

Reglament d'organització i funcionament del Departament de Matemàtiques

Acord núm. 45/2017 del Consell de Govern pel qual s'aprova el reglament d'organització i funcionament del Departament de Matemàtiques.

- Document proposta informat favorablement per la Comissió de Desenvolupament Estatutari (17.03.17)

Secretaria General
30 de març de 2017

APROVACIÓ DEL REGLAMENT D'ORGANITZACIÓ I FUNCIONAMENT DEL DEPARTAMENT DE MATEMÀTIQUES

FETS I FONAMENTS DE DRET:

1.- Els Estatuts de la UPC aprovats per Acord de GOV/43/2012 de la Generalitat de Catalunya, de 29 de maig al seu article 26 disposa:

“Article 26 Reglaments de les unitats acadèmiques

26.1 Les unitats acadèmiques han de tenir un reglament d'organització i funcionament, d'acord amb les directrius generals establertes pel Consell de Govern.

Sense perjudici del que disposen aquests Estatuts i la normativa vigent, el reglament ha de definir, si més no, l'òrgan unipersonal màxim de direcció i la forma d'elegir la persona que ha d'exercir-ne les funcions, el nomenament de la qual correspon al rector o rectora, i l'òrgan col·legiat màxim de representació i de govern. Respecte a aquest últim, el reglament ha d'establir el nombre de membres electius en representació de cada un dels sectors de la comunitat universitària, d'acord amb el que estableixen l'Article 102 i l'Article 103 d'aquests Estatuts.

Així mateix, si s'escau, el reglament de la unitat acadèmica ha d'especificar la forma de participació en els seus processos electorals del personal d'administració i serveis de les unitats transversals de gestió que hi presten serveis.

26.2 Les unitats elaboren el reglament i les seves modificacions, que han de sotmetre al Consell de Govern perquè els aprovi. (...)”

Segon.-El Consell de Govern de la UPC, en sessió celebrada el 28 de maig de 2013, va establir les directrius generals per a l'elaboració dels reglaments d'organització i funcionament dels centres docents, dels departaments i dels instituts universitaris de recerca.

En virtut del que precedeix, es formula el següent

ACORD:

ÚNIC.- Aprovar el reglament d'organització i funcionament del departament de Matemàtiques que s'adjunta com annex.

Barcelona, 30 de març de 2017

**REGLAMENT DEL DEPARTAMENT
DE MATEMÀTIQUES**

ÍNDIX

Article 1.	Objecte.....	5
Article 2.	Marc normatiu	5
Article 3.	Funcions	5
Article 4.	Seccions departamentals.....	5
Article 5.	Òrgans col·legiats.....	6
Article 6.	Òrgans unipersonals	6
Article 7.	Disposicions generals sobre els òrgans col·legiats.....	6
Article 8.	Convocatòria i sessions dels òrgans col·legiats.....	6
Article 9.	Adopció dels acords dels òrgans col·legiats.....	7
Article 10.	Actes i publicació dels acords	7
Article 11.	Disposicions generals sobre els òrgans unipersonals	8
Article 12.	Altres òrgans.....	8
Article 13.	Naturalesa	8
Article 14.	Composició.....	8
Article 15.	Funcions del Consell	9
Article 16.	Mandat del Consell de Departament	10
Article 17.	Delegació de funcions	10
Article 18.	Convocatòries i sessions.....	11
Article 19.	Acords.....	11
Article 20.	Naturalesa	12
Article 21.	Mandat	12
Article 22.	Composició.....	12
Article 23.	Funcions de la Junta	12
Article 24.	Funcionament de la Junta	13
Article 25.	Naturalesa	13
Article 26.	Funcions	14
Article 27.	Delegació de funcions	14
Article 28.	Elecció	15
Article 29.	Nomenament i mandat.....	15
Article 30.	Vacant.....	15
Article 31.	Revocació	15
Article 32.	Nomenament i cessament.....	16

Article 33.	Funcions dels subdirectors i subdirectores	16
Article 34.	Nomenament i cessament	16
Article 35.	Funcions	16
Article 36.	Composició.....	19
Article 37.	El cap o la cap de secció.....	19
Article 38.	Funcions del cap de secció	19
Article 39.	La Comissió de Recerca	20
Article 40.	La Comissió Docent	21
Article 41.	La Comissió Acadèmica.....	22
Article 42.	Els Consells de Secció.....	23
Article 43.	Titulars de la iniciativa	23
Article 44.	Procediment	24
Disposició final 1.	Entrada en vigor	25
Disposició transitòria 1.	Mandat dels i de les caps de secció	25
Disposició transitòria 2.	Relació de seccions	25
Disposició transitòria 3.	Relació de grups de recerca vinculats al Departament.....	25
Disposició derogatòria.....		26

Capítol I. Disposicions preliminars

Secció 1. Objecte i marc normatiu

Article 1. Objecte

Aquest reglament té com a objecte regular l'organització i el funcionament del Departament de Matemàtiques de la Universitat Politècnica de Catalunya.

Article 2. Marc normatiu

Aquest reglament d'organització i funcionament es regeix per la legislació general i universitària vigent, pels Estatuts de la Universitat Politècnica de Catalunya, pel Reglament electoral de la Universitat i, en tot el que no hi està previst, pels reglaments de funcionament del Claustre Universitari i del Consell de Govern, en aquest ordre, i per la resta de normativa que li és aplicable.

Secció 2. Funcions i estructura

Article 3. Funcions

Són funcions bàsiques del Departament de Matemàtiques les que detalla l'article 30 dels Estatuts de la UPC.

També li corresponen les funcions que li atribueixen la legislació vigent, els Estatuts de la UPC i la normativa de la Universitat, o les que li encomana el Consell de Govern.

Article 4. Seccions departamentals

El Departament s'estructura en seccions departamentals per raons d'organització i eficiència docent.

Correspon al Consell de Govern aprovar la creació, modificació o supressió de les seccions departamentals, d'acord amb la proposta aprovada pel Consell de Departament.

Capítol II. Òrgans de govern, de representació i altres

Secció 1. Disposicions generals

Article 5. Òrgans col·legiats.

