

SUMARI

1. DISPOSICIONS GENERALS

- 1.1. Junta de Govern:** reglament de règim intern de l'Institut Interuniversitari d'Economia Internacional. Modificacions de RLT.3

2. ESTUDI I INVESTIGACIÓ

- 2.1. Personal docent i investigador funcionari:** semestres sabàtics per al curs 2000/2001. Comissió de serveis per al curs 2000/2001. Nomenaments de professorat.7
- 2.2. Personal docent i investigador contractat:** transformacions contractuals d'ajudants i associats a temps complet. Amortitzacions o transformacions contractuals d'ajudants. No renovació d'un contracte de professor associat a temps complet. Convocatòria de places de PDI.7
- 2.3. Docència i estudi**14
- 2.3.1. Plans d'estudi:** comissió mixta universitat-societat i comissió acadèmica interna per a la reforma del pla d'estudi de la diplomatura en Relacions Laborals. . .14
- 2.3.2. Tercer cicle:** programa de doctorat interuniversitari de Dret Penal i Processal Penal.14
- 2.3.3. Màsters. Postgrau:** cursos de postgrau14

3. ESTUDIANTAT

- Gestió de programes d'intercanvi. Proposta de reconeixement de tasques de coordinació i tutorització de l'estudiantat.14
- 3.1. Beques i ajudes:** beques per a l'estudiantat.14

4. PAS. RÈGIM ECONÒMIC I FINANCES

- 4.1. Règim pressupostari:** modificacions pressupostàries.15

5. CONVENIS I RELACIONS INTERNACIONALS

- Portal universitari UNIVERSIA.net.15

1. DISPOSICIONS GENERALS

1. Junta de Govern

ACORD de la sessió núm. 24 de la Junta de Govern de 26 d'octubre de 2000, pel qual s'aprova el Reglament de règim Intern de l'Institut Interuniversitari d'Economia Internacional.

INSTITUT INTERUNIVERSITARI D'ECONOMIA INTERNACIONAL

REGLAMENT DE RÈGIM INTERIOR

CAPÍTOL PRIMER: DENOMINACIÓ, ÀMBIT I COMPOSICIÓ

Article 1

L'Institut d'Economia Internacional té el caràcter d'institut interuniversitari creat per la Universitat d'Alacant, la Universitat Jaume I de Castelló i la Universitat de València-Estudi General.

Article 2

L'Institut d'Economia Internacional s'estructura en tres seus que s'adscriuen a cadascuna de les universitats promotores. Als efectes de coordinació entre elles s'establirà un *Consell Interuniversitari* que formaran els directors de l'Institut d'Economia Internacional en cadascuna de les seus i el secretari de la seu a què pertanya el director interuniversitari.

CAPÍTOL SEGON: FINALITAT

Article 3

L'Institut d'Economia Internacional es concep com un centre d'investigació i especialització teòrica i pràctica en el camp de l'economia internacional, en el sentit més ampli d'aquesta.

Article 4

Són fins de l'Institut d'Economia Internacional:

- a) Fomentar la investigació en els diversos camps de l'economia internacional.
- b) Organitzar i promoure seminaris d'estudi i cursos de postgrau i de tercer cicle d'economia internacional.
- c) Impulsar la publicació de treballs d'investigació en l'àmbit de les línies de treball de l'Institut.
- d) Elaborar informes i dictàmens a petició d'institucions públiques i privades.
- e) Elaborar els materials didàctics que l'Institut estime oportuns per realitzar cursos, seminaris i altres activitats formatives relacionades amb l'economia internacional.
- f) Establir relacions permanents amb uns altres instituts i centres d'investigació, tant espanyols com estrangers, les activitats dels quals s'emmarquen en el camp de l'economia internacional.
- g) En general, impulsar i promoure qualsevol iniciativa encaminada a potenciar l'estudi i la investigació en l'àrea de l'economia internacional.

Article 5

L'Institut d'Economia Internacional, amb els recursos propis o mitjançant l'oportú finançament públic o privat, de caràcter general o individual, podrà assignar beques o ajudes econòmiques per a estudis i investigacions en matèries de la competència d'aquest. La concessió d'aquestes ajudes la decidirà una comissió on participaran membres de l'Institut, i on, si escau, hi haurà un representant de l'entitat pública o privada que concedisca l'ajuda.

Article 6

L'Institut d'Economia Internacional podrà coordinar-se amb unes altres entitats espanyoles o estrangeres, les activitats de les qual siguen semblants o complementàries, a fi de desenvolupar conjuntament projectes d'investigació, especialització o qualsevol tasca connectada amb el camp de l'economia internacional.

CAPÍTOL TERCER: ESTRUCTURA

Article 7

Per a l'èxit dels seus objectius i funcions, l'Institut d'Economia Internacional s'estructura orgànicament en unitats d'investigació.

Aquestes unitats es podran suprimir o modificar, a fi de no mantenir línies d'investigació que es puguen considerar esgotades i es podran crear unes altres en funció de noves demandes científiques i socials.

L'Institut, en cadascuna de les seus pot desenvolupar línies d'investigació pròpies que s'aprovaran per majoria absoluta dels membres del Consell d'Institut en cada seu. S'informarà al Consell Interuniversitari de les noves línies aprovades.

