast de tot el professorat un qüestionari d'autoanàlisi de la seva activitat docent.
- d) Posar a l'abast del professorat que ho desitgi un qüestionari més exhaustiu per recollir l'opinió de l'alumnat.
- e) Promocionar el programa de formació del professorat jove.
- f) Incloure un capítol pressupostari per a la formació del professorat.
- g) Utilitzar els resultats de les avaluacions en les mesures de promoció del professorat.
- h) Relacionar el percentatge dels recursos que reben els departaments amb els resultats de les avaluacions (comparació diacrònica de les avaluacions del professorat del departament).
- i) Estudiar un sistema d'incentius per al segment del professorat millor avaluat.

Article 100. Avaluació de mèrits per l'activitat docent

Anualment, la Comissió de personal acadèmic donarà a conèixer la valoració de l'activitat docent al professorat que hagi estat valorat negativament —per les enquestes de satisfacció dels estudiants del procés d'avaluació de l'activitat docent, pels informes del degans indicats en l'article 94 d'aquest reglament o per altres informes que hagin arribat a la Comissió— perquè puguin fer les consideracions corresponents. Si del resultat d'aquest conjunt d'elements es derivessin faltes en el compliment de les seves obligacions lectives, que fessin necessària l'obertura d'un expedient, la resolució de l'expedient es tindrà en consideració en el moment de l'avaluació de l'activitat docent a l'efecte de la concessió dels mèrits per l'activitat docent.

Capítol V. Verificació de la presència del personal acadèmic en el conflicte col·lectiu

Article 101. Verificació de la presència del personal acadèmic en el conflicte col·lectiu

Atès que els degans i els directors de centre són els responsables de vetllar per l'acompliment de l'assistència del professorat, en cas de conflicte col·lectiu informaran el Vicerectorat de Personal Acadèmic del professorat que s'ha adherit al conflicte esmentat, per tal de practicar les retencions salarials previstes per la legislació vigent.

Pel que fa al professorat amb obligacions lectives durant el conflicte col·lectiu, els degans i els directors de centre tindran a la seva disposició els fulls de signatura als espais docents (els quals podran ser substituïts per un registre equivalent a les consergeries) i les al·legacions del professorat que no hagi pogut signar malgrat que no s'hagi adherit a la vaga.

Pel que fa al professorat sense obligacions lectives però amb obligacions acadèmiques durant el conflicte col·lectiu, els degans i els directors de centre disposaran d'un llibre de registre, dipositat a la consergeria, on el professorat manifestarà, mitjançant la seva signatura, que ha desenvolupat aquestes obligacions amb normalitat i no ha participat, per tant, en el conflicte col·lectiu. El professorat que, tot i no adherir-se a la vaga, no hagi pogut signar, farà arribar les seves al·legacions al degà o al director del centre.

Pel que fa al professorat sense obligacions acadèmiques, pot fer constar la seva adhesió explícita al conflicte col·lectiu mitjançant un escrit al degà o al director del centre.

Per tal de facilitar aquest procés, el professorat que no hagi pogut deixar constància del seu compliment lectiu o acadèmic disposarà de dos dies hàbils per a trametre les seves al·legacions al degà o al director del Centre.

Títol V. Permisos i llicències del personal acadèmic

Capítol I. Permisos

Article 102. Sol·licitud de permisos

El professorat de tots els centres de la Universitat Autònoma de Barcelona ha de sol·licitar permís per deixar les seves funcions durant un període determinat de temps, segons el que disposen els articles següents.

Article 103. Permisos de tres a deu dies

1. El professor que desitgi gaudir d'un permís de tres a deu dies ha de presentar una sol·licitud al degà o director de centre i acompanyarà aquesta sol·licitud amb un vistiplau del director o la directora del departament. Aquest tipus de permís no preveu la possibilitat de substitució i totes les qüestions de caire econòmic i docent que se'n derivin les resoldrà el departament corresponent.

2. El degà o degana o director o directora de centre trametrà la copia corresponent al vicerector o vicerectora de Personal Acadèmic.

Article 104. Permisos de durada superior a deu dies i de fins a un màxim de tres mesos

1. Per sol·licitar un permís de durada superior a deu dies i de fins a un màxim de tres mesos caldrà tenir, com a mínim, un any d'antiguitat a la UAB. Caldrà que, amb un mes d'anticipació, la persona interessada sol·liciti el permís per escrit al Vicerector o vicerectora de Personal Acadèmic, amb el vistiplau del degà o degana o

director o directora de centre i del director o directora de departament. Aquesta sol·licitud haurà d'anar acompanyada amb un escrit que raoni la conveniència del permís, el període exacte d'absència i les activitats que desenvoluparà el professor durant aquest període.

2. Si les activitats que comporten el permís són d'interès per al departament —aspecte que el mateix departament haurà de raonar per escrit— el permís esmentat podrà concedir-se amb sou, sempre que el departament assumeixi la docència o quedi acumulada per al professor corresponent al llarg del període lectiu.

Article 105. Permisos per a un període de tres mesos fins a dos anys com a màxim

1. Per sol·licitar un permís per un període de tres mesos fins a dos anys caldrà tenir, com a mínim, dos anys d'antiguitat. Caldrà que amb un mínim de dos mesos d'antelació, la persona interessada trameti al Vicerecto/a de Personal Acadèmic la seva sol·licitud amb el vistiplau del director/a del departament i amb un informe del degà o degana o director/a del centre, en el qual es raoni la conveniència del permís demanat. En la sol·licitud, hi ha de fer constar explícitament el període que comprèn la seva petició i hi adjuntarà el programa d'activitats que desenvoluparà.

2. El degà o degana o director/a de centre farà constar en el seu informe, si escau, la conveniència que aquesta persona sigui substituïda per un altre professor o una altra professora. En aquest cas, el departament trametrà la proposta de contractació, en la qual haurà de constar la persona a qui se substitueix i el període del contracte.

3. El Vicerecto/a informarà al degà o degana o director/a de centre i el director/a del departament de la seva resolució.

4. La retribució màxima en els permisos de durada inferior a un any serà del 80 % del salari del professor o la professora. Per als permisos d'una durada superior a l'any no hi haurà dret a retribució.

Article 106. Altres permisos

1. El professorat podrà gaudir dels permisos i les llicències que la legislació vigent estableix per al funcionariat. En aquests casos la persona interessada trametrà la sol·licitud al degà o degana o director/a de centre, amb el vistiplau del director/a del departament, fent-hi constar els dies de permís.

2. Durant el període de permís, el departament haurà de cobrir la docència corresponent.

Article 107. Incompliment de les normes

Al professorat que deixi d'exercir les seves funcions sense tenir l'autorització oportuna se li aplicaran les normes disciplinàries corresponents.

Capítol II. Anys sabàtics

Secció 1a. Anys sabàtics per 25 anys de servei a la universitat

Article 108. Característiques i condicions de les llicències

1. La Universitat Autònoma de Barcelona podrà concedir al seu professorat llicències d'un curs acadèmic (any sabàtic) si ha prestat 25 anys o més de servei a la Universitat i compleix els requisits que s'estableixen en aquesta secció. Les finalitats d'aquests tipus de llicències són les següents:

- a) fomentar i estendre la mobilitat del professorat de la UAB cap a institucions de prestigi reconegut,
- b) facilitar l'actualització i el reciclatge dels coneixements científics,
- c) potenciar el disseny, la creació i l'aprenentatge de noves tècniques i metodologies docents i de recerca,
- d) contribuir a intensificar les activitats de recerca del professorat,
- e) oferir la possibilitat d'obrir i desenvolupar noves línies de recerca.

2. La concessió d'anys sabàtics requerirà l'aprovació d'una convocatòria d'acord amb els requisits i termes establerts en la present secció.

Article 109. Requisits

1. Podrà participar en la convocatòria del Programa d'anys sabàtics el professorat ordinari que compleixi els requisits següents:

- a) Haver prestat 25 anys de serveis a la Universitat, 15 dels quals, almenys, hauran d'haver estat a la Universitat Autònoma de Barcelona.
- b) Tenir dedicació a temps complet o equivalent en el moment de la sol·licitud i durant els cinc cursos immediatament anteriors al compliment del requisit previ.
- c) No haver estat sancionat en virtut d'expedient disciplinari per part de la Universitat Autònoma de Barcelona durant els últims cinc anys.
- d) Proposar una visita d'una durada mínima d'un trimestre a una universitat o a una institució de recerca de prestigi reconegut.

2. A l'efecte d'aquesta regulació, s'entén per professorat ordinari el professorat funcionari doctor i el professorat doctor contractat amb vinculació permanent.

3. Tenint en compte les característiques especials de la dedicació i el desenvolupament professional del personal sanitari que presta els seus serveis en unitats docents hospitalàries, les convocatòries del Programa d'anys sabàtics només es podran aplicar al personal docent amb plaça vinculada hospitalària sempre que hagi obtingut un any sabàtic en la seva institució sanitària.

Article 110. Presentació de sol·licituds

1. Les persones interessades a participar en el Programa d'anys sabàtics per 25 anys de servei hauran de fer arribar la seva sol·licitud al Vicerectorat de Personal Acadèmic en el termini que s'assenyali en la convocatòria corresponent.

2. Juntament amb la sol·licitud, les persones interessades hauran de presentar la documentació següent:

- a) currículum normalitzat,
- b) memòria de les activitats que duran a terme durant l'any sabàtic,
- c) certificat de la universitat o de la institució de recerca que acollirà el sol·licitant, en què s'expressi l'acceptació de la visita per la durada sol·licitada.

Article 111. Criteris de prioritació

1. Les sol·licituds es valoraran d'acord amb els criteris següents:

- a) activitats de recerca i de docència que el sol·licitant ha fet en el si de la Universitat Autònoma de Barcelona,
- b) memòria de les activitats que durà a terme,
- c) prestigi de la universitat o de l'institut de recerca on proposa de fer l'estada, durada d'aquesta estada i adequació de la institució a les activitats proposades,
- d) anys de servei a la Universitat Autònoma de Barcelona.

2. Sense perjudici dels criteris esmentats en el paràgraf anterior, i per tal d'evitar possibles impactes negatius que sobre la qualitat de la docència podria comportar una acumulació de permisos en un mateix departament, el nombre d'anys sabàtics concedit al professorat dels departaments es limitarà segons els termes següents:

Professors/ores ordinaris/àries del departament	Màxim de permisos
Menys de 15	1
Entre 15 i 35	2
Més de 35	3

3. A fi de coordinar la realització efectiva del període d'any sabàtic dins els límits anteriors, el professorat a qui hagi estat concedit podrà demanar ajornar un any el gaudi del permís. Excepcionalment, i per causes degudament justificades que seran valorades per la Comissió de Personal Acadèmic, l'ajornament podrà atorgar-se per a un segon any.