Els òrgans col·legiats del Departament de Matemàtiques són:

- a) El Consell de Departament
- b) La Junta de Departament

Article 6. Òrgans unipersonals

Els òrgans unipersonals del Departament són els següents:

- a) El director o directora
- b) Els subdirectors o subdirectores
- c) El secretari o secretària
- d) Els caps de secció

Article 7. Disposicions generals sobre els òrgans col·legiats

7.1 Els òrgans col·legiats del Departament poden crear comissions deliberants o consultives. L'acord de creació ha d'establir-ne les funcions, la composició i la vigència. En tot cas, aquestes comissions es dissolen un cop en finalitza el mandat o s'extingeixi l'òrgan del qual depenen.

7.2 L'assistència als òrgans col·legiats té caràcter personal i el vot és indelegable.

7.3 Per proveir les vacants (renovació parcial) dels òrgans col·legiats s'hi apliquen els criteris que estableix l'article 57 del Reglament electoral de la Universitat.

Article 8. Convocatòria i sessions dels òrgans col·legiats

8.1 La convocatòria de les sessions ordinàries correspon al president o presidenta de l'òrgan col·legiat, s'ha de trametre amb una antelació mínima de set dies naturals pels mitjans electrònics admesos per la Universitat i ha d'especificar el lloc, la data, l'hora i l'ordre del dia de la reunió.

A més, la convocatòria ha d'especificar el lloc o l'adreça en què es pot accedir als documents que corresponen a l'ordre del dia, que s'han de donar a conèixer set dies naturals abans de la data de la sessió, en el cas del Consell de Departament, i tres dies naturals en el cas de la Junta de Departament. Excepcionalment, els documents que no es poden difondre amb l'antelació prevista han d'estar a disposició dels membres de l'òrgan col·legiat, en tot cas, el dia hàbil anterior al de la sessió.

En aquest cas, l'endarreriment s'ha de justificar en la sessió de l'òrgan col·legiat, el qual pot acceptar o no l'excepcionalitat del cas. En cas que no l'accepti, la documentació de què es tracti no pot ser presa en consideració en aquella sessió.

8.2. Els òrgans col·legiats també es poden reunir en sessió extraordinària si hi ha temes d'urgència que ho justifiquin; en aquest cas la iniciativa de la convocatòria correspon al president o presidenta o bé al 20% dels membres de l'òrgan.

En el cas de la convocatòria d'una sessió extraordinària a instàncies del 20% dels membres de l'òrgan col·legiat, l'ordre del dia ha d'incloure necessàriament i en primer lloc els punts proposats per les persones que insten la convocatòria. En aquest cas, la

sessió ha de tenir lloc, com a molt tard, quinze dies naturals després de l'entrada al registre de la sol·licitud.

8.3 Perquè la constitució de l'òrgan col·legiat sigui vàlida cal la presència del president o presidenta i el secretari o secretària, i la meitat més un, com a mínim, dels membres efectius de l'òrgan col·legiat.

Si no hi ha quòrum, l'òrgan col·legiat es constitueix en segona convocatòria mitja hora després de l'assenyalada per a la primera i cal que hi assisteixin com a mínim la tercera part dels membres efectius.

8.4 Les sessions dels òrgans col·legiats del Departament poden ser objecte d'un enregistrament de veu, amb l'objecte exclusiu que serveixi de suport instrumental per a l'elaboració de les actes de les sessions.

Un cop aprovada l'acta de la sessió, el secretari en destruirà la gravació.

Article 9. Adopció dels acords dels òrgans col·legiats

9.1 Els acords es prenen normalment per consens. Si cal votació, els acords s'adopten quan el nombre de vots favorables és superior al nombre de vots desfavorables, excepte els acords que requereixen una majoria qualificada i que estan definits explícitament en aquest reglament.

9.2 La votació ha de ser secreta sempre que es tracti d'acords que afectin persones o bé quan ho sol·licita el president o presidenta de l'òrgan, o bé la cinquena part dels assistents a la sessió.

Article 10. Actes i publicació dels acords

10.1 Tots els acords adoptats tenen validesa immediata i han de constar en una acta, que ha de ser aprovada a la reunió següent de l'òrgan col·legiat i que ha de signar el secretari o secretària, amb el vistiplau del president o presidenta de l'òrgan.

10.2 En l'acta s'ha de fer constar:

- L'ordre del dia de la reunió, el lloc i el temps en què s'ha efectuat.
- La llista d'assistents, persones que s'han excusat de no assistir-hi i absents.
- Els punts principals de les deliberacions i els continguts dels acords adoptats.
- Les actuacions que, d'acord amb el que preveu aquest reglament, s'han de reflectir a l'acta.
- El sentit del vot dels membres que ho demanin. Les propostes sotmeses a votació i el resultat obtingut.

Els membres que discrepen d'un acord majoritari poden formular un vot particular per escrit en el termini de setanta-dues hores posteriors a la sessió en què s'hagi pres l'acord. Aquest vot particular s'ha d'incorporar al text de l'acord. 10.3 Així mateix, els acords dels òrgans col·legiats s'han de publicar en un termini màxim de set dies hàbils i pels mitjans oficials de comunicació del Departament: mitjançant correu electrònic i la publicació a la intranet del Departament.

En la publicació dels acords sempre s'ha de respectar la privacitat de les dades de caràcter personal, segons el que preveu la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal, i la resta de normativa que hi és aplicable.

Article 11. Disposicions generals sobre els òrgans unipersonals

11.1 D'acord amb l'article 51.2 dels Estatuts, ningú no pot ocupar simultàniament el càrrec de director o directora, subdirector o subdirectora o secretari o secretària, cap de secció amb els càrrecs següents: rector o rectora, vicerector o vicerectora, secretari o secretària general o gerent o gerenta, delegat o delegada del rector o rectora, i amb els de degà o degana, director o directora, vicedegà o vicedegana, subdirector o subdirectora o secretari o secretària d'altres unitats acadèmiques.