CAPÍTOL QUART: ÒRGANS DE GOVERN I REPRESENTACIÓ

Article 8

Del govern de l'Institut d'Economia Internacional s'encarreguen òrgans col·legiats i unipersonals.

a) Òrgans col·legiats: Consell Interuniversitari, Consell d'Institut en cada seu i la corresponent Junta Permanent d'aquest.

b) Òrgans unipersonals: director interuniversitari, directors de l'Institut en cada seu, secretaris d'Institut i, si escau, directors d'unitat d'investigació.

Article 9

Òrgans col·legiats

1. **Consell Interuniversitari:** el formaran els directors de cadascuna de les seus i el secretari de la seu a què pertanya el director interuniversitari.

Té com a funcions:

- Promoure activitats conjuntes de les tres seus.
- Proposar les línies generals pressupostàries de l'Institut Interuniversitari.
- Promoure i coordinar la investigació de l'Institut.
- Aprovar la memòria d'activitats prèvia aprovació dels respectius Consells d'Institut.
- Modificar el Reglament de règim intern.

2. Consell d'Institut: és l'òrgan col·legiat de representació i govern de l'Institut d'Economia Internacional en cadascuna de les seus. El formaran el director de l'Institut en l'esmentada seu, que presideix el Consell; el secretari, el personal investigador propi, el professorat adscrit a la seu i una representació de la resta d'estaments, segons els estatuts de cada universitat.

Són competències del Consell d'Institut:

- Establir l'organització acadèmica i de serveis de l'Institut.
- Elegir i remoure, si escau, el director de l'Institut en la seu.
- Definir el caràcter i composició de la Junta Permanent.
- Sol·licitar informació sobre el funcionament de la seu.
- Elaborar i aprovar la memòria d'activitats docents i investigadores de la seu i planificar la investigació i docència d'aquesta.
- Emetre informe sobre els plans individuals d'investigació i docència dels membres i dels contractes corresponents d'aquest.
- Determinar les necessitats de plantilla de la seu.
- Aprovar, si escau, l'execució del pressupost i la memòria que ha de presentar la direcció.
- Vetllar per la qualitat de la investigació i la resta de les activitats que realitza l'Institut.
- Desenvolupar qualsevol altra competència que li atribueix aquest Reglament i les altres normes que li siguin d'aplicació.

El Consell d'Institut es reunirà, amb caràcter ordinari, almenys dues vegades en el curs acadèmic, i el convocarà la direcció. Així mateix, es podrà reunir, de forma extraordinària, per motius d'urgència quan ho sol·licite almenys un 30 per cent dels membres d'aquest.

3. Junta Permanent d'Institut: és l'òrgan que s'encarrega de la gestió ordinària de l'Institut en cada universitat i el formen la Direcció de l'Institut en la seu, la Secretaria i una representació del Consell d'Institut. El caràcter i composició específics d'aquesta Junta els definirà la iniciativa del respectiu Consell d'Institut.

Article 10

Òrgans unipersonals

1. Director interuniversitari: és elegit entre els directors de les tres seus i el nomenen els rectors de les universitats que formen part de l'Institut, a proposta del seu Consell Interuniversitari.

El mandat d'aquest càrrec té una duració de quatre anys. Si escau podrà proposar-se als rectors substituir el director interuniversitari pel temps que falte fins a la nova elecció.

Les funcions del director són representar l'Institut, presidir el Consell Interuniversitari i, si escau, coordinar les activitats conjuntes de les seus.

2. Director de l'Institut en cadascuna de les seus: l'elegeix el Consell de l'Institut en la seu i el nomena el rector de la universitat on s'ubique la seu, d'entre el professorat universitari doctor, amb dedicació a temps complet, que pertany a aqueixa seu.

El mandat d'aquest càrrec té una duració de quatre anys, i es pot reelegir una sola vegada consecutiva, sense que es computen els mandats inferiors a un any, a l'efecte de presentar la candidatura a la reelecció.

Les candidatures es presentaran almenys amb deu dies d'antelació al Consell d'Institut en què se celebri l'elecció. Resultarà elegit, en primer torn, el candidat o candidata que obtinga un nombre de vots superior a la meitat del nombre de membres del Consell d'Institut i, en segon torn, la persona que obtinga la majoria simple.

Si no es presenta cap candidatura, el Rectorat assignarà, de manera provisional, les funcions de direcció universitària de seu a un professor o professora doctor, membre del Consell de Seu, que convocarà eleccions a direcció universitària de seu en el termini màxim de 6 mesos.

El Consell d'Institut pot acordar la revocació del director mitjançant la presentació d'una moció de censura, que promourà almenys una tercera part dels membres de l'òrgan col·legiat corresponent. La moció s'ha de votar entre els deu i trenta dies següents a la presentació d'aquesta i ha d'incloure una candidatura alternativa, així com un programa que concrete l'actuació de la candidatura en el càrrec, si és elegida. S'entén aprovada la moció de censura quan voten a favor la majoria absoluta dels membres de l'òrgan corresponent.

Si no s'aprova, les persones que l'han presentat no podran presentar una altra fins que haja passat almenys un any.

La Direcció de l'Institut és l'òrgan unipersonal de govern de la seu, que coordina les activitats pròpies, executa els acords, representa la seu i dirigeix l'activitat del personal adscrit a aqueixa.

3. Secretari de seu: La Direcció de l'Institut en cada seu elegeix el secretari de seu entre el professorat amb dedicació a temps complet.