Article 112. Resolució

1. La Comissió de Personal Acadèmic resoldrà les peticions en un termini de dos mesos a comptar de l'endemà de la data en què finalitzi el termini per a la presentació de sol·licituds, d'acord amb els informes tècnics que s'hagin demanat per poder fer-ne l'avaluació.

2. Transcorregut el termini establert en el paràgraf anterior sense que la Comissió de Personal Acadèmic hagi adoptat un acord exprés, les persones sol·licitants podran entendre desestimades les seves sol·licituds.

Article 113. Seguiment i avaluació

1. Les persones a qui s'hagi atorgat el permís d'any sabàtic hauran de fer arribar a la direcció del departament i al Vicerectorat de Personal Acadèmic un informe dels resultats de l'activitat duta a terme durant el període de sabàtic, així com un certificat de la institució d'acollida.

2. La documentació esmentada en el paràgraf anterior s'haurà de fer arribar en el termini màxim d'un mes des de la seva reincorporació a la Universitat Autònoma de Barcelona.

3. La Comissió de Personal Acadèmic avaluarà anualment els resultats de la convocatòria de l'any anterior i en farà difusió.

Secció 2a. Anys sabàtics per 10 i 5 anys de servei a la universitat

Article 114. Característiques i condicions de les llicències

1. La Universitat Autònoma de Barcelona podrà atorgar, prèvia convocatòria corresponent, llicències als seus professors per a un curs acadèmic (període sabàtic anual) o, alternativament, per a mig curs acadèmic (període sabàtic semestral), per tal de promoure i millorar la qualitat de les seves activitats investigadores en els termes que es regulen en la present secció.

2. Tenint en compte les característiques especials de la dedicació i el desenvolupament professional del personal sanitari que presta els serveis en unitats docents hospitalàries, els programes d'anys sabàtics per 10 anys de servei només es podran aplicar al personal docent amb plaça vinculada hospitalària sempre que hagi obtingut un any sabàtic en la seva institució sanitària.

3. En el cas del període sabàtic anual, la llicència començarà normalment el 15 de setembre d'un any i finalitzarà el 14 de setembre de l'any següent. En el cas del sabàtic semestral, els períodes habituals aniran des de l'inici i fins al final de cada semestre. Aquests períodes podran adaptar-se segons les necessitats de cada sol·licitud sempre que el professorat implicat garanteixi que complirà les obligacions docents durant els cursos o els semestres immediatament anteriors i posteriors al del curs o semestre en el qual es gaudeix de la llicència de sabàtic.

4. En els períodes sabàtics anuals es requerirà que el període de temps en què es fan estades fora de la UAB sigui, com a mínim, de sis mesos. Aquest període ha de ser de tres mesos en el cas dels períodes sabàtics semestrals.

5. Durant el temps de vigència de la llicència, el professorat té dret a percebre el total de les seves retribucions. També conservarà tots els drets administratius derivats de la seva situació de servei actiu, tret dels casos que, d'acord amb la normativa vigent a la Universitat Autònoma de Barcelona, són incompatibles amb qualsevol situació de període sabàtic.

Article 115. Nombre i distribució de llicències

Cada any s'atorgaran fins a un màxim de 50 llicències de període sabàtic anual (o un nombre equivalent en sabàtics semestrals). A cada departament li correspon un nombre màxim de llicències de sabàtic anual, tal com es recull a la taula de l'**Annex III** del present reglament. Les llicències no consumides durant un curs no s'acumulen per a cursos posteriors.

Article 116. Requisits

Per participar en la convocatòria de llicències de període sabàtic, cal complir els requisits següents:

- a) Pertànyer al professorat de la Universitat Autònoma de Barcelona en servei actiu, com a membre funcionari de carrera en alguns dels cossos docents universitaris o amb contractació indefinida en alguna de les categories laborals, amb dedicació de jornada completa durant els 10 o 5 últims anys previs a la sol·licitud de la llicència, depenent de si se sol·licita una llicència d'un any o de sis mesos, respectivament.
- b) No haver estat sancionat/ada en virtut d'expedient disciplinari en els últims 10 anys.
- c) Tenir l'aprovació del departament en què es presten serveis.
- d) Aconseguir prèviament l'acceptació del centre on es pretén fer l'estada durant la llicència.

Article 117. Presentació de sol·licituds i procediment de selecció

1. Les persones interessades a participar en el corresponent programa d'anys sabàtics han de fer arribar la sol·licitud al director/a del seu departament dins del termini assenyalat en la convocatòria. Juntament amb la sol·licitud, la persona interessada ha de presentar la documentació següent:

a) Currículum normalitzat.

b) Projecte d'activitats que durà a terme durant l'any o semestre sabàtic. El projecte ha de proporcionar informació que permeti avaluar l'adequació de les activitats que es volen dur a terme, la viabilitat i la idoneïtat de la proposta per millorar l'activitat investigadora del professorat interessat, del seu grup de treball i, per extensió, del departament o de la Universitat.

c) Document acreditatiu de la institució d'acollida en què s'expressi l'acceptació de la visita per la durada especificada.

2. El departament ha de qualificar i prioritzar les sol·licituds rebudes. La qualificació de cada proposta (que podrà ser avaluada en un institut de recerca de la UAB, si el departament ho considera adient) ha de ser un valor numèric entre 0 i 6, assignat d'acord amb els criteris indicats a l'apartat de "Projecte d'activitats per realitzar" de l'article següent.

3. En el termini màxim d'un mes a comptar de l'endemà de la finalització del termini de presentació de sol·licituds, el/la director/a del departament ha de presentar al Vicerectorat de Personal Acadèmic una proposta motivada de prioritització de totes les sol·licituds, acompanyada de la resolució de l'òrgan competent del departament.

4. El Vicerectorat farà públic en el termini d'una setmana les llistes de prioritització de totes les sol·licituds, incloent-hi la valoració dels altres tres criteris indicats en l'article següent.

La proposta de qualificació feta pel departament serà comunicada també a les persones interessades perquè, en el termini de deu dies, puguin presentar-hi al·legacions.

5. En el termini de dos mesos després que finalitzi la presentació de sol·licituds, la Comissió de Personal Acadèmic farà una proposta d'autorització dels períodes sabàtics al Vicerectorat de Personal Acadèmic, tenint en compte les prioritzacions i les al·legacions rebudes, i vetllant perquè la distribució de llicències estigui equilibrada entre els diferents àmbits de coneixement.

Article 118. Criteris de prioritització

1. Els criteris de prioritització per qualificar les sol·licituds de llicències de sabàtics que han d'utilitzar els departaments són els següents:

criteri		Punts
Projecte d'activitats per dur a terme (avaluable pel departament o per l'institut de recerca propi de la UAB)	Viabilitat de la proposta	1
	Impacte en la millora de la recerca	2
	Currículum dels últims 5 anys de la persona sol·licitant (*)	2
Sexenni de recerca viu		2
Participació en projectes de recerca competitius o en convenis de recerca (en ambdós casos vigents)		

		1
Participació en un grup de recerca vigent de la Generalitat de Catalunya (SGR)		1

(*) Aquest període podrà ser ampliat en casos de baixa per maternitat, incapacitat temporal o altres causes justificades, per al temps de durada en què s'hagin produït.

2. Un cop aplicats els barems anteriors, quan dues o més sol·licituds tinguin la mateixa puntuació, el sabàtic s'atorgarà tenint en compte l'equilibri de gènere en aplicació dels objectius aprovats pel Consell de Govern, en la sessió de 4 de maig de 2006, del document del primer Pla d'acció per a la igualtat entre dones i homes de la UAB (bienni 2006-2007).

Article 119. Resolució

El Vicerectorat de Personal Acadèmic és l'òrgan competent per resoldre, a proposta de la Comissió de Personal Acadèmic, la concessió dels permisos.

Article 120. Seguiment i avaluació

1. Les persones a qui s'hagi atorgat el permís d'any o semestre sabàtic han de fer arribar a la direcció del departament i al Vicerectorat de Personal Acadèmic un informe dels resultats de l'activitat duta a terme durant el període de sabàtic, així com un certificat de la institució d'acollida.

2. La documentació esmentada al paràgraf anterior s'ha de fer arribar en el termini màxim de dos mesos des de la reincorporació de la persona beneficiària a la UAB.

3. La Comissió de Personal Acadèmic avaluarà anualment els resultats de la convocatòria de l'any anterior i en farà difusió.

Article 121. Compensació als departaments

D'acord amb les seves activitats docents, la Universitat Autònoma de Barcelona assignarà als departaments els recursos econòmics per tal que es puguin cobrir les tasques docents del professorat a qui s'hagi concedit el període sabàtic. La quantia d'aquests recursos serà determinada anualment pel Vicerectorat de Personal Acadèmic.

Secció 3a. Anys sabàtics per gestió

Article 122. Reconeixement de període sabàtic per gestió de càrrec

El professorat que finalitzi el seu mandat en algun dels càrrecs acadèmics de direcció establerts en l'article 88 d'aquest reglament podrà gaudir:

- a) d'un període sabàtic de sis mesos quan hagi estat, com a mínim, dos anys en el càrrec;
- b) d'un període sabàtic d'un any quan hagi estat, com a mínim, tres anys en el càrrec;
- c) Quan hagin estat en el càrrec durant un període superior a quatre anys, el Vicerectorat de Personal Acadèmic podrà autoritzar que, en reincorporar-se a la docència, el professor disposi d'una reducció de docència del 50% durant un semestre per cada dos anys d'ocupació del càrrec, sense computar a aquests efectes els tres primers anys de mandat que han estat tinguts en compte per atorgar el període sabàtic d'un any.

Article 123. Finançament dels sabàtics de gestió

La Universitat Autònoma de Barcelona garantirà el finançament del professorat en període de sabàtic de gestió.

Article 124. Exercici del dret

1. El període de sabàtic al qual es té dret haurà d'iniciar-se en el termini màxim dels divuit mesos següents de cessar en els càrrecs de direcció previstos en l'article 122 i sempre d'acord amb la programació acadèmica i amb l'aprovació del vicerector de Personal Acadèmic. Si després del cessament s'ocupa un nou càrrec diferent dels previstos en l'article 122, el termini de divuit mesos comptarà a partir del cessament en el nou càrrec. Les substitucions fraccionades en el temps ho seran únicament en casos molt justificats i comptaran amb l'autorització explícita dels vicerector de Personal Acadèmic.

2. La Universitat Autònoma de Barcelona assignarà al departament els recursos econòmics per tal que es puguin cobrir les tasques docents del professorat a qui s'hagi concedit el període sabàtic. La quantia d'aquests recursos serà determinada anualment per la Comissió de Personal Acadèmic, i, en qualsevol cas, serà equivalent a l'establerta en el Programa d'anys sabàtics per 25 anys de servei per al professorat de la Universitat Autònoma de Barcelona.

Secció 4a. Situació del professorat en període sabàtic

Article 125. Incompatibilitats del reconeixement de període sabàtic

1. El professorat en situació d'any o d'un semestre sabàtic, en qualsevol dels programes, no podran ocupar càrrecs acadèmic o de gestió.