11.2 Ningú no pot ser elegit per al mateix càrrec unipersonal del Departament durant més de dos mandats consecutius.

Article 12. Altres òrgans

Són òrgans consultius i deliberants del Departament:

- a) La Comissió Docent
- b) La Comissió de Recerca
- c) La Comissió Acadèmica
- d) Els Consells de Secció

Secció 2. El Consell de Departament

Article 13. Naturalesa

El Consell, que presideix el director o directora, és l'òrgan de govern del Departament. El Consell vetlla perquè el Departament compleixi adequadament totes les funcions que li atribueixen la normativa vigent, el Estatuts de la UPC i aquest reglament d'organització i funcionament.

Article 14. Composició

El Consell de Departament està format per:

14.1. Membres nats

D'acord amb l'article 83.2 dels Estatuts de la UPC són membres nats del Consell:

- a) El director o directora.
- b) Els subdirectors o subdirectores.
- c) El secretari o secretària.
- d) Els i les caps de secció.
- e) El o la cap de la Unitat Transversal de Gestió en l'àmbit de les Matemàtiques o persona en qui delegui.
- f) El personal docent o investigador doctor adscrit o vinculat al Departament, que ha de constituir, com a mínim, els dos terços del total del Consell (sector PDI-A i classificació PDI-B3).

14.2. Membres electius

- a) Un representant de les estudiantes i els estudiants de grau i màster que reben els ensenyaments del Departament dins l'any acadèmic (sector EGM).
- b) Tres representants del personal d'administració i serveis que dona servei al Departament, incloent-hi el personal adscrit a les Unitats Transversals de Gestió que presten servei al Departament (sector PAS).

- c) Un representant del professorat associat membre del Departament (classificació PDI-B1).
- d) Tres representants del personal d'investigació en formació (classificació PDI-B2).
- e) Representants de la resta del personal docent i investigador membre del Departament (classificació PDI-4) fins al màxim nombre possible d'acord amb l'Article 83 dels Estatuts de la Universitat. En cas que no se superi aquest límit, la resta del personal docent i investigador membre del Departament es considerarà membre del Consell, sense necessitat d'elecció.

14.3 La circumscripció electoral per a l'elecció del membres electius del Consell és única.

Article 15. Funcions del Consell

En el marc de les Estatuts de la Universitat, són funcions del Consell:

- a) Elegir el director o directora del Departament.
- b) Aprovar la proposta del reglament d'organització i funcionament del Departament i les seves modificacions, perquè l'aprovi posteriorment el Consell de Govern.
- c) Aprovar el pla estratègic del Departament, en el marc de la planificació estratègica de la Universitat.
- d) Aprovar, si escau i a proposta de la Junta, per presentar-la al Consell de Govern, la proposta de recursos personals i materials necessaris per dur a terme les funcions del Departament.
- e) Sancionar l'informe de gestió anual del Departament que presenta el director o directora.
- f) Aprovar la proposta de creació, modificació o supressió de seccions departamentals.
- g) Aprovar propostes sobre la creació, modificació i supressió de programes de doctorat.
- h) Aprovar propostes sobre la creació, modificació i supressió de màsters universitaris.
- i) Aprovar, si escau, i a proposta de la Junta la distribució de les diferents tasques entre els membres del Departament, en el marc de les lleis, dels Estatuts, del Reglament del Departament i de les altres normes de la Universitat. En particular, ratificar la proposta de professorat responsable de les assignatures.
- j) Ratificar les actuacions del Departament en els processos de selecció, formació, avaluació, estabilització i promoció del personal docent i investigador adscrit o vinculat i del personal d'administració i serveis que tingui adscrit.
- k) Aprovar, si escau, i a proposta de la Junta les actuacions en relació a la adscripció i vinculació del personal docent i investigador d'acord amb la normativa de la Universitat.
- l) Aprovar la proposta de pressupost anual de funcionament del Departament.
- m) Acordar la federació del Departament amb altres unitats de la UPC o la modificació d'aquesta, perquè l'aprovi posteriorment el Consell de Govern, previ informe del Consell Social, si s'escau.
- n) Si el Departament s'ha d'integrar en un campus, acordar les delegacions de competències amb les altres unitats implicades, abans que se n'aprovi la integració.

- o) Revocar el director o directora.
- p) Vetllar per la qualitat de l'exercici de la coordinació i el desenvolupament de la docència de grau i màster universitari que té encomanada.
- q) Vetllar per la qualitat de l'exercici de la coordinació i el desenvolupament dels programes de doctorat.
- r) Crear les comissions que consideri oportunes amb les finalitats i atribucions que el mateix consell defineixi.
- s) Proposar iniciatives i aspiracions i manifestar la seva opinió sobre matèries que afecten el Departament o el seu entorn.
- t) Aprovar actuacions de foment i coordinació de la recerca del seu personal docent i investigador, així com actuacions de suport, respectant la normativa dels altres òrgans de govern de la Universitat.
- u) Aprovar l'organització d'activitats de formació permanent universitària i d'extensió universitària i la col·laboració del Departament en aquestes.
- v) Aprovar els criteris de prioritització per a la distribució dels espais del Departament.
- w) Aprovar les actuacions del Departament en els processos de selecció, formació, avaluació, estabilització i promoció de personal docent i investigador adscrit o vinculat i del personal d'administració i serveis que tingui adscrit. El Consell delega l'exercici d'aquesta funció a la Junta.

Article 16. Mandat del Consell de Departament

El Consell s'elegeix per a un període de quatre anys.

La finalització del mandat del Consell implica la finalització del mandat de totes les comissions creades per aquest.

Article 17. Delegació de funcions

17.1 El Consell pot delegar en la Junta de Departament les seves funcions.

17.2 No són delegables les competències següents:

- a) Elegir el director o directora del Departament.
- b) Elaborar la proposta i les modificacions d'aquest reglament d'organització i funcionament, per sotmetre-les a l'aprovació del Consell de Govern.
- c) Aprovar el pla estratègic del Departament, en el marc de la planificació estratègica de la Universitat.
- d) Ratificar, per presentar-la al Consell de Govern, la proposta de recursos personals i materials necessaris per dur a terme les funcions del Departament.
- e) Sancionar l'informe de gestió anual del Departament que presenta el director o directora.
- f) Aprovar la proposta de creació, modificació o supressió de seccions departamentals.
- g) Aprovar propostes sobre la creació, modificació i supressió de programes de doctorat.
- h) Aprovar propostes sobre la creació, modificació i supressió de màsters universitaris.
- i) Ratificar la distribució de les diferents tasques entre els membres del Departament, en el marc de les lleis, dels Estatuts, del Reglament del Departament i de les altres normes de la Universitat. En particular, ratificar la proposta de professorat responsable de les assignatures.