Les funcions del secretari de seu són auxiliar la direcció en l'exercici del càrrec d'aquesta i realitzar les tasques que li competen, especialment la redacció i custòdia de les actes de les reunions del Consell d'Institut i de la Junta Permanent de la seu, i l'expedició de certificats dels acords que el Consell haja adoptat.

CAPÍTOL CINQUÈ: RELACIONS AMB ALTRES ÒRGANS DE LA UNIVERSITAT

Article 11

Les relacions de l'Institut d'Economia Internacional amb els departaments, centres i serveis de les tres universitats es re-

alitzaran a través dels directors de l'Institut en cada seu i es regularan d'acord amb els estatuts i normatives d'aquestes universitats.

Article 12

L'Institut d'Economia Internacional elaborarà periòdicament una memòria d'activitats, que remetrà, perquè en prenguen coneixement, avaluació i difusió, als rectors de les tres universitats i als consells socials i, si escau, a les institucions col·laboradores.

Article 13

La Universitat d'Alacant, la Universitat Jaume I de Castelló i la Universitat de València expediran títols, diplomes o certificats d'assistència a les persones que participen en els cursos i activitats que organitze l'Institut. L'expedició de títols o diplomes està subjecta al compliment dels requisits exigits pels Estatuts i a la normativa específica de les universitats on s'imparteixen els cursos d'especialització.

CAPÍTOL SISÈ: PERSONAL I MITJANS DE L'INSTITUT

Article 14

El personal de l'Institut d'Economia Internacional està format per:

- El professorat i personal investigador adscrit, procedent dels departaments de les universitats promotores.
- Els becaris de col·laboració i investigació, els tutors dels quals siguen membres de l'Institut.
- El personal d'administració i serveis que li siga assignat.

L'Institut d'Economia Internacional podrà dotar-se de personal d'investigació i administració propi per al compliment de les funcions que li escauen.

L'annex d'aquest Reglament, així com la memòria d'activitats de l'Institut d'Economia Internacional reflectiran, en cada edició, els membres efectius de l'Institut durant el període corresponent.

Article 15

En funció de les necessitats científiques i docents podran col·laborar temporalment amb l'Institut d'Economia Internacional, investigadors d'uns altres departaments, universitats i centres d'investigació; així com uns altres investigadors sense filiació institucional específica que desenvolupen activitats dins de l'àmbit de l'economia internacional, com a conseqüència de l'aprovació de les propostes d'investigació i docència d'aquestes persones per part del Consell Interuniversitari.

Article 16

L'activitat investigadora dels membres de l'Institut d'Economia Internacional s'imputarà segons la normativa vigent a les universitats promotores.

Article 17

Els drets i deures del personal, tant del docent i investigador com del d'administració i serveis són els que assenyalen,

amb caràcter general, els estatuts de la Universitat d'Alacant, de la Universitat Jaume I de Castelló i els de la Universitat de València-Estudi General per a la comunitat universitària.

Article 18

L'Institut d'Economia Internacional podrà contractar, amb autorització de les respectives universitats, tant personal docent i investigador com administratiu. Els drets i deures d'aquest personal es fixaran en l'acte contractual.

Article 19

L'admissió de nous membres de l'Institut d'Economia Internacional partirà d'una sol·licitud raonada de la persona interessada, en funció del seu interès investigador vinculat a algun dels projectes i àrees d'investigació de l'Institut. S'aprovarà per majoria absoluta dels membres del Consell Interuniversitari i amb el suport de la Junta Permanent de la seu a què estiga vinculat el candidat.

Article 20

L'adscripció a l'Institut d'Economia Internacional la determina la participació regular en les activitats d'aquest. Transcorreguts dos anys sense existir vinculació activa amb les activitats de formació i/o investigació pròpies de l'Institut, es perdrà la condició de membre de l'Institut. Per al còmput del termini assenyalat, es prendrà com a referència la data d'aprovació de la memòria d'activitats.

No obstant això, en circumstàncies especials, el Consell Interuniversitari podrà mantenir la condició de membre del personal investigador que no complisca el requisit especificat en el paràgraf anterior, prèvia sol·licitud raonada de la Junta Permanent de la seu a la qual pertanya el personal investigador.

Article 21

Els béns materials adscrits a l'Institut d'Economia Internacional els constitueix el material inventariat a la Universitat d'Alacant, a la Universitat Jaume I i a la Universitat de València-Estudi General, a més del que s'adquirisca en el futur.

CAPÍTOL VUITÈ: RÈGIM ECONÒMIC

Article 22

El projecte de pressupost d'ingressos i despeses de cada seu l'elaborarà el director de l'Institut d'Economia Internacional de la seu i el presentarà per ser aprovat al Consell de l'Institut de la seu corresponent, d'acord amb les línies generals pressupostàries marcades des del Consell Interuniversitari. Cada seu confeccionarà, així mateix, una memòria econòmica que es remetrà als rectors de les tres universitats.

Les fonts d'ingressos de cada seu són:

- Les assignacions de pressupost ordinari i d'investigació de les universitats promotores.
- Els fons procedents de la participació en convocatòries públiques i privades i la signatura de convenis i contractes amb empreses i institucions per a la realització d'activitats d'investigació i formació.

Pel que fa al règim de despesa, cada seu de l'Institut d'Economia Internacional s'atindrà a la normativa pròpia de la universitat on s'ubica i a les altres normes vigents, es realitzaran els controls que legalment corresponguen.