2. El professorat que hagi gaudit d'una llicència de sabàtic per 25 anys de servei, sabàtic d'un any, sabàtic d'un semestre o llicència d'estudis per a professorat en vies de consolidació, i vulgui gaudir d'una llicència de sabàtic d'un any o d'un semestre, ha d'iniciar el còmput del període de deu o cinc anys, respectivament, des de l'inici de la llicència prèvia de sabàtic.

3. El professorat que gaudeixi d'una llicència de sabàtic dins d'aquest programa per 10 anys de servei ha d'esperar cinc anys per poder gaudir posteriorment d'una llicència dins el Programa de sabàtics per 25 anys de servei.

Article 126. Situació del professorat en període sabàtic

1. La direcció del departament podrà autoritzar excepcionalment la participació del professorat en situació d'any sabàtic per dur a terme algunes tasques docents, sempre que es garanteixi que es desenvolupen totalment.

2. El professorat en situació d'any sabàtic haurà de formalitzar el corresponent permís d'absència, amb independència que gaudeixi de l'any sabàtic a la Universitat Autònoma de Barcelona. En aquest permís s'esmentaran les estades en altres institucions.

3. El professorat que gaudeixi de la situació d'any sabàtic, tindrà, durant aquest període, els mateixos drets i deures que la resta del professorat que està en un pla docent pel que fa a les activitats institucionals del departament i del centre.

Capítol III. Llicències per al foment de l'activitat investigadora

Secció 1a. Per al professorat

Article 127. Foment de l'activitat investigadora del professorat

1. La Universitat Autònoma de Barcelona fomenta l'activitat investigadora del professorat a través dels anomenats permisos de fins a sis mesos amb sou complet i concentració de docència.

2. La finalitat d'aquests permisos és facilitar al professorat l'organització de visites acadèmiques a altres universitats o centres de recerca a fi d'endegar noves línies de treball i establir lligams estables de cooperació amb professors i investigadors.

Article 128. Característiques dels permisos de sis mesos amb sou complet

Les característiques dels permisos de sis mesos que la Universitat Autònoma de Barcelona oferirà al seu professorat mitjançant els corresponents programes aprovats per l'òrgan competent, són les següents:

- a) Durada: fins a 6 mesos
- b) Retribució: completa
- c) Objectiu: estades de recerca o altres estades acadèmiques degudament justificades, i, excepcionalment, projectes de recerca
- d) Docència: concentració de tota la docència anual en un semestre

Article 129. Requisits per demanar la concessió dels permisos de sis mesos amb sou complet

1. Els professors que vulguin sol·licitar la concessió d'un permís de sis mesos amb sou complet hauran d'acreditar tenir l'autorització del director/a del departament i del degà o degana o director/a d'escola.

2. Els departaments i centres, abans d'autoritzar el permís, s'asseguraran que totes les responsabilitats docents de l'interessat o la interessada (tutories, exàmens de segona convocatòria, etc.) quedin degudament cobertes.

Article 130. Documentació i terminis

1. El professorat que hi estigui interessat presentarà la sol·licitud de permís, utilitzant els canals i els impresos habituals, incloent-hi l'acceptació de la universitat o centre d'acollida on es faci l'estada o, si escau, un resum del projecte de recerca que es desenvoluparà.

2. Els departaments establiran internament els terminis de presentació de sol·licituds, per tal que aquesta mesura no interfereixi en l'elaboració, aprovació i aplicació dels plans docents.

Secció 2a. Per al professorat en vies de consolidació

Article 131. Foment de l'activitat investigadora del professorat en via de consolidació

1. La Universitat Autònoma de Barcelona promou la formació investigadora del professorat en via de consolidació —professorat lector i personal que estigui afectat per la clàusula de garantia del document de

mesures de política de professorat, aprovat pel Claustre de la Universitat Autònoma de Barcelona l'any 1998—mitjançant:

- a) les llicències d'estudis amb substitució docent,
- b) els permisos fins a sis mesos amb sou complet i concentració de docència.

2. La finalitat d'aquestes accions és facilitar al personal que ha iniciat la seva carrera acadèmica l'estada en centres de recerca per consolidar el seu currículum investigador.

- *Subsecció 1a. Llicències d'estudis amb substitució docent*

Article 132. Característiques de les llicències d'estudis amb substitució docent

Les característiques de les llicències d'estudis que la Universitat Autònoma de Barcelona ofereix al seu professorat mitjançant els corresponents programes aprovats per l'òrgan competent, són les següents:

- a) Durada: les llicències tindran una durada màxima de sis mesos.
- b) Objectiu: les llicències s'atorgaran amb l'objectiu que l'interessat o la interessada faci una estada de recerca.
- c) Docència: la concessió de la llicència comportarà la reducció de la docència de l'interessat o la interessada en un 50 %, que s'haurà de concentrar en un semestre.
- d) Retribució: durant la durada de la llicència, l'interessat o la interessada percebrà íntegrament les seves retribucions.
- e) Substitució docent: l'absència de l'interessat o la interessada serà coberta amb recursos corresponents a un A26 durant sis mesos.
- f) Convocatòria: competitiva.

Article 133. Requisits per demanar la concessió de les llicències d'estudis amb substitució docent

Per poder sol·licitar una llicència d'estudis amb substitució docent, cal reunir i acreditar els requisits següents:

- a) Disposar d'un contracte de lector, o excepcionalment (fins a la seva extinció) ser personal amb clàusula de garantia (Document de mesures de política de professorat aprovat pel Claustre de la UAB el 1998).
- b) Proposar un projecte que inclogui una estada d'un mínim de quatre mesos en una universitat o centre de recerca de nivell universitari de prestigi reconegut.
- c) No haver gaudit de cap llicència d'estudis amb substitució docent durant els dos últims anys.
- d) No haver estat sancionat en cap expedient disciplinari per la Universitat Autònoma de Barcelona.

Article 134. Criteris de prioritació

L'òrgan competent per resoldre la concessió de les llicències classificarà les sol·licituds rebudes, per ordre decreixent, tenint en compte els següents criteris de prioritació:

- a) projecte de recerca que es durà a terme,

- b) prestigi de la Universitat, centre i grup d'investigació on es proposa fer l'estada,
- c) curriculum vitae en relació amb els objectius del programa.

Article 135. Documentació, terminis i resolució

Les persones sol·licitants presentaran la documentació següent al Vicerectorat de Personal Acadèmic:

- a) curriculum vitae normalitzat,
- b) projecte de recerca,
- c) acceptació de la universitat o centre d'acollida.

Les sol·licituds seran resoltes per la Comissió de Personal Acadèmic, previ informe de la Comissió d'Investigació de la UAB, en el termini màxim de dos mesos a comptar de l'endemà de la finalització del termini de presentació de sol·licituds.

- *Subsecció 2a. Permisos de fins a sis mesos amb sou complet*

Article 136. Característiques dels permisos de sis mesos amb sou complet

Les característiques dels permisos de sis mesos que la Universitat Autònoma de Barcelona oferirà al seu professorat mitjançant els corresponents programes aprovats per l'òrgan competent, són les següents:

- a) Durada: els permisos tindran una durada màxima de sis mesos.
- b) Retribució: durant el període del permís, l'interessat o la interessada percebrà íntegrament les seves retribucions.
- c) Objectiu: els permisos s'atorgaran amb l'objectiu que l'interessat o la interessada faci una estada de recerca.
- d) Docència: l'interessat o la interessada haurà de concentrar tota la docència anual en un semestre.

Article 137. Requisits per demanar la concessió dels permisos de sis mesos amb sou complet

Per poder sol·licitar un permís de fins a sis mesos amb sou complet, els interessats i les interessades hauran de complir els requisits següents:

- a) Disposar d'un contracte de lector, o excepcionalment (fins a la seva extinció) ser personal en clàusula de garantia (Document de mesures de política de professorat, aprovat pel Claustre de la UAB el 1998).
- b) Autorització director del departament amb el vistiplau del degà.

Títol VI. Col·laboradors i col·laboradores de docència i recerca. (Títol redactat segons l' Acord de Consell de Govern de 26 de gener de 2011)

Article 138. Els col·laboradors i les col·laboradores de docència i recerca.

1.- El present títol té per objecte establir la regulació de l'activitat honorífica dels professionals que desenvolupen la seva activitat professional fora de l'àmbit acadèmic de la UAB i que col·laboren ocasionalment o permanentment amb la Universitat de forma desinteressada mitjançant la realització d'activitats docent o investigadores, i sense tenir vinculació laboral amb la Universitat.

2.- La UAB podrà realitzar convenis o acords amb entitats públiques o privades per la realització de tasques docents i investigadores dels col·laboradors en les seves diferents modalitats. Excepcionalment, aquest convenis o acords, podran preveure l'abonament de quantitats econòmiques per part de la Universitat a l'entitat d'origen dels col·laboradors i de les col·laboradores, per compensar la seva dedicació.

3.- El nomenament com a col·laborador/a no comporta cap tipus de relació contractual, laboral o estatutària, amb la Universitat Autònoma de Barcelona, considerant-se com a activitat realitzada a títol de benevolència i no donarà dret a cap retribució per part de la Universitat, ni amb càrrec als seus pressupostos, ni a l'article 83 de la LOU. La relació jurídica serà de dret administratiu.

4.- La condició de col·laborador/a en les diverses modalitats previstes en aquest títol, serà reconeguda oficialment per la Universitat, a proposta justificada del departament, institut propi o del deganat o direcció, i l'aprovació de la Comissió de Personal Acadèmic que l'eleva al rectorat per al seu nomenament.

5.- La proposta de nomenament contindrà motivació de la proposta, breu currículum vitae de la persona proposada, justificació dels beneficis que el seu nomenament comportarà a la Universitat i certificació d'estar en situació d'alta a la Seguretat Social. En el cas de professionals procedents de l'estranger que no estiguin donats d'alta en qualsevol règim de la Seguretat Social espanyola, per tal de procedir al seu nomenament com a col·laborador/a, serà requisit previ que el col·laborador proposat tingui una pòlissa privada d'assegurança sanitària.

6.- La UAB expedirà als interessats un document acreditatiu de la seva condició de col·laborador/a.

Article 139. Extensió i límits.

1.- El reconeixement de la condició de col·laborador/a de docència comportarà automàticament, i de manera obligatòria, la incorporació de la seva activitat en els corresponents plans docents. Les tasques de cooperació previstes en aquest títol no podran significar, en cap cas, l'assumpció de responsabilitat del col·laborador/a de docència respecte de la assignatura ni de la seva programació.

2.- Els col·laboradors i les col·laboradores de recerca, amb l'autorització de l'organització d'origen, podrà col·laborar en activitats docents sempre que l'acord o conveni contempli aquesta possibilitat. En els casos en els que es doni aquesta circumstància degudament certificada pel Departament o Institut propi, la UAB farà un reconeixement de "Col·laborador/a de Docència" al col·laborador/a de recerca.