- j) Ratificar les actuacions del Departament en els processos de selecció, formació, avaluació, estabilització i promoció del personal docent i investigador adscrit o vinculat i del personal d'administració i serveis que tingui adscrit.
- k) Ratificar les actuacions en relació a la vinculació del personal docent i investigador d'acord amb la normativa de la Universitat.
- l) Aprovar la proposta de pressupost anual de funcionament del Departament.
- m) Acordar la federació del Departament amb altres unitats de la UPC o la modificació d'aquesta, perquè l'aprovi posteriorment el Consell de Govern, previ informe del Consell Social, si s'escau.
- n) Si el Departament s'ha d'integrar en un campus, acordar les delegacions de competències amb les altres unitats implicades, abans que se n'aprovi la integració.
- o) Revocar el director o directora.

17.3 Per aprovar la delegació de cadascuna de les funcions es requereix que el nombre de vots favorables sigui superior a la meitat dels vots emesos vàlidament.

El Consell pot revocar en qualsevol moment aquestes delegacions de funcions. Per revocar-les cal que el nombre de vots favorables sigui superior al nombre de vots desfavorables.

Article 18. Convocatòries i sessions

18.1. El Consell es reuneix en sessió ordinària, com a mínim, dues vegades a l'any.

18.2. El Consell es pot reunir en sessió extraordinària si hi ha temes d'urgència que ho justifiquin; en aquest cas, la iniciativa de la convocatòria correspon:

- a) Al director o directora.
- b) A un mínim del 20% de membres del Consell.
- c) Quan ho estableixi la normativa legal vigent.

18.3. El director o directora convoca el Consell. El secretari o secretària ha de trametre la convocatòria amb l'ordre del dia als membres dels òrgans col·legiats amb una antelació mínima de set dies naturals per a les convocatòries ordinàries i quaranta-vuit hores per a les convocatòries extraordinàries.

18.4. Tot el personal adscrit al Departament pot assistir a les reunions del Consell de Departament. El secretari o secretària farà la difusió oportuna de les convocatòries per tal de facilitar l'exercici d'aquesta possibilitat.

18.5. El director o directora pot invitar a les sessions, sense vot, les persones que consideri oportunes, amb l'aquiescència prèvia del Consell.

Article 19. Acords

19.1. Si el nombre de vots en blanc és superior al nombre de vots de l'opció guanyadora (favorable o desfavorable), s'ha de repetir la votació si algun membre del Consell ho sol·licita expressament en el moment de conèixer-ne el resultat.

19.2. Es requereix que el nombre de vots favorables sigui superior a la meitat dels vots emesos vàlidament per adoptar dels acords següents:

- Delegació de competències a favor d'altres òrgans col·legiats del Departament.
- Proposta de modificació d'aquest reglament.

19.3. Es requereix un quòrum de participació de la meitat més un dels membres efectius del Consell per als acords següents:

- Elecció, del director o directora del Departament.
- Proposta de modificació d'aquest reglament.

19.4 Es requereix el vot favorable dels dos terços dels membres del Consell per adoptar els acords següents:

- Revocació del director o directora del Departament.

Secció 3. La Junta de Departament

Article 20. Naturalesa

La Junta de Departament és l'òrgan executiu i de representació permanent del Consell. És presidida pel director o directora del Departament.

Article 21. Mandat

El mandat de la Junta de Departament és el mateix que s'estableixi per al Consell. Els membres electius de la Junta es renoven una vegada es renoven els membres electius del Consell, sense perjudici d'allò que estableix l'article 7.3 d'aquest reglament.

Article 22. Composició

22.1 La Junta de Departament té la composició següent:

- i) Membres nats:
 - a) El director o directora, que la presideix.
 - b) El secretari o secretària, que ho és també de la Junta.
 - c) Els subdirectors o subdirectores.
 - d) El o la cap de la Unitat Transversal de Gestió en l'àmbit de les Matemàtiques o persona en qui delegui
 - e) Els caps i les caps de secció.
 - f) La persona que representa, al Consell de Departament, les estudiantes i els estudiants de grau i màster que reben els ensenyaments del Departament.
- ii) Membres electius:
 - a) Un representant del personal d'administració i serveis elegit per i entre els membres del PAS al Consell.
 - b) Un representant del personal d'investigador en formació (classificació PDI-B2).
 - c) Un representant del personal docent i investigador doctor, no permanent.
 - d) Dotze membres de la resta del personal docent i investigador del Consell, elegits per i entre els membres del Consell, de manera que no n'hi hagi més de dos d'una mateixa secció i, com a mínim, haurà de garantir una representació del sector PDI-A i de les classificacions o agrupacions de classificacions PDI-B1 i PDI-B4.

22.2 S'ha de garantir que, com a mínim, els dos terços dels membres de la Junta sigui personal docent i investigador doctor (PDI-A i PDI-B3).

Article 23. Funcions de la Junta

- a) Elaborar la proposta de pressupost anual de funcionament del Departament i elevar-la al Consell de Departament, a fi de ser aprovada, si escau.