CAPÍTOL NOVÈ: RÈGIM DISCIPLINARI

Article 23

El règim disciplinari de l'Institut d'Economia Internacional és el que figura en els estatuts de les tres universitats promotores.

CAPÍTOL DESE: DE LA MODIFICACIÓ DEL REGLAMENT

Article 24

Aquest reglament només el podrà modificar el Consell Interuniversitari, a iniciativa d'alguna de les seus i prèvia consulta a tot l'Institut. Amb posterioritat, les modificacions se sotmetran a l'aprovació de cadascuna de les universitats promotores.

DISPOSICIÓ FINAL

Subsidiàriament, l'Institut es regirà pels estatuts de la Universitat d'Alacant, de la Universitat Jaume I de Castelló i de la Universitat de València-Estudi General, la legislació vigent i la normativa reglamentària dels departaments i serveis de les universitats que li siguen d'aplicació.

ANNEX

RELACIÓ DE PERSONAL ADSCRIT A L'INSTITUT D'Institut D'economia Internacional

Universitat Jaume I

Cognoms i Nom	Departament
Alguacil Marí, M. Teresa	Economia
Balaguer Coll, Jacinto	Economia
Budí Orduña, Vicente	Economia
Camarero Olivas, M. Amparo	Economia
Cantavella Jordá, Manuel	Economia
Cuadros Ramos, Ana María	Economia
Martín Montaner, Joan A.	Economia
Martínez Zarzoso, Inmaculada	Economia
Orts Rius, Vicente	Economia
Pernias Cerrillo, José	Economia
Suárez Burguet, Celestino	Economia

Universitat d'Alacant

Cognoms i Nom	Departament
Casado Díaz, José Manuel	Anàlisi Econòmica Aplicada
Casado Díaz, M. Ángeles	Anàlisi Econòmica Aplicada

Fuster García, Begoña	Anàlisi Econòmica Aplicada
López Milla, Julián	Anàlisi Econòmica Aplicada
Martínez Mora, Carmen	Anàlisi Econòmica Aplicada
Pardos Alés, Gloria	Anàlisi Econòmica Aplicada
Pedreño Muñoz, Andrés	Anàlisi Econòmica Aplicada
Ródenas Calataiud, Carmen	Anàlisi Econòmica Aplicada
Simón Pérez, Hipólito José	Anàlisi Econòmica Aplicada
Taltavull de la Paz, Paloma	Anàlisi Econòmica Aplicada
Flores López, Emilia	Institut d'Economia Internacional
García Tortosa, Francisco	Institut D'economia Internacional
Giner Albanell, Vicente J.	Institut D'economia Internacional

Universitat de València-Estudi General

Cognoms i Nom

Andrés Domingo, Javier	Anàlisi Econòmica
Boscá Mares, José E.	Anàlisi Econòmica
Doménech Vilariño, Rafael	Anàlisi Econòmica
Berenguer Contrí, Gloria	Direcció d'Empreses
Calderón García, Haydee	Direcció d'Empreses
Gil Saura, Irene	Direcció d'Empreses
Esteban García, Jesús	Economia Aplicada
Jordán Galduf, Josep M.	Economia Aplicada
Bonilla Musoles, María	Economia Financera i Matemàtica
Casasús Estellés, Trinidad	Economia Financera i Matemàtica
Marco Pont, Paulina	Economia Financera i Matemàtica
Medal Bartual, Amparo	Economia Financera i Matemàtica
Sala Garrido, Ramón	Economia Financera i Matemàtica
Esteve García, Vicente	Estructura Econòmica
Fernández Guerrero, J. Ismael	Estructura Econòmica
García Menéndez, Leandro	Estructura Econòmica
Martínez Estévez, Aurelio	Estructura Econòmica
Roca Zamora, Amparo	Estructura Econòmica
Tamarit Escalona, Cecilio	Estructura Econòmica
Martínez Blesa, Marga	Institut d'Economia Internacional
Martínez la Piedra, M. Dolores	Institut d'Economia Internacional
Torregrosa Maicas, Antonio	Institut d'Economia Internacional

Departament

ACORD de la sessió núm. 24 de la Junta de Govern de 26 d'octubre de 2000, pel qual s'aproven modificacions de la RLT.

2. ESTUDI I INVESTIGACIÓ

2.1. Personal docent i investigador funcionari

ACORD de la sessió núm. 24 de la Junta de Govern de 26 d'octubre de 2000, pel qual s'aprova la proposta de concessió de semestres sabàtics per al curs 2000/2001 (primera tanda), al PDI pertanyent als cossos docents universitaris

SOL·LICITUD DE SEMESTRES SABÀTICS DEL PDI PER AL CURS 2000/2001

Professor	Categoria	Departament	Àrea de coneixement	Nombre de semestres	Període
Angel P. del Pobil y Ferré	CU	Informàtica	Ciències de la Computació i Intel·ligència Artificial	1	1/10/00 a 31/03/01

ACORD de la sessió núm. 24 de la Junta de Govern de 26 d'octubre de 2000, pel qual s'aprova la concessió de comissió de serveis per al curs 2000/2001.

SOL·LICITUD DE COMISSIÓ DE SERVEIS CURS 2000/2001

EN ALTRES UNIVERSITATS

DEPARTAMENT DE TECNOLOGIA

Cognoms i noms	Categoria	Àrea	Universitat actual
Contero González, Manuel	TU	Expressió Gràfica en l'Enginyeria	Universitat Jaume I

(*) S'incorporarà a la Universitat Politècnica de València

RESOLUCIÓ del Rectorat de 20 de setembre de 2000, per la qual es nomena el senyor Enrique Montón Chiva, professor titular d'escola universitària en l'àrea d'Anàlisi Geogràfica Regional, adscrita al Departament d'Història, Geografia i Art.