3.- La durada mínima del nomenament serà d'un semestre acadèmic i la màxima, d'un curs acadèmic, podent ser renovat anualment, prèvia proposta de l'òrgan competent.

4.- Els convenis establiran la distribució dels costos de les diferents instal·lacions i serveis, o la contractació de pòlisses necessàries per a les activitats del col·laborador/a. En el cas que no hi hagi conveni, per al col·laborador/a que arribi per invitació d'un centre, institut o departament, la invitació establirà qui es farà càrrec de les esmentades despeses.

5.- No es podran utilitzar aquestes figures, en cap cas, per al personal al qual, tenint prevista la seva contractació, li manqui qualsevol requisit per fer-la efectiva.

Article 140. Tipologia

Els col·laboradors i les col·laboradores podran ser de docència i de recerca.

1.- Els col·laboradors i les col·laboradores de docència podran ser de tres tipus:

- a) Professor/a vinculat/da
- b) Associat/da clínic/a
- c) Tutor/a extern/a:
 - Tutor/a de pràctiques externes i treballs de final d'estudis
 - Codirector/a de tesis i treballs de recerca

2.- Els col·laboradors i les col·laboradores de recerca podran ser de dos tipus:

- a) Investigador/a vinculat/da a la universitat (IVU)
- b) Investigador/a convidat/da

Article 141. Col·laboradors i col·laboradores de docència

1. Professorat vinculat

Es el professional que, sense relació contractual ni estatutària amb la UAB, col·labora de manera ordinària en assignatures impartides a les titulacions de la Universitat, ja sigui de forma presencial al campus o en el seu lloc de treball de la institució d'origen coordinant activitats de pràctiques externes dels alumnes assignats per la UAB. Les seves condicions de col·laboració seran fixades per conveni subscrit per la UAB i la seva entitat d'origen. En qualsevol cas, la Universitat garantirà les eines telemàtiques així com l'accés als serveis de suport a la docència que siguin necessaris per al desenvolupament de la seva activitat.

2. Associat/da clínic/a

Es el professional vinculat a qualsevol de les entitats sanitàries recollides als convenis subscrits per la UAB i que, sense relació contractual ni estatutària, col·labora amb la UAB en la docència pràctica dels estudis de ciències de la salut al mateix temps que desenvolupa la seva tasca professional en les entitats esmentades. El conveni entre la UAB i la institució sanitària, establirà les condicions de col·laboració d'aquests professionals. En qualsevol cas, la Universitat garantirà les eines telemàtiques així com l'accés als serveis de suport a la docència que siguin necessaris per al desenvolupament de la seva activitat.

3. Tutor/a extern/a

a) Tutor/a de pràctiques externes i treballs de final d'estudis

És la persona pertanyent a entitats relacionades amb la UAB en virtut de convenis, acords o qualsevol tipus de compromís, que coopera en tasques docents relacionades amb la supervisió i tutorització de pràctiques externes, treballs de final d'estudis i pràctiques professionals en les institucions o organismes d'acollida. Les seves condicions de col·laboració seran fixades per conveni subscrit per la UAB i la seva entitat d'origen. En qualsevol cas, la Universitat garantirà les eines telemàtiques així com l'accés als serveis de suport a la docència que siguin necessaris per al desenvolupament de la seva activitat.

Excepcionalment, es podrà nomenar tutor/a de pràctiques externes a personal no acadèmic de la UAB, vinculat a serveis científic-tècnics i altres serveis de suport a la docència o a la recerca i que acullin estudiants per a realitzar les pràctiques professionals.

b) Codirector/a de tesis i treballs de recerca

És la persona pertanyent a l'Esfera UAB que col·labora en tasques de codirecció de tesis i treballs de recerca de l'alumnat de la UAB. En aquest cas, no serà necessari la formalització de cap conveni amb l'entitat de l'Esfera UAB. Tanmateix, la Universitat garantirà les eines telemàtiques així com l'accés als serveis de suport a la docència que siguin necessaris per al desenvolupament de la seva activitat.

Article 142. Drets i deures generals dels col·laboradors i col·laboradores docents

- 1.- El personal aliè a la UAB que realitzi tasques de col·laborador/a de docència tindrà dret a utilitzar les instal·lacions comunes i els serveis de la Universitat en les mateixes condicions que el personal propi de la UAB.
- 2.- La cobertura de riscos per responsabilitats extracontractuals, seran cobertes per les pòlisses de la Universitat Autònoma de Barcelona vigents, o que es subscriuguin per a tal fi.

Article 143. Convenis i acords dels col·laboradors i col·laboradores docents

Els convenis i acords que subscrigui la UAB amb entitats públiques o privades per a la realització i el reconeixement de tasques de col·laboració de docència poden recollir:

- a) El dret del col·laborador/a docent a utilitzar els serveis amb els quals la UAB tingui un acord en les mateixes condicions que el personal propi de la UAB, sempre i quan aquests serveis figurin en el finançament acordat entre ambdues parts.
- b) El dret a concórrer a les convocatòries internes de recerca de la Universitat, en les mateixes condicions que el personal propi de la UAB.

Article 144. Col·laboradors i col·laboradores de recerca

1) Investigador/a vinculat/da a la universitat (IVU)

Són investigadors/res vinculats/des a la universitat (IVU) les persones que exerceixen les tasques de recerca a la Universitat Autònoma de Barcelona per a la realització de projectes de recerca, desenvolupament i innovació i per a la transferència de coneixement i tecnologia, mitjançant un acord o altres formes de col·laboració amb universitats, centres de recerca o altres entitats públiques o privades (art. 62.1 LLUC). Els IVU mantenen el contracte de treball amb l'entitat d'origen i són assignats a un departament o institut propi o participat de la UAB.

2) Investigador/a convidat/da

Són investigadors/res que pertanyen a universitats o centres d'investigació i que són convidats/des per departaments o instituts de la UAB en períodes de sabàtic o llicència en els seus centres d'origen. Durant aquest període de temps en el qual estiguin acollits per un grup de la UAB, podran desenvolupar la seva recerca en col·laboració amb el grup d'acollida, en el termes fixats pel grup d'acollida i l'investigador/a, i sense que sigui necessari cap acord formal entre les institucions.

La vinculació dels col·laboradors/res de recerca, que ha de comptar amb la conformitat expressa del investigador, no suposarà cap tipus de relació laboral entre l'IVU o l'investigador convidat i la UAB.

Article 145. Drets i deures dels col·laboradors i col·laboradores de recerca

- 1.- Cada acord ha d'incloure els següents drets de l'investigador/a vinculat/da a la universitat (IVU):
 - a) La Universitat reconeix als IVUs, els drets de representació compatibles amb els estatuts de la UAB.
 - b) L'IVU té dret a utilitzar les instal·lacions comunes i els serveis de la Universitat en les mateixes condicions que el personal propi de la UAB.
 - c) La Universitat ampliarà la seva pòlissa d'assegurança de responsabilitat civil i inclourà l'IVU. La despesa ocasionada anirà a càrrec de l'ens d'origen.

d) Amb relació a la propietat intel·lectual, el dret d'autor correspon a l'investigador/a, sense perjudici del que preveu el paràgraf 3 d'aquest article amb relació als drets d'explotació.

e) L'IVU podrà concórrer a les convocatòries externes de recerca, en les mateixes condicions que el personal propi de la Universitat.

f) L'IVU podrà dirigir tesis doctorals en les mateixes condicions que el professorat de la UAB, sempre d'acord amb la legislació vigent.

2.- Els acords poden recollir altres situacions d'investigador/a vinculat/da a la universitat (IVU):

a) El dret a utilitzar els serveis amb els quals la UAB tingui un acord en les mateixes condicions que el personal propi de la UAB, sempre i quan aquests serveis figurin en el finançament acordat entre ambdues parts.

b) El dret de concórrer a les convocatòries internes d'ajut a la recerca de la Universitat, en les mateixes condicions que el personal propi de la UAB.

3.- Cada acord ha d'incloure els següents deures de l'investigador/a vinculat/da a la universitat(IVU):

a) L'organització del treball de l'IVU s'adaptarà a les necessitats de la Universitat per a facilitar la màxima eficàcia i eficiència i la plena integració de l'IVU al grup de recerca al que pertanyi. L'organització del treball pot ser facultat exclusiva de la Institució d'origen en el cas que així sigui contemplat en el conveni específic.

b) Pel que fa a la titularitat de patents i al dret d'explotació que se'n derivi, es tindrà sempre en compte la normativa general de la UAB al respecte. El percentatge corresponent a la contribució de l'IVU, es distribuirà entre la UAB i la institució d'origen amb els criteris que estableixi el conveni específic.

c) A les publicacions resultants de la recerca realitzada per l'IVU a l'empara del conveni, s'hi farà constar la doble vinculació de l'IVU a la Institució d'origen i a la UAB.

4.- L'investigador/a convidat/da a la UAB tindrà dret a utilitzar les instal·lacions comunes i els serveis de la Universitat en les mateixes condicions que el personal propi de la UAB. Els drets i deures dels investigadors/res convidats/des, s'establiran, en cada cas, en la invitació adreçada a l'investigador/a.

5.- Les despeses originades per la utilització de les instal·lacions i serveis, o la contractació de pòlisses necessàries per a les activitats del col·laborador. de la UAB, seran assumides per la unitat que efectui la invitació.

6.- La Universitat ampliarà la seva pòlissa d'assegurança de responsabilitat civil i inclourà l'investigador/a convidat/da.

Article 146. Convenis reguladors dels investigadors/res vinculats/des a la universitat (IVU)

Cada acord o conveni que subscrigui la UAB amb entitats públiques o privades per a la vinculació d'investigadors/res a la Universitat ha de regular:

- a) L'objecte i activitat a desenvolupar.
- b) El finançament.
- c) Les dependències i mitjans materials.
- d) L'organització i coordinació del treball.
- e) La propietat intel·lectual i industrial.
- f) La modificació.
- g) La vigència.

Títol VII. Relació del professorat de la Universitat Autònoma de Barcelona amb les escoles adscrites

Capítol únic. Relació del professorat de la Universitat Autònoma de Barcelona amb les escoles adscrites

Article 147. Aportació de professorat a les escoles adscrites

L'aportació de professorat que faci la Universitat Autònoma de Barcelona a les escoles adscrites tindrà caràcter excepcional i es regirà pel que s'estableix en els articles següents.

Article 148. Formalització del conveni

La col·laboració docent del professorat de la UAB amb una escola adscrita s'haurà de formalitzar mitjançant un conveni i només podrà afectar la docència d'aquelles matèries que, pel seu caràcter, no pugui impartir el professorat propi de l'escola.

Article 149. Nombre màxim de crèdits de la col·laboració

La col·laboració només es podrà aplicar a un màxim del 25 % dels crèdits oferts al pla d'estudis de la titulació corresponent.