- b) Elaborar la proposta de pla estratègic en el marc de la planificació estratègica de la Universitat, i elevar-la al Consell de Departament, a fi de ser aprovada, si escau.
- c) Elaborar la proposta de personal necessari per dur a terme les funcions del Departament i elevar-la al Consell de Departament, a fi de ser aprovada, si escau.
- d) Elaborar la proposta de la distribució de les diferents tasques entre els membres del Departament, en el marc de les lleis, dels Estatuts, del Reglament del Departament i de les altres normes de la Universitat, per a l'aprovació del Consell de Departament, si escau. En particular, ~~aprovar~~ elaborar la proposta de professorat responsable de les assignatures.
- e) Elaborar la proposta de les actuacions en relació a la vinculació del personal docent i investigador d'acord amb la normativa de la Universitat, per a l'aprovació del Consell de Departament, si escau.
- f) Elaborar la proposta de actuacions en relació a l'adscripció del personal docent i investigador d'acord amb la normativa de la Universitat, per a l'aprovació del Consell de Departament, si escau.
- g) Crear les comissions que consideri oportunes amb les finalitats i atribucions que la Junta defineixi.
- h) Per delegació del Consell de Departament, aprovar les actuacions del Departament en els processos de selecció, formació, avaluació, estabilització i promoció del personal docent i investigador adscrit o vinculat i del personal d'administració i serveis que tingui adscrit.
- i) Fer el seguiment de la tasca desenvolupada per les comissions del Departament.
- j) Informar al PAS que forma part de la UTG de l'àmbit de les Matemàtiques dels objectius estratègics del Departament i fer-ne el seguiment.
- k) Aprovar punts de l'ordre del dia de les sessions del Consell de Departament, que el director o directora haurà d'incloure a la convocatòria.
- l) Desenvolupar els actes d'aplicació de la normativa vigent en allò que sigui competència del Departament, interpretar aquest reglament i arbitrar els possibles conflictes que es derivin de la seva aplicació, sempre que la resolució del conflicte no sigui competència d'un altre òrgan.
- m) Aprovar la vinculació o desvinculació al Departament de grups de recerca de la UPC, exclusivament a efectes de l'Article 39. d'aquest Reglament.

Article 24. Funcionament de la Junta

La Junta de Departament es reuneix com a mínim 4 cops per any acadèmic. Són aplicables a la Junta l'Article 18. i l'Article 19. d'aquest Reglament relatius a la convocatòria, les sessions i els acords del Consell.

Secció 4. El director o directora

Article 25. Naturalesa

25.1 El director o directora exerceix la representació del Departament i les funcions de direcció i de gestió ordinària.

25.2 El director o directora té l'assistència d'un equip integrat pel secretari o secretària i els subdirectors i subdirectores.

Article 26. Funcions

Correspon al director o directora del Departament les funcions següents:

- a) Representar el Departament.
- b) Nomenar i destituir els subdirectors i subdirectores i el secretari o secretària, atès el Consell de Departament.
- c) Dirigir, coordinar i supervisar les activitats del Departament.
- d) Exercir la gestió ordinària del Departament i executar els acords del Consell de Departament i dels altres òrgans col·legiats.
- e) Representar el Departament davant del degà o degana de l'FME.
- f) Convocar i presidir el Consell de Departament i la Junta del Departament.
- g) Elaborar l'informe de gestió anual i sotmetre'l a la consideració i sanció del Consell.
- h) Vetllar pel compliment de les funcions encomanades al personal adscrit o vinculat al Departament, amb la finalitat de procurar la qualitat de les activitats que s'hi desenvolupen.
- i) Administrar i executar el pressupost assignat al Departament.
- j) Gestionar la dotació d'infraestructures necessàries per al Departament.
- k) Autoritzar les despeses i ordenar els pagaments en l'àmbit de les seves competències, d'acord amb els límits que determini el Consell Social.
- l) Autoritzar els contractes de col·laboració als quals fa referència l'article 164 dels Estatuts de la Universitat subscrits pel personal docent i investigador, els quals ha de signar posteriorment el rector o rectora.
- m) En l'àmbit de les seves competències, subscriure contractes de col·laboració d'acord amb el que estableix l'article 165 dels Estatuts de la UPC i proposar al rector o rectora la signatura de convenis amb entitats públiques o privades.
- n) Les competències que la normativa vigent, els Estatuts de la Universitat i aquest reglament li atribueixin.

Article 27. Delegació de funcions

El director o directora pot delegar les seves funcions en altres òrgans del Departament.

El director o directora no pot delegar les funcions següents:

- a) Representar el Departament.
- b) Nomenar i destituir els subdirectors i subdirectores i el secretari o secretària.
- c) Nomenar la persona que representa el Departament davant de cada degà o degana o director o directora de la resta dels centres docents en què exerceix la docència, a proposta del Consell de Secció corresponent.
- d) Convocar i presidir el Consell i la Junta de Departament.
- e) Convocar eleccions.
- f) Autoritzar les despeses de personal en l'àmbit de les seves competències, d'acord amb els límits que determini el Consell Social.
- g) Autoritzar els contractes de col·laboració subscrits pel personal docent i investigador.
- h) Autoritzar i signar els contractes de col·laboració subscrits pel Departament.

Article 28. Elecció

28.1 El director o directora és elegit pel Consell de Departament, entre el professorat doctor a temps complet amb vinculació permanent a la Universitat.

28.2 El Reglament electoral de la Universitat regula el procediment d'elecció de director o directora del Departament.

28.3 L'elecció es realitzarà amb una papereta única amb el nom dels candidats o candidates per ordre de presentació de la candidatura.

28.4 En cas que a l'elecció de director o directora s'hi presentin tres o més candidats, es proclama elegit en primera votació el candidat o candidata que obté més del 50% dels vots vàlids emesos a candidatures. En cas que cap dels candidats i candidates no obtingui aquest percentatge, es procedeix a una segona votació en la qual tan sols són elegibles els dos candidats que han obtingut més vots a la primera volta. En les votacions amb dos o menys candidats, és elegit el candidat o candidata que obté més vots. En cas d'empat que impedeixi continuar amb el procés, es fa una nova votació entre els candidats empatats. Si persisteix l'empat, es fa un sorteig per desfer-lo.

28.5 En cas d'haver-se presentat més de dues candidatures i produir-se un empat en primera votació que impedeixi determinar les dues candidatures que concorren a la segona volta, l'empat es resol amb una segona votació entre les candidatures empatades i, cas de persistir l'empat, es resol per sorteig.

28.6 El calendari electoral detallarà la data en què s'hauria de celebrar la sessió extraordinària del Consell de Departament per a les votacions en segona volta.

