

Reglament de l'Institut de la Comunicació de la UAB (InCom-UAB)

(Acord del Consell de Govern de 20 de desembre de 2006)

PREÀMBUL

L'Institut de la Comunicació de la Universitat Autònoma de Barcelona (InCom-UAB), creat per acord de la Junta de Govern d'aquesta universitat el dia 18 de desembre de 1997, té com a objectiu promoure la recerca i la transferència de coneixements en matèria de comunicació.

Per a fer possible el compliment dels seus objectius, com a centre de referència en el camp de la comunicació, l'InCom-UAB s'ha dotat d'un equip de recerca propi amb vocació multidisciplinària i voluntat de col·laboració interdepartamental i interuniversitària.

TÍTOL I. NATURALESA, COMPOSICIÓ, ESTRUCTURA I FUNCIONS

Article 1. Denominació i finalitat

1. L'Institut de la Comunicació és un centre d'estudi i de recerca (CER) de la UAB, de caràcter interdepartamental i amb vocació de col·laboració interuniversitària. La finalitat és la recerca, la formació especialitzada, la divulgació social de coneixements i la prestació de serveis avançats en comunicació, amb una atenció preferent per les innovacions i, en general, pels nous reptes que representa la societat de la informació. L'activitat de recerca i de difusió de l'InCom-UAB promou la presència del català en projectes acadèmics de dimensió internacional, especialment a través de les noves tecnologies.
2. Considerant la dimensió, els objectius i la identitat universitària del projecte, i també les necessitats de promoció i difusió, d'acord amb el que s'estableix a l'article 13.3 del document *Críteris i requisits bàsics per a la creació, el reconeixement i l'activitat de les estructures de recerca de la Universitat Autònoma de Barcelona*, aprovat pel Consell de Govern de 21 d'abril de 2005, s'adopta la denominació **Institut de la Comunicació**, i com a acrònim, **InCom-UAB**.

Article 2. Règim jurídic

L'InCom-UAB es regeix per aquest reglament, els Estatuts de la UAB i la legislació universitària vigent. La titularitat jurídica de l'InCom-UAB correspon a la Universitat Autònoma de Barcelona.

Article 3. Els membres de l'InCom-UAB

1. Són membres de l'InCom-UAB:
 - a) El personal acadèmic de la UAB que hi adscrigui totalment o parcial la tasca de recerca i el personal acadèmic de la UAB que s'hi vinculi a través de la realització d'activitats acadèmiques o d'investigació aprovades en el Pla d'activitats de l'InCom-UAB.
 - b) El personal investigador en formació (estudiants de doctorat i becaris d'investigació i ajudants) adscrit a projectes vinculats a l'InCom-UAB.
 - c) El personal d'administració i serveis (PAS) i els tècnics de suport a la recerca que estiguin adscrits als projectes de l'InCom-UAB.
 - d) El personal acadèmic provinent d'altres universitats o centres que s'adscriuin a projectes de l'InCom-UAB segons un conveni específic entre les seves universitats o centres de recerca i la UAB.

2. La condició de membre de l'InCom-UAB inclou el dret a participar en els seus òrgans de govern, segons el que estableix aquest reglament.
3. La condició de membre de l'InCom-UAB inclou el dret d'accedir al seu suport institucional, administratiu, logístic i financer, d'acord amb les previsions d'aquest reglament i els recursos disponibles.
4. La vinculació dels membres a l'InCom-UAB es pot concretar a través de projectes de recerca, publicacions, activitats de difusió de coneixements, direcció d'estudis i informes o la participació en formació especialitzada.
5. L'adscripció i la vinculació dels membres de l'InCom-UAB està sotmesa a la normativa general de la UAB.
6. La formalització de les altes o baixes dels membres de l'InCom-UAB requereix l'acord de la majoria absoluta dels membres del Consell de l'Institut.
7. Un membre de l'InCom-UAB pot causar baixa:
 - a) A petició pròpia.
 - b) Per la finalització de l'activitat de recerca o projecte adscrit a l'Institut.
 - c) Per l'extinció del conveni que vincula el personal acadèmic provinent d'altres universitats o centres.
 - d) Per la finalització de la beca o del contracte de treball pel qual està vinculat a l'Institut.

En tot cas, mentre no s'acordi la baixa formal com a membre de l'InCom-UAB, es pot gaudir de tots els drets reconeguts als punts 2 i 3.