Publicat en el BOE de 26 d'octubre de 2000

RESOLUCIÓ del Rectorat de 29 de setembre de 2000, per la qual es nomena el senyor Germán Orón Moratal, catedràtic d'universitat en l'àrea de Dret Financer i Tributari, adscrita al Departament de Dret Públic.

Publicat en el BOE de 30 d'octubre de 2000

2.2. Personal docent i investigador contractat

ACORD de la sessió núm. 24 de la Junta de Govern de 26 d'octubre de 2000, pel qual s'aprova la proposta de les transformacions contractuals d'ajudants i de professorat associat amb dedicació a temps complet corresponents a la segona tanda de l'any 2000 (primera tanda del curs 2000/2001)

**PROPOSTA DE TRANSFORMACIONS CONTRACTUALS D'AJUDANTS. 1ª
TANDA CURS 2000/01 (2ª TANDA DE L'ANY 2000)**

DEPARTAMENT/ U. PREDEPARTAMENTAL	ÀREA DE CONEIXEMENT	CATEGORIA		REQUISITS			Observacions	Proposta
		SOL·LICITADA	Suf. Inv.	Informe Dept.	Antiguitat			
Administració d'Empreses i Màrqueting	Comercialització i Investigació de Mercats	Aj. de Fac. 1r	SÍ	SÍ	#####	No compleix el requisit temporal d'1 any Aj. EU	Ajornar-la per a la tanda següent	
Administració d'Empreses i Màrqueting	Organització d'Empreses	Aj. de Fac. 1r	SÍ	SÍ	#####		SÍ	
Filologia Anglesa i Romànica	Filologia Anglesa	Aj. de Fac. 1r	SÍ	SÍ	#####		SÍ	
Filologia Anglesa i Romànica	Filologia Anglesa	Aj. de Fac. 1r	SÍ	SÍ	#####		SÍ	
Informàtica	Llenguatges i Sistemes Informàtics	Aj. de Fac. 1r	SÍ	SÍ	#####		SÍ	
Informàtica	Llenguatges i Sistemes Informàtics	Aj. de Fac. 1r	SÍ	SÍ	#####	Presentada en la tanda anterior	SÍ	
Psicologia Bàsica, Clínica i Psicobiologia	Personalitat, Avaluació i Tractaments Psicològics	Aj. de Fac. 1r	SÍ	SÍ	#####		SÍ	
Tecnologia	Enginyeria Mecànica	Aj. de Fac. 1r	SÍ	SÍ	#####		SÍ	
Tecnologia	Ciència dels Materials i Enginyeria Metal·lúrgica	Aj. de Fac. 1r	SÍ	SÍ	#####	Presentada en la tanda anterior	SÍ	

Resultat de la votació en la CEP de 29 de setembre (assumpte tractat en el punt 2.3.): Aprovació per unanimitat

**PROPOSTA DE TRANSFORMACIONS CONTRACTUALS
D'AJUDANTS. PRIMERA TANDA CURS 2000/01 (SEGONA
TANDA DE L'ANY 2000)**

DEPARTAMENT/U. PREDEPARTAMENTAL	ÀREA DE CONEIXEMENT	CATEGORIA SOL·LICITADA	REQUISITS			Observacions	Proposta
			Doctorat	Informe Dept.	Antiguitat		
Economia	Fonaments de l'Anàlisi Econòmica	Aj. de Fac. 2n	NO	SÍ	#####		Condicionada
Dret Públic	Dret Constitucional	Aj. de Fac. 2n	NO	SÍ	#####	Tesí dipositada el 04/07/2000	Condicionada
Dret Públic	Dret Constitucional	Aj. de Fac. 2n	NO	SÍ	#####		Condicionada
Finances i Comptabilitat	Economia Financera i Comptabilitat	Aj. de Fac. 2n	NO	SÍ	#####		Condicionada
Tecnologia	Ciències dels Materials i Enginyeria Metal·lúrgica	Aj. de Fac. 2n	NO	SÍ	#####		Condicionada
Psicologia Evolutiva, Educativa, Social i Metodologia	Psicologia Evolutiva i de l'Educació	Aj. de Fac. 2n	SÍ	SÍ	#####		SÍ
Ciències Experimentals	Física Aplicada	Aj. de Fac. 2n	SÍ	SÍ	#####		SÍ

Resultat de la votació en la CEP de 29 de setembre (assumpte tractat en el punt 2.3.):
Aprovació per unanimitat amb les transformacions condicionades a l'obtenció
del títol de doctor en la data de finalització del seu contracte en els
casos en què encara no son doctors.