Article 29. Nomenament i mandat

29.1 El nomenament del director o directora correspon al rector o rectora.

29.2 El mandat del director o directora té una durada de quatre anys. Ningú no pot ser elegit més de dos mandats de forma consecutiva.

Article 30. Vacant

En cas de vacant per renúncia del director o directora o per les causes previstes en la legislació vigent, el subdirector o subdirectora que, d'acord amb el que estableix l'Article 33.2 d'aquest reglament, n'assumeix les funcions ha de convocar les eleccions a director o directora en un termini màxim d'un mes.

Article 31. Revocació

31.1. El Consell del Departament pot revocar el director o directora.

31.2. La proposta de revocació l'ha de presentar, com a mínim, un terç dels membres del Consell i s'ha de votar entre els deu i els trenta dies naturals següents a la presentació de la proposta.

31.3. La proposta de revocació ha d'incloure el calendari electoral que s'ha d'aplicar si és aprovada.

31.4. L'aprovació de la revocació requereix el vot favorable dels dos terços dels membres del Consell.

31.5. Si la proposta de revocació no és aprovada, les persones que la signen no en poden presentar cap altra fins al cap d'un any.

31.6. Si el Consell aprova la revocació, el Consell ha de convocar eleccions de forma immediata i el director o directora cessa en les seves funcions.

Secció 5. Els subdirectors o subdirectores

Article 32. Nomenament i cessament

El director o directora, atès el Consell, nomena i destitueix un màxim de quatre subdirectors i subdirectores i els assigna funcions, sense perjudici de les que aquest reglament els pugui atribuir.

Els subdirectors i subdirectores cessen en el moment en què un director o directora pren possessió del càrrec.

Article 33. Funcions dels subdirectors i subdirectores

33.1 Corresponen als subdirectors i subdirectores les funcions següents:

- a) Assistir el director o directora en les seves funcions.
- b) Exercir les funcions que els delegui el director o directora.
- c) Qualsevol altra que els assignin els Estatuts de la UPC, aquest reglament d'organització i funcionament o la normativa vigent.

33.2 En cas d'absència, malaltia, vacant o revocació del director o directora n'assumeix les funcions el subdirector o subdirectora que el director o directora ha designat, o, si no hi ha cap designació, el subdirector o subdirectora que té un nomenament més antic.

Secció 6. El secretari o secretària

Article 34. Nomenament i cessament

El director o directora, atès el Consell, nomena i destitueix el secretari o secretària.

El secretari o la secretària també ho és del Consell i de la Junta.

El secretari o secretària cessa en el moment en què el director o directora pren possessió del càrrec i continua en funcions fins que el nou secretari o secretària pren possessió del càrrec.

Article 35. Funcions

El secretari o la secretària té les funcions següents:

- a) Convocar les sessions del Consell i la Junta per ordre del president o presidenta.
- b) Organitzar els processos electorals dels òrgans del Departament, d'acord amb el que preveu el Reglament electoral de la UPC.
- c) Donar fe dels acords i resolucions dels òrgans de govern del Departament.
- d) Redactar i custodiar les actes i, si s'escau, els enregistraments de les reunions dels òrgans col·legiats que li corresponguin. Destruir els enregistraments, un cop aprovada l'acta corresponent.
- e) Garantir la difusió i publicitat dels acords, resolucions, reglaments i la resta de normes generals de funcionament institucional entre els membres del Departament.

- f) Expedir certificacions de consultes, dictàmens, resolucions i acords aprovats.
- g) Elaborar, si s'escau, la memòria anual del Departament.
- h) Les altres funcions inherents al càrrec que li encomani el Consell, el director o directora del Departament, i la normativa de la Universitat.

Capítol III. Les seccions departamentals

Article 36. Composició

36.1 La secció departamental corresponent a un centre docent o una agrupació de centres docents està formada pel personal docent i investigador amb capacitat docent adscrit o vinculat al Departament que estigui vinculat al centre o els centres docents. Cada membre del PDI pertany a una única secció.

36.2 El professorat emèrit és membre de la secció a què pertanyia en el moment de la seva jubilació.

36.3 El personal investigador en formació i el personal investigador postdoctoral sense vinculació a cap centre docent és membre, preferentment, de la secció del seu responsable.

36.4 En el cas que un membre del PDI no sigui membre de cap secció departamental d'acord amb els criteris anteriors, la Junta de Departament n'acorda l'assignació a una secció.

36.5 La relació de membres de cada secció és aprovada anualment per la Junta de Departament.

Article 37. El cap o la cap de secció

Cada secció departamental té un o una cap de secció, que n'exerceix la representació i col·labora amb el director o directora del Departament en la gestió ordinària de la secció.

El cap o la cap de secció ha de ser professor o professora amb vinculació permanent a la Universitat i amb dedicació a temps complet.

El cap o la cap de secció és elegit pel Consell de Secció, entre el professorat permanent de la secció, amb el mateix sistema de votació establert per a l'elecció del director o directora del Departament a l'Article 28. d'aquest Reglament. La durada del seu mandat és de quatre anys, i una mateixa persona no pot exercir més de dos mandats consecutius.

La revocació dels caps de secció es regeix per la normativa de revocació del director o directora del Departament recollida a l'Article 31 d'aquest Reglament.

Article 38. Funcions del cap de secció

El cap o la cap de secció departamental té les funcions següents:

- a) Coordinar la docència assignada al personal docent i investigador de la secció.
- b) Informar el director o directora del Departament sobre la Secció i fer-li propostes en relació amb aquesta.
- c) Administrar el pressupost assignat a la Secció.
- d) Desenvolupar les actuacions aprovades pel Consell i la Junta del Departament.
- e) Vetllar perquè el departament estigui representat de forma adequada en els òrgans de govern dels centres on la secció té docència assignada.
- f) Exercir la representació del departament a que fa referència l'article 85 dels Estatuts de la Universitat davant el degà o degana o el director o directora del centre o els centres docents en què la secció exerceix la docència.
- g) En el cas que una secció integri dos o més centres docents, el cap de secció que no estigui vinculat a un o més centres docents pot delegar la funció de representació a que fa referència l'article 85 dels Estatuts en un altre professor

o professora de la secció que sigui doctor amb vinculació permanent a la Universitat i que hi estigui vinculat.