Article 150. Dedicació del professorat

La dedicació del professorat que, a causa d'un conveni de col·laboració docent, imparteixi docència en una escola adscrita, haurà de constar sense comptabilitzar en el pla docent del departament.

Article 151. Cànon sobre la docència

L'escola adscrita que es beneficiï de l'aportació de professorat de la UAB haurà d'abonar un cànon del 30 % de les retribucions íntegres dels professors afectats, que es distribuirà de la manera següent: un 20 % per al fons comú de la Universitat i un 10 % per al departament corresponent.

Article 152. Cànon sobre la utilització de les instal·lacions

Si la col·laboració comporta la utilització de laboratoris o d'altres instal·lacions de la UAB, l'escola adscrita abonarà per aquest concepte un altre cànon que la Universitat definirà segons el cost del servei, el 10 % del qual correspondrà al departament i la resta a la UAB.

Títol VIII. Conciliació de vida laboral i vida familiar

Capítol únic. Conciliació de vida laboral i vida familiar

Article 153. Conciliació vida laboral i vida familiar

1. La regulació específica de permisos en matèria de conciliació de la vida personal, laboral i familiar per al personal al servei de la Universitat Autònoma de Barcelona serà la que figura en la disposició addicional catorzena del present reglament.

2. Aquesta normativa forma un tot orgànic indivisible i, a l'efecte de la seva aplicació, només pot ser considerada globalment ja que suposa l'aplicació de normes més favorables en el seu conjunt i en còmput anual, aplicades per a tots els col·lectius del personal de les universitats públiques catalanes.

3. La regulació del gaudiment dels permisos, reduccions i excedències està recollida a la disposició addicional catorzena del present reglament.

Per a aquells permisos, reduccions i excedències que no estiguin contemplats en aquest reglament, serà d'aplicació la normativa vigent que correspongui a cada col·lectiu.

4. Es fa extensiu al personal docent i investigador de la Universitat Autònoma de Barcelona el Decret 266/2002, de 8 d'octubre, de la Generalitat de Catalunya, pel qual es regula l'aplicació al personal docent de la Llei 6/2002, de 25 d'abril, de mesures relatives a la conciliació del treball amb la vida familiar del personal de les administracions públiques catalanes, i de modificació dels articles 96 i 97 del Decret legislatiu 1/1997.

Article 154. Procediment de concessió

La direcció del departament sol·licitarà, en cas que sigui necessari, la substitució corresponent a l'àrea que gestiona els recursos humans del personal acadèmic, la qual, d'acord amb el Vicerectorat de Personal Acadèmic, analitzarà la conveniència i, si escau, la dedicació de la substitució del personal que s'aculli a aquest dret.

Article 155. Efectes de la concessió

En cas que s'opti per una reducció d'un terç de la jornada laboral, i pel que fa a la dedicació docent del personal a temps complet, aquesta reducció s'aplicarà sobre la dedicació docent mitjana a la Universitat Autònoma de Barcelona i, per tant, comportarà una dedicació docent mínima de 140 hores per any, mentre duri el període de reducció d'un terç de la jornada laboral.

Títol IX. Aspectes lingüístics associats a la docència (*Títol redactat segons l'Acord de Consell de Govern de 15 de desembre de 2011*)

Capítol únic. Acreditació del coneixement lingüístic del professorat

Article 156. Objecte

Aquest capítol té per objecte desplegar a la Universitat Autònoma de Barcelona el Decret 128/2010, de 14 de setembre, sobre l'acreditació del coneixement lingüístic del professorat de la UAB.

Article 157. Àmbit d'aplicació

1. Les previsions d'aquest títol seran aplicables al professorat funcionari i contractat de la UAB.
2. La UAB podrà eximir el professorat de l'acreditació del requisit del coneixement del català en funció de la temporalitat o de les específiques característiques de les tasques acadèmiques vinculades només a la recerca o a la docència en terceres llengües, sempre que s'acrediti el coneixement suficient d'aquestes llengües.

Article 158. Moment de l'acreditació del coneixement de català, o de les terceres llengües

1. El professorat que no n'estigui exempt de conformitat amb el que estableix l'article 157.2 d'aquest reglament, haurà d'acreditat el coneixement del català i podrà optar entre:
 - a) Acreditat el coneixement del català en el moment de la presentació de la sol·licitud de participació en el procés selectiu, o
 - b) Acol·lidir-se a la possibilitat d'acreditat el coneixement del català durant els dos anys següents, a comptar des de:
 - a. la data de presa de possessió, en cas del professorat permanent.
 - b. la data de l'acompliment de l'antiguitat de dos anys, a comptar des de l'entrada en vigor d'aquest títol, en el cas del professorat temporal.
2. El personal que estigui exempt de l'acreditació del català de conformitat amb el que estableix l'article 157.2 d'aquest reglament, i que per tant hagi d'acreditat el coneixement d'una tercera llengua, ho haurà de fer en el moment de la sol·licitud de participació en el procés selectiu, d'acord amb el que estableixin les bases de la convocatòria.

Article 159 Mitjans d'acreditació del coneixement del català

1. Els mitjans d'acreditació de coneixements de català, de conformitat amb el que estableix l'article 5 del Decret 128/2010, de 14 de setembre, són els següents:
 - a) El certificat de referència de nivell de suficiència de català (nivell C) de la Generalitat de Catalunya que estableix la normativa vigent sobre avaluació i certificació de coneixements de català.
 - b) Qualsevol dels títols, diplomes i certificats que es consideren equivalents al certificat de suficiència de català de la Generalitat de Catalunya, d'acord amb la normativa vigent.
 - c) Els certificats de suficiència en llengua catalana expedits per la universitat corresponent que es consideren equivalents al certificat de suficiència de català de la Generalitat de Catalunya.
2. També es podrà acreditar mitjançant el mecanisme addicional per obtenir el certificat de coneixement lingüístic suficient per a la tasca docent en el sentit regulat per l'article 5 d) del Decret 128/2010, de 14 de setembre, en el qual la Universitat emetrà un certificat que es podrà obtenir rebent una formació específica organitzada per la Universitat i superant-la o mitjançant una avaluació a càrrec de la Universitat. La Comissió de Política Lingüística de la UAB és competent per regular aquests mecanisme addicional.

Article 160 Mitjans d'acreditació del coneixement de terceres llengües.

El professorat universitari que s'incorpori per efectuar la docència en terceres llengües en les assignatures perfilades per la universitat haurà d'acreditat el nivell de suficiència de coneixement d'aquestes llengües mitjançant els mitjans d'acreditació que fixarà la UAB, que en qualsevol cas seran equivalents als establerts pel català.

Article 161. Mitjans d'acreditació del castellà

L'acreditació del nivell de coneixement de castellà s'efectuarà d'acord amb la normativa aplicable i en els termes que estableixi la universitat a les respectives convocatòries.

Disposició Addicional Primera. Presència d'observadors designats pels òrgans de representació sindical en els concursos per a la provisió de places de personal docent i investigador dels cossos docents universitaris i per a la contractació de personal acadèmic permanent i temporal

1. En els concursos que la Universitat Autònoma de Barcelona dugui a terme per proveir places de personal docent i investigador dels cossos docents universitaris i per a la contractació de personal acadèmic, en les categories referides en l'article 28 del present reglament, apartats 1, 2 i 3.a, respectivament, hi serà present una persona observadora designada per la Junta de Personal Docent i Investigador o pel Comitè d'Empresa, segons que es tracti d'una plaça per als cossos docents o per a personal contractat.
2. La persona observadora podrà estar present en totes les fases del concurs i en totes les actuacions de la comissió.
3. La identitat d'aquesta persona ha de ser comunicada per escrit al vicerector o vicerectora de Professorat, al president o la presidenta de la comissió de selecció i al president o la presidenta de la Comissió de Reclamacions abans que tingui lloc la prova del concurs corresponent.
4. Quan es presenti una reclamació contra la proposta de les comissions dels concursos a què es refereix el primer apartat d'aquesta disposició, la persona observadora pot emetre informe, d'ofici o a demanda del president de la Comissió de Reclamacions, sobre l'aplicació de les normes de procediment que regula aquest reglament. L'informe s'ha d'adreçar al president de la Comissió de Reclamacions per mitjà del Registre de la Universitat en un termini màxim de deu dies des que la persona observadora hagi estat requerida pel president o, en el cas que l'emeti d'ofici, des que la Comissió hagi fet públic el resultat del concurs. Per tal d'emetre l'esmentat informe, la persona observadora ha de tenir accés a una còpia de l'expedient del concurs corresponent.

Disposició Addicional Segona. Reingrés d'excedents al servei actiu

1. El funcionariat de cossos docents universitaris en situació d'excedència voluntària de la Universitat Autònoma de Barcelona pot sol·licitar al rector o la rectora l'adscripció provisional a una plaça de la Universitat, amb l'obligació de participar en tots els concursos d'accés que convoqui aquesta Universitat per cobrir places en el cos i l'àrea de coneixement a què està adscrit provisionalment. En el cas que no hi participi perd l'adscripció provisional.
2. Per tal que el rector o la rectora pugui concedir l'adscripció provisional ha d'existir una plaça vacant del mateix cos i àrea de coneixement en la relació de llocs de treball del personal docent i investigador i es requereix l'autorització del Consell de Govern.
3. En el cas que hi hagi més d'una persona que sol·liciti l'adscripció provisional a una mateixa plaça, el rector o la rectora, després d'obtenir l'autorització del Consell de Govern, concedeix l'adscripció en l'ordre de petició.

Disposició Addicional Tercera. Dipòsit d'expedients dels concursos

Un cop finalitzats els concursos que es regulen en el títol II d'aquest reglament, el secretari o la secretària de la comissió que ha resolt el concurs ha de dipositar una còpia de l'expedient que en resulti a la Secretaria General de la Universitat.

Disposició Addicional Quarta. Càmput de terminis

Per al càmput dels terminis que s'estableixen en el títol II d'aquest reglament cal atènr-se al que estableix l'article 48 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú.

Disposició Addicional Cinquena. Llistat dels càrrecs de gestió (*Disposició deixada sense contingut per Acord de Consell de Govern de 2014*)

Disposició Addicional Sisena. Avaluació de l'activitat docent

L'avaluació de l'activitat docent del professorat es regeix pels acords següents:

- Acord de la Comissió de Personal Acadèmic número 17/2010, d'11 de març, pel qual s'aproven els criteris de puntuació de l'informe d'autoavaluació de l'activitat docent del professorat;
- Acord de la Comissió de Personal Acadèmic número 26/2009, de 17 de desembre, pel qual s'aproven les modificacions de la guia d'avaluació de l'activitat docent del professorat de la Universitat Autònoma de Barcelona;
- Acord de la Comissió de Qualitat i d'Avaluació número 16/2009, de 18 de setembre, pel qual s'aprova la taula d'equivalències entre els criteris de la UAB i els criteris de l'AQU per a l'assignació de les valoracions en l'avaluació de l'activitat docent del professorat;
- Acord de la Comissió de Qualitat i d'Avaluació número 21/2008, de 25 de juny, pel qual s'aprova la modificació del Manual d'avaluació docent del professorat de la UAB;
- Acord de la Comissió de Qualitat i d'Avaluació número 20/2008, de 25 de juny, pel qual s'aprova la taula de conversió de les puntuacions assignades segons el Manual d'avaluació de l'activitat docent del professorat de la UAB;
- Acord de la Comissió de Qualitat i d'Avaluació número 1/2008, de 10 de gener, pel qual s'aprova la distribució de les puntuacions dels subcriteris del Manual d'avaluació de l'activitat docent del professorat de la UAB;
- Acord del Consell de Govern número 50/2007, de 7 de novembre, pel qual s'aprova el nou manual d'avaluació de l'activitat docent del professorat de la Universitat Autònoma de Barcelona.