PROPOSTA DE TRANSFORMACIONS CONTRACTUALS DE PROFESSORAT ASSOCIAT AMB DEDICACIÓ A TEMPS COMPLET. PRIMERA TANDA CURS 2000/01 (SEGONA TANDA DE L'ANY 2000)

DEPARTAMENT/U. PREDEPARTAMENTAL	ÀREA DE CONEIXEMENT	CATEGORIA SOL·LICITADA	REQUISITS			Observacions	Proposta
			Suf. Inv.	Informe Dept.	Antiguitat		
Filologia Anglesa i Romànica	Filologia Anglesa	Associat TC II	14/06/1999	SÍ	#####	Aprovació en la CEP de 12 d'abril condicionades a la seua comprovació	SÍ
Filologia Anglesa i Romànica	Filologia Anglesa	Associat TC II	14/06/1999	SÍ	#####	Aprovació en la CEP de 12 d'abril condicionades a la seua comprovació	SÍ

Resultat de la votació en la CEP de 29 de setembre (assumpte tractat en el punt 2.3.): Aprovació per unanimitat

DEPARTAMENT/U. PREDEPARTAMENTAL	ÀREA DE CONEIXEMENT	CATEGORIA	REQUISITS			Observacions	Proposta
			Doctorat	Informe Dept.	Antiguitat		
Educació	Didàctica de les Ciències Socials	Ass. TC III	30/11/1998	SÍ	#####		Condicionada

Resultat de la votació en la CEP de 29 de setembre (assumpte tractat en el punt 2.3.):
 Aprovació per unanimitat condicionada a l'observació del següents requisits:

- a) Confrontar la validesa i antiguitat del títol de doctor,
- b) Demanar informe a la assessoria jurídica
- c) Transformació limitada quant a termini temporal

ACORD de la sessió núm. 24 de la Junta de Govern de 26 d'octubre de 2000, pel qual s'aprova la proposta d'amortitzacions o transformacions contractuals d'ajudants com a conseqüència d'incompliments dels requisits dels document de carrera docent.

Situació dels Ajudants de Facultat de 1r període amb la transformació a AF 2on període condicionada a la lectura de la Tesi Doctoral (Aprovació condicionada en la 1ª tanda de l'any 2000)

PROFESSOR/A	DEPARTAMENT/U. PREDEPARTAMENTAL	ÀREA DE CONEIXEMENT	CATEGORIA Actual			
			Fi de contracte	Doctorat	Observacions	Proposta transformació a ajudant segon període
Blesa Pérez, Andreu	Administració d'Empreses i Màrqueting	Comercialització i Investigació de Mercats	#####	NO	Dipositada el 04/07/2000. Designat el 28/07/2000 Proposta del Departament: transformació temporal a associada a temps complet tipus II fins l'obtenció del doctorat	¿? Ja han cobert 5 anys Aj. EU
Flor Peris, María Luisa	Administració d'Empreses i Màrqueting	Organització d'Empreses	#####	NO	Proposta del Departament: transformació temporal a Associada a temps complet tipus II fins l'obtenció del doctorat. Desenvolupament d'un pla de treball amb aquest objectiu.	¿? Ja han cobert 5 anys Aj. EU
Aragó Manzana, Vicente	Finances i Comptabilitat	Economia Financera i Comptabilitat	#####	SÍ	Doctor des del 14/04/00	SÍ
Llorens Piñana, David	Informàtica	Llenguatges i Sistemes Informàtics	#####	SÍ	Doctor des del 07/09/00	SÍ
Sánchez Marin, Francisco Tomas	Tecnologia	Enginyeria Mecànica	#####	SÍ	Doctor des del 28/09/00	SÍ
Poy Gil, Rosario	Psicologia Bàsica, Clínica i Psicobiologia	Psicologia Bàsica	#####	SÍ	Doctora des del 21/12/99	SÍ

Resultat de la votació en la CEP de 29 de setembre (assumpte tractat en el punt 2.4.): Aprovació per unanimitat de la proposta següent:

- Andreu Blesa Pérez passa a associat a temps complet tipus II fins a l'obtenció del doctorat (prevista per al mes d'octubre)
- Maria Luisa Flor Peris passa a associada a temps complet tipus I fins a l'obtenció del doctorat (termini previst de 9 mesos)
- La resta dels ajudants passen a ajudant de facultat de segon període atès que ja son doctors

ACORD de la sessió núm. 24 de la Junta de Govern de 26 d'octubre de 2000, pel qual s'aprova la proposta de la no renovació d'un contracte de professor associat a temps complet (tipus III), per al curs 2000/2001, a l'àrea de Filologia Anglesa.

CONVOCATÒRIA EXTRAORDINÀRIA DE PLACES DE PROFESSORAT (NÚM. 3-2000/01)

RESOLUCIÓ de 3 d'octubre de 2000, del vicerector d'Ordenació Acadèmica i Professorat de la Universitat Jaume I, per la qual es convoca concurs públic de mèrits per a cobrir places de professorat associat mitjançant el procediment abreujat per a resoldre necessitats de PDI

Places	Categoria (*)	Codi núm.	Àrea de coneixement	Departament	Perfil
1	AST1 6h	6269	Psicologia Evolutiva i de l'Educació	Psicologia Evolutiva, Educativa, Social i Metodologia	Docència a l'àrea de Psicologia Evolutiva i de l'Educació. Horari: matí i vesprada. Substitució per baixa per malaltia.
1	AST1 3h	6270	Enginyeria Elèctrica	Tecnologia	Màquines i Instal·lacions Elèctriques.
1	AST1 3h	6271	Enginyeria de Sistemes i Automàtica	Tecnologia	Electrònica i Automàtica.
1	AST1 3h	6272	Expressió Gràfica en l'Enginyeria	Tecnologia	Disseny assistit per ordinador. Modelat Sòlid.
1	AST1 3h	6273	Mecànica de Fluids	Tecnologia	Instal·lacions de fluids.
1	AST1 3h	6274	Mecànica de Fluids	Tecnologia	Sistemes de regs. Substitució per baixa per malaltia. Horari: matí i vesprada

(*) AST1 6H: Professor Associat tipus 1, 6 hores
AST1 3H: Professor Associat tipus 1, 3 hores

Requisits:

Les condicions que han de posseir els aspirants són les establertes en la legislació vigent: Llei de reforma Universitària (BOE d'1 de setembre de 1983); Reial Decret 898/85, de 30 d'abril (BOE de 19 de juny de 1985), modificat per el Reial Decret 1200/86, de 13 de juny, (BOE de 25 de juny de 1986) i per el Reial Decret 70/2000, de 21 de gener (BOE de 22 de gener de 2000); Reial Decret 1086/89, de 28 d'agost (BOE de 9 de setembre).