Capítol IV. Altres òrgans

Article 39. La Comissió de Recerca

39.1 Naturalesa

La Comissió de Recerca és un òrgan consultiu, encarregat de vetllar pel bon funcionament de l'activitat de recerca del Departament i de fer propostes a la Junta i al Consell del Departament sobre les qüestions relatives a l'àmbit de la recerca.

39.2 Composició

39.1. Són membres de la Comissió de Recerca:

- a) El director o directora, que la presideix.
- b) Els subdirectors o subdirectores de l'àmbit de la recerca i el doctorat, un o una dels o de les quals exerceix de secretari o secretària de la Comissió.
- c) Un representant de cada grup de recerca vinculat al Departament.

39.2 El mandat dels representants dels grups de recerca finalitza quan es renova el Consell de Departament i els grups de recerca hauran de designar nous representants o renovar a aquells que exerceixen les seves funcions. Si durant el període del mandat es produeixen vacants els grups de recerca designaran nous representants.

39.3 Funcions

Són funcions de la Comissió de Recerca:

- a) Proposar mecanismes que garanteixin un bon nivell de qualitat de la recerca.
- b) Fer la proposta de distribució dels recursos per a la recerca.
- c) Elaborar informes sobre l'activitat de recerca sobre el personal docent i investigador del Departament.
- d) Fer el seguiment del personal docent i investigador en formació del Departament en l'àmbit de la recerca.
- e) Elaborar propostes de vinculació o desvinculació al Departament de grups de recerca de la UPC, a efectes de l'Article 39.2 d'aquest Reglament.
- f) Elaborar informes sobre les propostes de professorat visitant en l'àmbit de la recerca.

39.4 Convocatòries

El director o directora convoca la Comissió de Recerca. El secretari o secretària de la Comissió ha de trametre la convocatòria amb l'ordre del dia als seus membres amb una antelació mínima de tres dies naturals.

39.5 Acords

Els acords de la Comissió de Recerca s'elevan a la Junta de Departament per a la seva discussió i aprovació si escau. Així mateix, es donen a conèixer a tots els membres del

Departament pels mitjans oficials de comunicació interna del Departament en el termini màxim de 7 dies hàbils.

Article 40. La Comissió Docent

40.1 Naturalesa

La Comissió Docent és un òrgan consultiu encarregat de vetllar pel bon funcionament de l'activitat docent del Departament.

40.2 Funcions

Són funcions de la Comissió Docent:

- a) Proposar mecanismes que garanteixin un bon nivell de qualitat de la docència.
- b) Proposar a la Junta mecanismes per tal que es pugui cobrir l'encàrrec docent de tots els centres vinculats al departament.
- c) Vetllar per l'equilibri de les tasques docents del professorat en les diferents seccions.
- d) Revisar i coordinar els continguts de les assignatures que imparteix el Departament, i proposar criteris per nomenar-ne els coordinadors responsables.
- e) Vetllar per la qualitat del material docent de les assignatures del Departament.
- f) Promoure l'adequada formació del personal docent i investigador en temes docents.
- g) Elaborar informes sobre l'activitat de docència del personal docent i investigador del Departament.
- h) Fer el seguiment del personal docent i investigador en formació del Departament en l'àmbit de la docència.
- i) Elaborar informes sobre les propostes de professorat visitant en l'àmbit de la docència.

40.3 Composició

La Comissió Docent és integrada per:

- a) El director o directora, que la presideix.
- b) Els subdirectors o subdirectores de l'àmbit de la docència, un o una dels o de les quals exerceix de secretari o secretària de la Comissió.
- c) Els caps o les caps de secció.

40.4 Convocatòries

El director o directora convoca la Comissió Docent. El secretari o secretària de la Comissió ha de trametre la convocatòria amb l'ordre del dia als seus membres amb una antelació mínima de tres dies naturals.

40.5 Acords

Els acords de la Comissió de Docència s'elevan a la Junta de Departament per a la seva discussió i aprovació si escau. Així mateix, es donen a conèixer a tots els membres del Departament pels mitjans oficials de comunicació interna del Departament en el termini màxim de 7 dies hàbils.

Article 41. La Comissió Acadèmica

41.1 Naturalesa

La Comissió Acadèmica és un òrgan consultiu en temes de política del PDI i infraestructures del Departament.

41.2 Composició

Són membres de la Comissió Acadèmica:

- a) El director o directora, que la presideix.
- b) Dos subdirectors o subdirectores, un o una dels o de les quals exerceix de secretari o secretària de la Comissió.
- c) Set membres elegits per i entre els membres del Consell de Departament.
- d) Un membre elegit per i entre els membres de la Comissió de Recerca.
- e) Un membre elegit per i entre els membres de la Comissió Docent.

41.3 Funcions

Són funcions de la Comissió Acadèmica:

- a) Proposar a la Junta les actuacions del Departament en els processos de selecció, formació, avaluació, estabilització i promoció del personal docent i investigador adscrit o vinculat i del personal d'administració i serveis que tingui adscrit.
- b) Proposar la prioritització de les estades del personal acadèmic i investigador fora del Departament i, en particular, els anys sabàtics entre el professorat.
- c) Proposar a la Junta la distribució de les diferents tasques entre els membres del Departament, en el marc de les lleis, dels Estatuts, del Reglament del Departament i de les altres normes de la Universitat.
- d) Elaborar els criteris de prioritització per a la distribució dels espais del Departament.
- e) Vetllar per l'adequació de les infraestructures del Departament, i perquè se'n faci un ús adient.
- f) Vetllar per la conservació del patrimoni bibliogràfic del Departament.

41.4 Convocatòries

El director o directora convoca la Comissió Acadèmica. El secretari o secretària de la Comissió ha de trametre la convocatòria amb l'ordre del dia als seus membres amb una antelació mínima de tres dies naturals.