Disposició Addicional Setena. Assignació de recursos en cas de períodes sabàtics per 25 anys de servei

La Universitat Autònoma de Barcelona assignarà als departaments els recursos econòmics per tal que es puguin cobrir les tasques docents del professor o la professora a qui s'hagi concedit l'any sabàtic per 25 anys de servei. La quantia d'aquests recursos serà determinada anualment per la Comissió de Personal Acadèmic.

Disposició Addicional Vuitena. Nombre màxim de llicències de períodes sabàtics per 25 anys de servei

El nombre de membres del professorat que podrà gaudir durant el mateix curs acadèmic d'un permís d'any sabàtic per 25 anys de servei serà, com a màxim, de 40.

En el supòsit que el nombre de sol·licituds o de concessions fos inferior a 40, el Vicerectorat de Personal Acadèmic i el Vicerectorat d'Economia valoraran la conveniència d'adoptar una reserva de crèdit a fi de poder incrementar, si escau, el nombre de recursos assignats al Programa d'anys sabàtics per a la convocatòria següent.

Disposició Addicional Novena. Aplicabilitat dels programes d'anys sabàtics per 25, 10 i 5 anys de servei

L'aprovació i aplicació dels programes d'anys sabàtics per 25, 10 i 5 anys de servei queda condicionada a la disponibilitat dels recursos necessaris per finançar-los. En funció d'aquest paràmetre, la Comissió de Personal Acadèmic, a proposta del Vicerector de Personal Acadèmic, podrà acordar modificar o deixar en suspens la convocatòria.

Disposició Addicional Desena. Professorat titular d'escola universitària

A l'efecte del que disposa aquest reglament en matèria de períodes sabàtics per 25 anys de servei, el professorat titular d'escola universitària que hagi obtingut l'acreditació de la seva activitat de recerca de la Comissió d'Investigació fins a l'any 2002, tindrà la consideració de personal assimilat al professorat doctor.

Disposició Addicional Enèsima. Possibilitat de recórrer les resolucions de sol·licituds d'anys sabàtics per 25, 10 i 5 anys de servei

Els acords de la Comissió de Personal Acadèmic relatius a les sol·licituds del Programa de d'anys sabàtics per 25, 10 i 5 anys de servei no esgoten la via administrativa i són impugnables mitjançant un recurs d'alçada davant del rector o la rectora en el termini d'un mes a comptar de l'endemà de la notificació.

Disposició Addicional Dotzena. Resolució d'incidències en matèria d'anys sabàtics per 25, 10 i per 5 anys de servei

La Comissió de Personal Acadèmic resoldrà totes aquelles circumstàncies no regulades explícitament en el present reglament en matèria d'anys sabàtics per 25, 10 i per 5 anys de servei.

Disposició Addicional Tretzena. Aplicabilitat del programa d'anys sabàtics per 25, 10 i 5 anys de servei

L'aprovació de convocatòries de Programes d'anys sabàtics per 25, 10 i 5 anys de servei queda condicionada a la disponibilitat dels recursos necessaris per finançar-los. En funció d'aquest paràmetre, la Comissió de Personal Acadèmic, a proposta del Vicerectorat de Personal Acadèmic, podrà acordar modificar o deixar en suspens la convocatòria.

Disposició Addicional Catorzena. Permisos en matèria de conciliació de la vida personal, laboral i familiar

PERMISOS	REGULACIÓ
Naixement, adopció i acolliment	10 dies naturals consecutius. Part múltiple: 14 dies, i triple: 20 dies
Paternitat	4 setmanes consecutives des de la fi del permís de naixement. En famílies monoparentals, la mare en pot gaudir a continuació de la fi del permís de maternitat.
Defunció de familiar de fins al 2n grau	4 dies laborables, ampliables a 5 si es produeix en un municipi diferent del lloc de treball del treballador. Excepcionalment, i per motius justificats, es pot ampliar fins a 6 dies.
Malaltia greu o accident amb hospitalització de familiar de 1r grau	4 dies laborables, ampliables a 5 si el municipi d'hospitalització és diferent del lloc de treball. Excepcionalment, i per motius justificats, es pot ampliar a

PERMISOS	REGULACIÓ
	fins a 6 dies.
Malaltia greu, accident, hospitalització, intervenció quirúrgica sense hospitalització o cirurgia ambulatòria de familiar de fins al 2n grau	2 dies laborables, ampliables a 4 si es produeix en un municipi diferent del lloc de treball del treballador. Excepcionalment, i per motius justificats, es pot ampliar a 6 dies.
Lactància	1 hora diària fins als 12 mesos de l'infant amb possibilitat de compactació. S'incrementarà proporcionalment en els casos de part, adopció o acolliment múltiple.
Discapacitat de fill/a en el naixement o discapacitat de menor adoptat/a o acollit/a	Ampliació del permís de maternitat de 2 setmanes a les 16 existents.
Adopció internacional	Dos mesos amb la percepció només de les retribucions bàsiques
Permís sense retribució per atendre un familiar de fins al 2n grau	Mínim 10 dies i fins un màxim de 6 mesos
Permís per atendre fills discapacitats	Permís absència del lloc treball per assistir a reunions més permís de 2 h de flexibilitat horària diària
Permís per hospitalització de fill/a prematur/a (a continuació part)	Els dies d'hospitalització que hagi tingut el noutat, amb un màxim de 13 setmanes a fruit a partir del finiment del permís de maternitat. En famílies monoparentals, la mare en podrà gaudir després del de paternitat.
Exàmens prenatals i tècniques de preparació al part (només de la mare). Tractaments de fertilitat (només per al treballador que rep el tractament)	El temps indispensable amb la justificació de la necessitat de fer-ho dins horari laboral
Tràmits administratius i/o d'idoneïtat per a l'adopció o acolliment permanent o preadoptiu requerits per l'Administració i fets a Catalunya	El temps indispensable amb la justificació de la necessitat de fer-ho dins horari laboral. Per tal que el permís sigui dels dos membres de la parella, s'ha de justificar la necessitat de l'assistència d'ambdós.
Maternitat	El permís de maternitat té una durada de 16 setmanes ininterrompudes, que són ampliables, en els casos de part, acolliment o adopció múltiple, a dues setmanes més per cada fill o filla a partir del segon i en pot gaudir qualsevol dels dos progenitors. En el cas d'adopció internacional es pot iniciar fins a 6 setmanes abans de la resolució.
Matrimoni o inici de convivència	15 dies naturals consecutius a gaudir en el termini d'1 any des de la data de matrimoni o de l'inici de convivència.
Matrimoni de familiar de fins a 2n grau de consanguinitat o afinitat	Una absència ampliable a dos si és fora de Catalunya.
Vacances	Si el període de permís de maternitat, de paternitat o d'atenció a fills prematurs coincideix totalment o parcialment amb el període de vacances, la persona afectada gaudeix de les vacances un cop finit el permís. El

PERMISOS	REGULACIÓ
	còmput de les vacances s'inicia l'endemà de la data del finiment del permís.

REDUCCIONS DE JORNADA	REGULACIÓ
Reducció de jornada amb totalitat de retribucions per cura de fill/a	Reducció d'un terç de la jornada amb el 100 % de la retribució durant un any des de la fi del permís de maternitat amb possibilitat de compactar-la sempre que l'altre progenitor treballi. Si ha estat progenitor/a de família monoparental el que ha gaudit del permís de paternitat, la durada de la reducció es computa de manera consecutiva a partir de la finalització d'aquest permís i, si escau, del finiment del permís per hospitalització de fill/a prematur/a.
Reducció jornada per cura fill/a menor 8 anys	Reducció d'un terç, la meitat o 1/7 de la jornada amb dret al 80 %, 60 % i 92 % de les retribucions
Reducció jornada per cura fill/a menor 12 anys	Reducció de la jornada de treball amb reducció corresponent de les retribucions
Reducció de jornada per discapacitat legalment reconeguda del mateix treballador	Reducció equivalent al temps dedicat a rebre tractament en centres públics o privats amb el 100 % de la retribució
Per cura de persona amb discapacitat física, psíquica o sensorial que no faci cap activitat retribuïda sempre que se'n tingui la guarda legal	Reducció d'un terç, la meitat o 1/7 de la jornada amb dret al 80 %, 60 % i 92 % de les retribucions
Per tenir a càrrec un familiar de fins al 2n grau amb incapacitat o disminució reconeguda >65 % o amb un grau de dependència que li impedeix ser autònom o que requereix dedicació o atenció especial	Reducció d'un terç, la meitat o 1/7 de la jornada amb dret al 80 %, 60 % i 92 % de les retribucions. En el cas del PAS, la reducció d'1/7 es podrà compactar i de manera que sigui jornada intensiva.
Reducció de jornada per cura d'un familiar amb una discapacitat inferior al 65 %	Reducció de la jornada de treball amb reducció corresponent de les retribucions
Reducció jornada pPer hospitalització de fill/a prematur/a (a continuació del part)	Tres hores diàries de reducció retribuïdes més dues hores diàries amb reducció proporcional de la retribució
Reducció jornada per cura de familiar de 1r grau (per malaltia molt greu)	Reducció fins al 50 % de la jornada. Màxim 1 mes retribuït.

EXCEDÈNCIES	REGULACIÓ
Voluntària per tenir cura d'un fill o filla	Durada màxima de tres anys, a comptar de la data del naixement, o de la sentència o la resolució judicial en el cas d'acolliment o adopció. Computa a l'efecte de reconeixement de triennis i comporta el dret a la reserva del lloc de treball.
Voluntària per tenir cura de familiars	Per tenir cura d'un familiar fins al segon grau de consanguinitat o afinitat inclòs, amb la condició que no es pugui valer i que no pugui exercir cap activitat retribuïda. Per un mínim de 3 mesos i un màxim de 3 anys. Computa

EXCEDÈNCIES	REGULACIÓ
	a l'efecte de reconeixement de triennis i comporta el dret a la reserva del lloc de treball.
Voluntària per al manteniment de la convivència	Per una durada mínima de 2 anys i màxima de 15 anys, si el cònjuge o la cònjuge o el convivent o la convivent ha de residir en un altre municipi perquè hi ha obtingut un lloc de treball estable. No computa a l'efecte de triennis ni comporta la reserva de la destinació.