Presentació de sol·licituds:

Les sol·licituds s'hauran de presentar al Registre General de la Universitat Jaume I (horari: de dilluns a divendres des de les 9 h fins a les 14 h i des de les 17 h fins a les 19 h) o per qualsevol de les formes establertes en l'article 38.4 de la Llei 30/1992 (BOE de 27 de novembre de 1992), de regim jurídic de les administracions públiques i del procediment administratiu comú, redactat d'acord amb la Llei 4/1999, de 13 de gener (BOE de 14 de gener).

El model d'instància-currículum està disponible al Registre General així com en: <http://sic.uji.es/serveis/rec-hum/convpdi/inst.html>.

Hauran d'adjuntar-se a la sol·licitud fotocòpies dels mèrits al·legats amb els certificats corresponents, i si escau, exemplar de les publicacions. Només es considerarà la documentació que siga presentada dins del termini de presentació de sol·licituds.

Les persones que opten a més d'una plaça hauran de presentar una sol·licitud independent per a cada una d'aquestes, acompanyada en cada cas de la documentació complementària.

Termini de presentació de sol·licituds:

Des del 5 d'octubre fins al 19 d'octubre de 2000.

Accés electrònic:

Es pot accedir a tota la informació de la convocatòria per Internet <http://sic.uji.es>

Resolució del concurs: (*)

El concurs de les places relacionades anteriorment es resoldrà durant el mes d'octubre de 2000. La llista de candidatures s'exposarà als taulers d'anuncis del Rectorat. Contra aquesta resolució es podrà interposar reclamació en el termini que oportunament s'indicarà.

(*)Es constituirà una bossa de treball per a l'àrea de coneixement amb vigència temporal del curs acadèmic amb els candidats que arriben a una puntuació mínima establerta segons el criteri de la comissió de contractació.

El vicerector d'Ordenació Acadèmica i Professorat
Vicent Climent Jordà
Castelló de la Plana, 4 d'octubre de 2000

2.3. Docència i estudi

2.3.1. Plans d'estudi

ACORD de la sessió núm. 24 de la Junta de Govern de 26 d'octubre de 2000, pel qual s'aprova la Comissió Mixta Universitat-Societat i la Comissió Acadèmica Interna per a la reforma del pla d'estudis de la Diplomatura en Relacions Laborals.

2.3.2. Tercer cicle

ACORD de la sessió núm. 24 de la Junta de Govern de 26 d'octubre de 2000, pel qual s'aprova el programa de doctorat interuniversitari de Dret Penal i Processal Penal.

2.3.3. Màsters. Postgrau

ACORD de la sessió núm. 24 de la Junta de Govern de 26 d'octubre de 2000, pel qual s'aprova la proposta d'impartició del curs de postgrau "III Máster en Asesoría Jurídica de Empresas".

ACORD de la sessió núm. 24 de la Junta de Govern de 26 d'octubre de 2000, pel qual s'aprova la proposta d'impartició del curs de postgrau "III Máster en Prevención de Riesgos Laborales".

3. ESTUDIANTAT

ACORD de la sessió núm. 24 de la Junta de Govern de 26 d'octubre de 2000, pel qual s'aprova la gestió dels programes d'intercanvi. Proposta de reconeixement de tasques de coordinació i tutorització de l'estudiantat.

3.1. Beques i ajudes

CONVOCATÒRIA DE 2 BEQUES PER A REALITZAR TASQUES DE COL·LABORACIÓ AL PROGRAMA DE FORMACIÓ D'ADULTS DE LA UNIVERSITAT JAUME I DURANT EL CURS 2000/2001

Per resolució del Rectorat de la Universitat Jaume I es convoquen 2 beques per a realitzar tasques de col·laboració durant el curs 2000/2001. Entre els beneficis que aportarà aquesta beca es pot assenyalar la possibilitat que l'estudiantat conega altres realitats educatives acompanyant els majors de 55 anys en la seua experiència universitària.

El coordinador del programa, actuarà com a tutor responsable de les dues persones seleccionades.

BASES

1. Objectius

1. Col·laborar amb la direcció i el professorat de la Universitat per a Majors i prestar assistència i orientació en assumptes acadèmics a l'estudiantat de la Universitat per a Majors.

2. Col·laborar en el desenvolupament del programa

3. Fomentar la integració de l'estudiantat de la Universitat per a Majors a través de la participació en les activitats universitàries.

2. Característiques de la beca

Durada: el període de beca serà de deu mesos.

La dedicació serà de 20 hores setmanals, prioritàriament de vesprada, i la dotació de 55.000 pessetes al mes. Es pro-

rratejarà proporcionalment els dies que passen d'un mes sencer.