41.5 Acords

Els acords de la Comissió Acadèmica s'eleven a la Junta de Departament per a la seva discussió i aprovació si escau. Així mateix, es donen a conèixer a tots els membres del Departament pels mitjans oficials de comunicació interna del Departament en el termini màxim de 7 dies hàbils.

41.6 Mandat

El mandat dels seus membres finalitza en el moment de finalització del mandat del Consell.

Article 42. Els Consells de Secció

42.1 Naturalesa i composició

Cada secció departamental té un Consell de Secció, òrgan integrat pels membres del PDI del Consell de Departament que formen part de la secció. Les reunions del Consell de Secció són presidides pel cap o la cap de Secció.

Són convidats, amb veu i sense vot, la resta de membres de la secció, així com els membres del PDI d'altres seccions amb docència als centres als quals correspon la secció, i, si s'escau, els membres del PAS que donen suport a la secció.

42.2 Funcions

Són funcions del Consell de Secció:

- a) Elegir i revocar el cap o la cap de secció, així com els representants del Departament davant cada degà o degana o director o directora dels centres docents corresponents a la Secció.
- b) Elevar a la Junta de Departament les necessitats acadèmiques i de gestió de la secció.
- c) Elevar iniciatives d'ordre acadèmic als diferents òrgans del Departament.
- d) Elevar a la Junta la proposta de PDI responsable de les assignatures i del PDI que les ha d'impartir.
- e) Gestionar els recursos i els espais del Departament i dels centres assignats a la secció.

42.3 Convocatòries i sessions

Els Consells de Secció es reuneixen en sessió ordinària com a mínim 2 cops per any acadèmic.

Els Consells de secció es poden reunir en sessió extraordinària si hi ha temes d'urgència que ho justifiquin; en aquest cas, la iniciativa de la convocatòria correspon:

- a) Al cap o la cap de secció.
- b) A un mínim del 20% dels membres del Consell de Secció.
- c) Quan ho estableixi la normativa legal vigent.

Són d'aplicació a la convocatòria dels Consells de Secció els punts 1 i 2 de l'Article 8. d'aquest reglament sobre la convocatòria del Consell de Departament.

42.4 Acords

Els acords del Consell de Secció són públics i es donen a conèixer en un termini màxim de set dies hàbils. El cap o la cap de secció els comunica per procediment electrònic a tots els membres de la secció, així com al director o directora i al secretari o secretària del Departament, que n'informen la resta del Departament.

Capítol V. Reforma del Reglament

Article 43. Titulars de la iniciativa

Poden promoure la proposta de modificació d'aquest reglament:

- a) El director o directora.
- b) Un mínim del vint-i-cinc per cent dels membres del Consell.

Article 44. Procediment

44.1. La proposta de modificació del Reglament del Departament ha d'anar acompanyada d'un escrit de motivació i ha d'incloure el text de modificació proposat.

44.2. L'aprovació de la proposta de modificació d'aquest reglament requereix un quòrum de participació de la meitat més un dels membres del Consell i el vot favorable, com a mínim, de la meitat més un dels vots emesos vàlidament.

44.3. Un cop aprovada la proposta, l'expedient es trameta al Consell de Govern perquè l'aprovi, si escau.

Disposicions finals, transitòries i derogatòria

Disposició final 1. Entrada en vigor

Aquesta reglament d'organització i funcionament entrarà en vigor l'endemà del dia en què l'aprovi el Consell de Govern de la Universitat.

Disposició transitòria 1. Mandat dels i de les caps de secció

Els i les actuals caps de secció poden romandre en el seu càrrec fins a la finalització del seu mandat, d'acord amb la normativa que els és aplicable. Una vegada exhaurit el seu mandat s'han d'elegir d'acord amb el que determini aquest reglament.

Disposició transitòria 2. Relació de seccions

En la data d'aprovació d'aquest reglament d'organització i funcionament el Departament s'estructura en les seccions següents:

- * Secció del Besòs.
- * Secció del Campus del Baix Llobregat.
- * Secció de l'Escola Politècnica Superior d'Edificació de Barcelona (EPSEB).
- * Secció de Manresa.
- * Secció de Vilanova i la Geltrú.
- * Secció de Terrassa.
- * Secció de l'Escola Tècnica Superior d'Enginyeria Industrial de Barcelona (ETSEIB).
- * Secció de l'Escola Tècnica Superior de Telecomunicacions de Barcelona (ETSETB).
- * Secció de la Facultat d'Informàtica de Barcelona i de la Facultat de Nàutica de Barcelona (FIB-FNB).

Disposició transitòria 3. Relació de grups de recerca vinculats al Departament

En la data d'aprovació d'aquest reglament d'organització i funcionament, es consideren grups de recerca vinculats al departament als efectes de composició de la Comissió de Recerca els següents:

ACES - Control Avançat de Sistemes d' Energia
CoDALab - Control, Dinàmica i Aplicacions
COMBGRAF - Combinatòria, Teoria de Grafes i Aplicacions
COMPTHE - Combinatòria i Teoria Discreta del Potencial pel control de paràmetres en xarxes
DCCG - Grup de recerca en geometria computacional, combinatòria i discreta
DGDSA - Geometria Diferencial, Sistemes Dinàmics i Aplicacions
EDP - Equacions en Derivades Parcial i Aplicacions

GAGE - Grup d'Astronomia i Geomàtica
GEOMVAP - Geometria de Varietats i Aplicacions
GRAA - Grup de Recerca en Anàlisi Aplicada
GRHCT - Grup de Recerca d'Història de la Ciència i de la Tècnica
GRTJ - Grup de Recerca en Teoria de Jocs
IonSAT - Grup de determinació Ionosfèrica i navegació per SATèl·lit i sistemes Terrestres
MAK - Matemàtica Aplicada a la Criptografia
MD - Matemàtica Discreta
SCL-EG – Sistemes de control lineals. Estudi geomètric
SD - Sistemes Dinàmics
SIC - Sistemes Intel·ligents de Control
TN - Grup de Recerca en Teoria de Nombres

Disposició derogatòria

Queda derogat l'Acord núm. 191 /2015 del Consell de Govern pel qual s'aprova el reglament d'organització i funcionament del Departament de Matemàtiques.