Disposició Addicional Quinzena. Acreditació del nivell de suficiència de coneixements de llengua catalana per al professorat (*Disposició derogada per Acord de Consell de Govern de 15 de desembre de 2011*)

La Universitat Autònoma de Barcelona facilitarà els mitjans necessaris perquè el professorat pugui assolir el nivell de suficiència de coneixement de la llengua catalana a què es refereix aquesta normativa.

L'acreditació del coneixement del nivell de suficiència de la llengua catalana determinat al capítol únic del títol IX del present reglament es farà efectiva per mitjà d'alguna de les següents alternatives:

1. Certificat de suficiència en llengua catalana, expedit per la Universitat Autònoma de Barcelona.

Per tal d'obtenir aquest certificat caldrà superar una prova específica destinada a docents universitaris, consistent en un exercici oral i escrit.

Aquesta prova es programarà anualment a la Universitat Autònoma de Barcelona i la Universitat oferirà regularment i de forma gratuïta cursos de preparació per a aquesta prova.

El certificat de suficiència serà atorgat pel rector o la rectora o per la persona que designi.

Es constituirà una comissió mixta, amb dos membres de la Comissió de Política Lingüística, dos membres de la Comissió de Personal Acadèmic i un membre de la Junta de Personal Docent i Investigador. Aquesta comissió serà presidida pel president de la Comissió de Política Lingüística, i hi actuarà com a secretari un dels membres de la Comissió de Personal Acadèmic. Aquesta comissió serà encarregada de fer el seguiment del procediment d'acreditació i la supervisió de les proves.

2. Qualsevol dels certificats acreditatius del nivell equivalent de suficiència, o superior, de coneixements en llengua catalana i altres mitjans legalment establerts.

Disposició Addicional Setzena (*Disposició redactada segons Acord de Consell de Govern de 5 de juny de 2013*)

Pel que fa a la provisió de places de personal acadèmic contractat previst al Títol II del present Reglament, en el cas que la provisió ho sigui en execució d'un programa o pla extern a la pròpia Universitat, es regirà per les bases de l'esmentat programa o pla, que en tot cas hauran d'ajustar-se al que estableix Llei orgànica 6/2001, de 21 de desembre, d'universitats i la Llei 1/2003, de 19 de febrer, d'universitats de Catalunya.

Disposició Transitòria Primera. Règim jurídic del professorat associat permanent a temps complet

La naturalesa de la contractació del professorat associat permanent a temps complet que en la data de promulgació del present reglament mantingui aquesta condició serà laboral i indefinida.

Les categories de professorat associat a temps complet permanent que mantingui aquesta condició en la data de promulgació del present reglament seran les següents:

- Professorat associat de nivell 1
- Professorat associat de nivell 2
- Professorat associat de nivell 3
- Professorat associat de nivell 4

Les retribucions de treball del professorat s'assimilaran a les categories següents: professorat associat de nivell 2 a professorat titular d'escola universitària; les del professorat associat de nivell 3, a les del professorat titular d'universitat o professorat catedràtic d'escola universitària, i les del professorat associat de nivell 4, a les del professorat catedràtic d'universitat.

Disposició Transitòria Segona. Règim de concursos d'accés als cossos de professorat segons el sistema d'habilitació estatal

Fins que no s'extingeixi el termini per convocar places d'accés als cossos de professorat segons el sistema d'habilitació estatal, el procediment per als concursos d'accés entre professorat habilitat serà el previst pel Reglament per a la provisió de places de personal docent i investigador dels cossos docents universitaris i per a la contractació de personal acadèmic permanent, temporal i personal investigador en formació en la categoria d'ajudant, aprovat per l'Acord del Consell de Govern, de 30 de setembre de 2003, i modificat pels acords de 26 d'octubre de 2005, de 19 de gener de 2006 i de 7 de març de 2007.

Disposició Transitòria Tercera. Model de dedicació docent en el període de temps en què coexisteixin les antigues llicenciatures i els nous graus *(Disposició deixada sense contingut per Acord de CG de 23 de gener de 2014)*

Disposició Transitòria Quarta. Reconeixements de docència *(Disposició deixada sense contingut per Acord de CG de 23 de gener de 2014)*

Disposició derogatòria única. Normativa que es deroga

Queden derogades totes les normes d'igual o inferior rang aprovades per la Universitat Autònoma de Barcelona que s'oposin al present reglament i, en particular, les següents:

- 1 Acord del Consell de Govern número 26/2010, de 13 de maig, pel qual s'aprova el model de dedicació docent del professorat de la UAB i que serà d'aplicació al curs 2010-2011;
- 2 Acord del Consell de Govern número 9/2010, de 7 d'abril, pel qual s'aprova la modificació del Reglament per a la provisió de places de personal docent i investigador dels cossos docents universitaris i per a la contractació de personal acadèmic permanent i temporal,
- 3 Acord del Consell de Govern número 46/2008, de 5 de novembre, pel qual s'acorda aprovar la proposta d'adaptació del Reglament de provisió de places de personal acadèmic;
- 4 Punt 2 de l'Acord del Consell de Govern número 13/2008, de 18 d'abril, pel qual s'acorda aprovar el nou tractament de càrrecs acadèmics;
- 5 Acord del Consell de Govern número 55/2007, de 19 de desembre, pel qual s'acorda aprovar el programa d'anys sabàtics de 10 anys per al professorat universitari de la UAB;
- 6 Acord del Consell de Govern número 14/2007, de 7 de març, pel qual s'acorda aprovar la modificació del Reglament per a la provisió de places de personal docent investigador dels cossos docents universitaris i per a la contractació de personal acadèmic permanent, temporal i personal investigador en formació en la categoria d'ajudant;
- 7 Acord del Consell de Govern número 13/2007, de 7 de març, pel qual s'acorda aprovar la creació de la Comissió d'Empara del personal docent i investigador;
- 8 Acord de la Comissió de Qualitat i d'Avaluació número 6/2006, de 12 de setembre, pel qual s'acorda modificar el Manual d'avaluació de l'activitat docent del professorat de la UAB;
- 9 Acord del Consell de Govern número 30/2006, de 20 de juliol, pel qual s'acorda aprovar la proposta de Reglament del Pla d'emeritatge per al professorat funcionari;
- 10 Acord de la Comissió d'Afers Acadèmics número 37/2006, de 9 de juny, pel qual s'aproven els criteris sobre la docència en el Màsters Oficials en ECTS;
- 11 Acord de la Comissió d'Afers Acadèmics número 25/2006, de 25 d'abril, pel qual s'aprova la modificació de la Normativa sobre accions propedèutiques a la UAB;
- 12 Acord del Consell de Govern número 6/2006, de 19 de gener, pel qual s'acorda aprovar la modificació dels articles 16.1, 18.1, 33.1, 35.1, 49.1, 51.2 i la disposició addicional segona del Reglament per a la provisió de places de personal docent i investigador dels cossos docents universitaris i per a la contractació de personal acadèmic permanent, temporal i personal investigador en formació en la categoria d'ajudant;
- 13 Acord de la Comissió de Personal Acadèmic número 3/2006, de 12 de gener, pel qual s'aprova la convocatòria del Programa a la formació investigadora del professorat en vies de consolidació ;

- 14 Acord de la Comissió de Personal Acadèmic número 2/2006, de 12 de gener, pel qual s'aprova la convocatòria del Programa suport a l'activitat investigadora de professorat;
- 15 Acord de la Comissió de Personal Acadèmic número 1/2006, de 12 de gener, pel qual s'aprova la convocatòria del Programa d'anys sabàtics per al professorat universitari de la UAB;
- 16 Acord de la Comissió de Qualitat i d'Avaluació número 9/2005, d'11 de novembre, pel qual s'acorda aprovar els criteris per a la inclusió dels candidats a ser avaluats en una convocatòria d'avaluació docent del professorat de la UAB;
- 17 Acord de la Comissió de Qualitat i d'Avaluació número 8/2005, d'11 de novembre, pel qual s'acorda aprovar la modificació del Manual d'Avaluació Docent del Professorat de la UAB;
- 18 Acord del Consell de Govern número 81/2005, de 26 d'octubre, pel qual s'acorda aprovar la modificació del Reglament per a la provisió de places de personal docent i investigador dels cossos docents universitaris i per a la contractació de personal acadèmic permanent, temporal i personal investigador en formació en la categoria d'ajudant;
- 19 Acord de la Comissió d'Afers Acadèmics número 3/2005, de 19 de maig, pel qual s'aprova el document sobre reconeixement de la docència impartida amb metodologia ECTS;
- 20 Acord de la Comissió d'Avaluació i Control del Professorat número 2/2005, de 3 de febrer, pel qual s'acorda suspendre, per a la convocatòria d'avaluació docent del professorat de la UAB per al període 2000-2004, l'aplicació de l'apartat "Informació complementària de Centres i Departaments" del Manual d'avaluació docent del professorat de la UAB;
- 21 Acord del Consell de Govern número 2/2005, de 27 de gener, pel qual s'acorda aprovar el document Dedicació de Referència dels Departaments;
- 22 Acord de la Comissió d'Avaluació i Control del Professorat número 9/2004, de 2 de desembre, pel qual s'aprova la modificació del Manual d'Avaluació Docent del Professorat de la UAB;
- 23 Acord del Consell de Govern número 74/2004, de 10 de novembre, pel qual s'acorda aprovar la modificació del Programa d'anys sabàtics per al professorat universitari de la UAB i la modificació de l'acord de la Junta de Govern de 16 de juliol de 1998, sobre la situació del professorat en any sabàtic;
- 24 Acord del Consell de Govern número 66/2004, de 29 de setembre, pel qual s'acorda aprovar la proposta de substitució de l'informe de la Comissió d'Apel·lacions pel de la Comissió de Professorat en el procediment per al nomenament de professors emèrits;
- 25 Acord del Consell de Govern número 51/2004, de 8 de juliol, pel qual s'acorda aprovar el Pla d'emeritatge pel professorat funcionari;
- 26 Acord de la Comissió d'Avaluació i Control del Professorat número 6/2004, de 29 de juny, pel qual es ratifica la metodologia per avaluar els informes de Centres i Departaments emprada pel vicerector de Professorat i de PAS i el delegat del Rector per a la Qualitat de la Docència;
- 27 Acord de la Comissió d'Ordenació Acadèmica número 52/2004, de 15 de juny, pel qual s'aprova la Normativa sobre accions propedèutiques a la UAB;