Aquesta beca no constitueix cap relació laboral amb la Universitat Jaume I, ni implica per la seua banda, cap compromís quant a la possible incorporació de la persona beneficiària a la seua estructura del personal.

La Universitat es reserva el dret de suspendre o, si escau, revocar el gaudi de la beca, en el supòsit que el becari no realitzara els treballs per a la seua formació pràctica en condicions satisfactòries.

La renúncia o l'incompliment de les tasques assignades a aquesta beca comportarà la pèrdua de la dotació econòmica, i la beca s'atorgarà automàticament a l'estudiant/a que figure com a suplent.

3. Requisits dels aspirants

La convocatòria està dirigida a l'estudiantat de qualsevol titulació de la Universitat Jaume I que estiga matriculat en qualsevol curs de primer, segon o tercer cicle.

No podrà optar a aquesta beca cap membre de l'estudiantat que gaudisca d'alguna altra beca o mantinga relació laboral en dedicació completa o parcial amb entitats públiques o privades.

4. Barem

La comissió de selecció valorarà les sol·licituds tenint en compte:

a) Expedient acadèmic: es valorarà sobre 2 punts, establint una proporcionalitat d'acord amb la nota mitjana de l'expedient.

b) Coneixements de valencià acreditats: es valorarà sobre 2 punts desglossats de la manera següent:

- Estar en possessió del certificat de grau superior de coneixements de valencià de la Junta Qualificadora de Coneixements de Valencià (JQCV), o equivalents: 2 punts
- Estar en possessió del certificat de grau mitjà de coneixements de valencià de la Junta Qualificadora de

Coneixements de Valencià (JQCV), o equivalents: 1 punts

- Estar en possessió del certificat de grau elemental de coneixements de valencià de la Junta Qualificadora de Coneixements de Valencià (JQCV), o equivalents: 0,5 punts

c) Justificació de la sol·licitud de la beca: es valorarà sobre 4 punts la presentació d'un projecte sobre les tasques a desenvolupar en la plaça objecte de la beca.

d) Altres mèrits del currículum, es valorarà sobre 2 punts, l'experiència en activitats relacionades amb l'objecte de la convocatòria.

e) Entrevista personal, si la Comissió ho considera oportú. En aquest cas es podrà atorgar un màxim de 3 punts

Per a poder baremar qualsevol mèrit hi ha d'estar justificat documentalment i pels organismes pertinents.

5. Presentació de sol·licituds

Les persones interessades han de presentar la sol·licitud corresponent al Registre General de la Universitat, des del dia 11 d'octubre fins a les 14 hores del dia 27 del mateix mes, ambdós inclosos, segons el model facilitat en l'annex i hi han d'adjuntar la documentació següent:

- a) Justificant de matrícula del curs 2000/2001 (fotocòpia).
- b) Escrit raonat dels motius pels quals se sol·licita la beca.
- c) Acreditació dels coneixements de valencià.
- d) Currículum, que faça referència específica a coneixements d'informàtica a nivell d'usuari.
- e) Altres documents que es consideren d'interès.

Per tal de justificar els coneixements o experiències del currículum, les persones sol·licitants poden aportar, a més de la documentació requerida, qualsevol tipus de certificat, carta o acreditació. No es valoraran els mèrits que no es justifiquen documentalment.

6. Composició de la comissió de selecció

Es nomenarà una comissió de la Universitat que avaluarà els mèrits del candidats i decidirà la concessió de les beques, presidida pel vicerector de Docència i Estudiants o persona en qui delegue, de la qual també formaran part: el responsable del Programa de formació d'adults un professor o professora d'aquest programa universitari, un membre de l'estudiantat designat pel Consell d'Estudiants, i la cap del Negociat de Beques, que actuarà com a secretària.

7. Resolució

La llista de candidats s'exposarà als taulers d'anuncis del Rectorat i del PIAC de cada campus a l'efecte de la notificació oficial, de conformitat amb el que disposa l'article 114 de la Llei 30/92 de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú, modificada per la Llei 4/1999 de 13 de gener.

Contra la resolució que pose fi a la selecció d'aspirants es podrà interposar recurs d'alçada davant el rector de la Universitat Jaume I, en el termini d'un mes comptador des de l'endemà de la data de publicació de la relació definitiva d'aspirants seleccionats.

8. Informació

Servei d'Informació del Campus (SIC), al Consell d'Estudiants i als Punts d'Informació i Assessorament dels Centres (PIAC)

El rector
Fernando Romero Subirón
Castelló de la Plana, 11 d'octubre de 2000

4. PAS. RÈGIM ECONÒMIC I FINANCES

4.1. Règim pressupostari

ACORD de la sessió núm. 24 de la Junta de Govern de 26 d'octubre de 2000, pel qual s'aproven les modificacions pressupostàries de la 16 a la 19.

Expedient núm.	Tipus	Import
16	Transferències de crèdit	109.305.605
17	Crèdits generats per ingressos	86.877.422
18	Incorporació de romanents de crèdit	139.714.500
19	Ampliació de crèdit	13.924.991

5. CONVENIS I RELACIONS INTERNACIONALS

ACORD de la sessió núm. 24 de la Junta de Govern de 26 d'octubre de 2000, pel qual s'aprova el protocol de col·laboració entre la Universitat Jaume I de Castelló i el Banco Santander Central Hispano sobre Portal universitari UNIVERSIA.net.