Article 4. Funcions

1. L'InCom-UAB té com a finalitats principals el desenvolupament de la investigació, la formació especialitzada, la divulgació social de coneixements i la prestació de serveis avançats en comunicació, amb atenció preferent a les innovacions en els diversos sectors de la comunicació.
2. Concretament corresponen a l'InCom-UAB les funcions següents:
 - a) Organitzar i desenvolupar recerques científiques.
 - b) Realitzar estudis, assessoraments i informes.
 - c) Potenciar la formació de grups de recerca en col·laboració amb els departaments de la UAB, centres i instituts de l'Esfera UAB i altres universitats.
 - d) Establir programes d'intercanvi d'informació amb institucions públiques i privades amb finalitats similars.
 - e) Organitzar i desenvolupar cursos especialitzats i l'ensenyament de matèries relacionades amb les finalitats de l'InCom-UAB quant a postgrau.
 - f) Promoure i realitzar convenis i contractes, en l'àmbit de la recerca, amb persones físiques i entitats públiques o privades, d'acord amb el que estableixen els Estatuts de la UAB i les normes que els desenvolupen.
 - g) Gestionar la dotació pressupostària i els mitjans personals i materials que tinguin assignats.
 - h) Fomentar la renovació científica i pedagògica dels seus membres.
 - i) Exercir totes les altres funcions que els Estatuts o els reglaments de la Universitat els atribueixin.

TÍTOL II. ÒRGANS DE GOVERN

Article 5. Òrgans de govern

1. L'InCom-UAB està format pels òrgans següents, pels quals es regeix i s'administra d'acord amb la distribució de competències que estableix aquest reglament:
 - a) Consell de l'Institut
 - b) Consell de Direcció
 - c) Direcció
2. L'InCom-UAB està format també pels òrgans següents:
 - a) Consell Assessor
 - b) Comissions de funcionament que proposi el Consell de Direcció.

CAPÍTOL PRIMER. EL CONSELL D'INSTITUT

Article 6. Naturalesa i funcions

El Consell d'Institut, presidit pel seu director, és l'òrgan col·legiat de govern de l'InCom-UAB.

Article 7. Composició

El director presideix el Consell de l'Institut, que està format per:

- a) Tots els membres de personal acadèmic de la UAB que hi hagin adscrit o vinculat la tasca de recerca.
- b) Tot el personal investigador en formació (estudiants de doctorat i becaris d'investigació i ajudants) adscrit a projectes vinculats a l'InCom-UAB.
- c) Tot el personal d'administració i serveis (PAS), els tècnics superiors i els tècnics de suport a la recerca que estiguin adscrits als projectes de l'InCom-UAB.
- d) Una representació del personal acadèmic, provinent d'altres universitats o centres, adscrits a projectes de l'InCom-UAB per un conveni específic entre les seves universitats o centres de recerca i la UAB, que no pot superar el 20% del nombre total de membres del Consell de l'Institut.

Article 8. Competències

1. Són competències del Consell de l'Institut:
 - a) Elaborar, modificar i aprovar el Reglament del centre.
 - b) Aprovar el Pla d'organització acadèmica i de serveis.
 - c) Convocar les eleccions de director i elegir i revocar el director de l'InCom-UAB.
 - d) Aprovar el Pla anual d'activitats del centre.
 - e) Aprovar el pressupost i els comptes de l'InCom-UAB.
 - f) Aprovar, si escau, la memòria anual que presenti el director.
 - g) Vetllar per la qualitat de la investigació i les altres activitats que dugui a terme el centre, que s'han de reflectir en la memòria anual que ha de presentar la direcció.
 - h) Promoure la formalització de convenis o contractes amb entitats públiques o privades per a la realització de treballs científics, tècnics o d'assessorament.
 - i) Proposar la contractació de personal, a l'efecte de recerca, per a efectuar treballs temporals o específics.
 - j) Assumir qualsevol altra competència que li atribueixi el Reglament i la resta de normes aplicables.
2. El Consell de l'Institut pot delegar el govern ordinari de l'InCom-UAB en el Consell de Direcció. El Consell de l'Institut no pot delegar, en cap cas, les competències compreses a les lletres a), c) i g).

Article 9. Funcionament

1. El Consell de l'Institut s'ha de reunir en sessió ordinària anual i totes les vegades que el director de l'InCom-UAB el convoqui, o quan ho proposi la tercera part dels membres que siguin personal de la UAB.
2. Les convocatòries de les sessions del Consell d'Institut s'han de trametre, com a mínim, amb set dies d'antelació i han de contenir l'ordre del dia.
3. La petició de convocatòria extraordinària a instància d'un terç dels membres del Consell de l'Institut que siguin personal de la UAB s'ha de fer per escrit, signat per tots els sol·licitants, dirigit al president del Consell de l'Institut. L'escrit ha de contenir una justificació de la petició i la indicació dels assumptes que es proposen perquè s'incorporin a l'ordre del dia, i s'ha de dipositar al registre central de la UAB. El president del Consell de l'Institut ha de convocar la sessió en els deu dies següents al registre de la petició.
4. Per a la constitució vàlida del Consell de l'Institut és necessària, com a mínim, la presència del director i el secretari, o qui els substitueixi, i de la meitat dels membres en primera convocatòria i, com a mínim, d'un 30% dels membres que siguin personal de la UAB en segona convocatòria, que té lloc mitja hora més tard que la primera.