- 28 Acord de la Comissió d'Ordenació Acadèmica número 48/2004, de 15 de juny, pel qual s'acorda aprovar el procediment per al reconeixement de la docència en terceres llengües;
- 29 Acord de la Comissió d'Avaluació i Control del Professorat número 3/2004, de 12 de maig , pel qual s'acorda ratificar els criteris d'avaluació i de puntuació dels diferents indicadors continguts al Manual d'Avaluació del Professorat de la UAB;
- 30 Acord del Consell de Govern número 40/2004, de 29 d'abril, pel qual s'acorda aprovar el Programa de suport a la formació investigadora de Professorat: Programa de llicències d'estudis;
- 31 Acord del Consell de Govern número 6/2004, de 29 de gener, pel qual s'aprova el Programa de suport a la formació investigadora del professorat en vies de consolidació;
- 32 Acord del Consell de Govern número 4/2004, de 29 de gener, pel qual s'aprova la Normativa sobre Investigadors amb vinculació amb la UAB;
- 33 Acord del Consell de Govern número de 3/2004, de 29 de gener, pel qual s'aprova la Normativa sobre col·laboradors de docència;
- 34 Acord del Consell de Govern número 89/2003, de 27 de novembre, pel qual s'acorda delegar, amb caràcter provisional fins a l'aprovació del nou Reglament de Consell de Govern, en la Comissió de Professorat la competència de ratificar la proposta de composició de la comissió que resol els concursos per a la provisió de places dels cossos docents universitaris i la proposta de perfil docent i investigador presentada pel Departament, per a les places comunicades fins ara al Consejo de Coordinación Universitaria
- 35 Acord de la Comissió d'Avaluació i Control del Professorat número 4/2003, de 13 de novembre, pel qual s'aprova l'adaptació del Manual d'Avaluació Docent del Professorat als suggeriments per part de l'AQU Catalunya per a la certificació provisional;
- 36 Acord del Consell de Govern número 72/2003, de 30 de setembre, pel qual s'aprova la proposta de Reglament per a la provisió de places de personal docent i investigador dels cossos docents universitaris i per a la contractació de personal acadèmic permanent i temporal i del personal investigador en formació en categoria d'ajudant;
- 37 Acord de la Comissió d'Avaluació i de Control de Professorat número 3/2003, de 30 de juliol, pel qual s'aprova l'establiment d'uns mínims als Criteris 1 i 2 en l'avaluació de l'activitat docent del professorat de la UAB;
- 38 Acord de la Comissió de Professorat número 5/2003, de 19 de maig, pel qual s'aprova la proposta d'aplicació al professorat dels cossos docents de la UAB del Decret 266/2002, de 8 d'octubre, de mesures relatives a la conciliació del treball amb la vida familiar;
- 39 Acord del Consell de Govern número 40/2003, de 24 d'abril, pel qual s'aprova el Règim transitori del professorat contractat;
- 40 Acord del Consell de Govern número 14/2003, de 27 de febrer, pel qual s'aprova la proposta de Metodologia d'avaluació de l'activitat docent del professorat de la UAB (trams autonòmics), per al període 1998-2002;
- 41 Acord del Consell de Govern número 33/2002, de 28 de novembre, pel qual s'aprova el catàleg de càrrecs acadèmics i de gestió, amb el compromís de procedir a la seva revisió abans de l'aprovació del Pressupost de la UAB per a l'any 2004;

- 42 Acord del Consell de Govern número 3/2002, de 27 de juny, pel qual s'aprova la proposta de modificació de l'article 59 del Reglament de Professorat, sobre la reducció de docència per ocupació de càrrecs;
 - 43 Acord de la Junta de Govern número 37/2001, de 4 de maig, pel qual s'aprova la modificació de l'article 59.1 d), Reducció de docència per ocupació de càrrecs, del Reglament de Professorat;
 - 44 Acord de la Junta de Govern número 1/2000, de 27 de gener, pel qual s'aprova la modificació del programa d'anys sabàtics per al professorat universitari de la UAB;
 - 45 Acord de la Comissió de Professorat de 15 de juliol de 1999, pel qual s'aprova el pla d'incentivació de la jubilació anticipada en desenvolupament de l'article 19.2 del Reglament de Professorat segons redacció donada pel acord de Junta General 77/1999, de 10 de juny;
 - 46 Acord de la Junta de Govern número 77/1999, de 10 de juny, pel qual s'aprova la modificació de la Secció III del Capítol II del Reglament de Professorat, referent als professors emèrits;
 - 47 Acord de la Junta de Govern número 83/1998, de 5 de novembre, pel qual s'acorda aprovar la modificació de la Secció IV del Capítol II del Reglament de Professorat, referent als professors ajudants.;
 - 48 Acord de la Junta de Govern número 61/1998, de 16 de juliol, pel qual s'acorda aprovar la regulació del programa d'anys sabàtics per al professorat universitari de la UAB;
 - 49 Acord de la Junta de Govern número 32/1998, de 28 de maig, pel qual s'acorda aprovar la modificació de la Secció III del Capítol II del Reglament de Professorat, referent a la contractació del professorat emèrit;
 - 50 Objectiu 1, Mesura 1 i Annexos I i II de l'Acord de la Junta de Govern número 71/1997, de 20 de novembre, pel qual s'acorda aprovar la renovació del document Mesures de política lingüística a la UAB;
 - 51 Acord de la Junta de Govern número 42/1997, de 16 de juliol, pel qual s'aprova la proposta de modificació del Reglament de Professorat: Verificació de la presència del professorat en el conflicte col·lectiu;
 - 52 Punts I i II de l'Acord de la Junta de Govern número 84/1996, de 19 de desembre, pel qual s'aprova la inclusió de la direcció de tesis i de treballs de recerca en la càrrega docent del professorat;
 - 53 Acord de la Junta de Govern número 83/1996, de 19 de desembre, pel qual s'aprova el programa d'anys sabàtics per al professorat universitari de la UAB;
 - 54 Acord de la Junta de Govern número 73/1996, de 21 de novembre, pel qual s'aprova la proposta d'implementació de la mesura 1.2 del document Mesures de política lingüística a la UAB per al bienni 1996-97;
 - 55 Mesura 1.2 de l'Acord de la Junta de Govern número 17/1996, de 25 d'abril, pel qual s'aprova el document Mesures de política lingüística a la UAB per al període 1996-97;
 - 56 Acord de la Junta de Govern número 90/1995, de 16 de novembre, pel qual s'aprova la proposta d'adequació formal i actualització del Reglament de professorat de la UAB;
 - 57 Acord de la Junta de Govern número 79/1995, de 19 d'octubre, pel qual s'acorda aprovar les mesures sobre control del compliment docent;
-

- 58 Acord de la Junta de Govern número 38/1995, de 18 de maig, pel qual s'aprova la proposta d'actuació sobre plans docents i adscripció dels professors als centres;
- 59 Acord de la Junta de Govern de 22 de desembre de 1994, pel qual s'aprova la modificació de l'apartat Tercer de l'acord de la Junta de Govern de 23 de març de 1988, referent a les dedicacions i substitucions de càrrecs acadèmics;
- 60 Acord de la Comissió de Professorat de 4 de maig de 1992, pel qual s'aprova la normativa de contractació de professors associats estrangers a temps complet;
- 61 Acord de la Comissió de Professorat de 9 d'abril de 1992, pel qual s'aprova inicialment la normativa de contractació de professors associats estrangers a temps complet a la qual s'incorporaran les modificacions que s'aprovin la pròxima sessió;
- 62 Acord de la Junta de Govern de 10 de maig de 1991, pel qual s'acorda aplicar l'article 154.2 dels estatuts en el sentit d'interpretar que l'informe de la Comissió de professorat es formularà com a proposta de resolució;

Disposició final. Entrada en vigor

Aquest reglament entrarà en vigor l'endemà de la seva aprovació pel Consell de Govern.

ANNEX I (*Annex deixat sense contingut per Acord de Consell de Govern de 23 de gener de 2014*)

ANNEX II

MODEL DE PRESENTACIÓ DE LES DADES DEL PROCEDIMENT DE CONTROL DE PRESENCIA DEL PROFESSORAT EN ELS ESPAIS DE DOCÈNCIA

Centre: Curs acadèmic: Períodes analitzats (3 setmanes com a mínim): Total de classes programades durant els períodes analitzats:		
Tipus d'incidències (sobre el total de classes programades)	Totals	%
Sense incidències (signatura professor encarregat de la docència)		
Absència comunicada prèviament al centre, amb substitució (malaltia, llicències, etc.)		
Absència comunicada prèviament al centre sense substitució		
Absència amb indicació de recuperació		
Substitució sense avís previ al centre		
Sense signatura (oblit, pèrdua de full, objecció, etc.), però amb docència impartida		
Sense signatura ni docència impartida		

ANNEX III

NOMBRE MÀXIM DE LLICÈNCIES QUE PODEN SER CONCEDIDES ALS DEPARTAMENTS DE LA UAB (*)

Departament	Sab.
Antropologia Social i Cultural	1
Arquitect. Comput. i Sist. Operatius	1
Art	1
Bio. Animal, Bio. Vegetal i Ecologia	2
Biologia Cel·lular, Fisiologia i Immunologia	3
Bioquímica i Biologia Molecular	3
C. Antiguitat i Edat Mitjana	2
Ciència Animal i dels Aliments	2
Ciència Política i Dret Públic	3
Ciències de la Computació	1
Ciències Morfològiques	1
Comunicació Audiovisual i Publicitat	3
Didàctica Expr. Mus., Plàst i Corp.	1
Didàctica Llengua i Lit. i C. Soc.	2
Didàctica Matemàtica i C. Exper.	1
Dret Privat	2
Dret Públic i C. Historicojurídiques	3
Economia Aplicada	2
Economia de l'Empresa	3
Economia i Història Econòmica	3
Enginyeria de la Informació i la Comunicació	1
Enginyeria Electrònica	1
Enginyeria Química	2
Farmacologia, Terapèutica i Toxicologia	1
Filologia anglesa i Germanística	2
Filologia Catalana	3

Departament	Sab.
Filologia Espanyola	2
Filologia Francesa i Romànica	1
Filosofia	2
Física	3
Genètica i Microbiologia	1
Geografia	2
Geologia	2
Història Moderna i Contemporània	3
Matemàtiques	3
Medicina i Cirurgia Animals	2
Microelectrònica i Sist. Electrònics	1
Pedagogia Aplicada	2
Pedagogia Sistemàtica i Social	1
Pediatr., Obst., Ginec. i M. Preventiva	1
Periodisme i C. de la Comunicació	2
Prehistòria	1
Psicobiologia i Metodol. C. de la Salut	2
Psicologia Bàsica, Evolutiva i de l'Educació	3
Psicologia Clínica i de la Salut	1
Psicologia Social	1
Psiquiatria i Medicina Legal	1
Química	3
Sanitat i Anatomia Animals	2
Sociologia	2
Telecomunicació i Enginyeria de Sist.	1
Traducció i Interpretació	2

(*) Criteri d'assignació: 1 llicència per cada 20 places de professorat permanent a jornada completa o fracció a la plantilla del departament al campus (no es compatibilitzen les places vinculades hospitalàries). Aquest nombre de llicències no afecta el professorat lector, que disposa d'un programa propi de llicències d'estudis per al professorat en via de consolidació.