Article 10. Adopció d'acords

1. De cada sessió s'ha d'estendre acta, la qual ha de contenir la relació dels assistents, els assumptes tractats i els acords presos.
2. Per tal de poder adoptar vàlidament un acord han d'estar presents, com a mínim, el 30% de membres del Consell que siguin personal de la UAB, a més del president, el director i el secretari, o les persones que els substitueixin.
3. Els acords, en cas de votació, s'adopten per majoria simple, sense perjudici dels acords que, segons previsions específiques, s'hagin d'adoptar per majoria qualificada.

CAPÍTOL SEGON. EL CONSELL DE DIRECCIÓ DE L'INCOM-UAB

Article 11. Naturalesa i funcions

El Consell de Direcció és l'òrgan ordinari de gestió de l'InCom-UAB i actua per delegació del Consell de l'Institut.

Article 12. Composició

1. El Consell de Direcció està integrat per:
 - el director
 - el sotsdirector
 - el secretari acadèmic
 - el coordinador general
 - el secretari tècnic
 - dos representants dels membres de l'InCom-UAB, entre els quals hi ha, almenys, un membre del personal investigador en formació.
2. El Consell de l'Institut ha d'elegir el secretari acadèmic i els representants del personal de l'InCom-UAB a proposta del director.

Article 13. Competències

Són competències del Consell de Direcció:

- a) El govern ordinari de l'InCom-UAB, d'acord amb l'article 8.2 d'aquest reglament.
- b) Dirigir les tasques d'ordre acadèmic i científic.
- c) Administrar els béns i el patrimoni.
- d) Preparar el pressupost i desenvolupar la gestió econòmica.
- e) Confeccionar la memòria econòmica i la memòria anual de les activitats.
- f) Acordar l'ordre del dia de les convocatòries del Consell de Govern.
- g) Proposar la creació de les comissions que consideri oportunes per al funcionament.
- h) En general, totes les activitats que es derivin de l'exercici de la seva funció directiva i de les quals en resulti un benefici per a l'InCom-UAB.
- i) Qualsevol altra funció no atribuïda expressament al Consell de Govern.

Article 14. Funcionament

El Consell de Direcció s'ha de reunir en sessió ordinària com a mínim tres cops l'any, i en sessió extraordinària quan la convoqui el director o a sol·licitud d'un terç dels seus membres.

Article 15. Adopció d'acords

1. De cada sessió s'ha d'estendre acta, la qual ha de contenir la relació dels assistents, els assumptes tractats i els acords presos.
2. Per tal de poder adoptar vàlidament un acord han de ser-hi presents, com a mínim, la meitat dels membres del Consell, inclosos el director i el coordinador general, o les persones que els substitueixin.
3. Els acords, en cas de votació, s'adopten per majoria simple, sense perjudici dels acords que segons previsions específiques s'hagin d'adoptar per majoria qualificada.

CAPÍTOL TERCER. EL DIRECTOR DE L'INCOM-UAB

Article 16. Naturalesa i funcions

El director exerceix les funcions de direcció i gestió ordinària i en té la representació de l'InCom-UAB.

Article 17. Elegibilitat i òrgan d'elecció

1. El director de l'InCom-UAB l'elegeix el Consell d'Institut i el nomena el rector.
2. Per a ser director de l'InCom-UAB cal ser doctor, amb reconeguda capacitat investigadora, tenir un mínim de dos anys d'antiguitat a la Universitat Autònoma de Barcelona i estar inscrit al cens electoral.
3. Els candidats els han de proposar un mínim de 5 membres del Consell de l'Institut.

Article 18. Elecció

1. La convocatòria d'eleccions de director correspon al Consell de l'Institut i s'ha de fer com a mínim 30 dies abans que expiri el mandat per al qual va ser elegit.
2. L'elecció de director ha de constar com a punt únic de l'ordre del dia del Consell de l'Institut.
3. Cada membre del Consell disposa d'un sol vot, que s'ha d'exercir presencialment. L'exercici del vot és indelegable i no es pot efectuar anticipadament.
4. Les paperetes de vot per a l'elecció de director han de ser de vot a candidat o bé de vot en blanc.
5. En el supòsit que es presentin diverses candidatures, es proclama director el candidat que hagi obtingut la majoria absoluta. En el cas que cap candidat no hagi obtingut la majoria absoluta, es procedeix a una segona votació entre els dos candidats que hagin obtingut més vots. En la segona votació es proclama director el candidat que obtingui la majoria simple de vots.
6. En el supòsit d'una sola candidatura, únicament s'ha de fer una votació i es proclama el candidat si obté, com a mínim, la majoria simple de vots.

Article 19. Durada del mandat i substitució

1. El mandat del director de l'InCom-UAB és de tres anys, renovable pel període que estableixi la normativa de la UAB.
2. En cas d'absència o malaltia, el director pot delegar les seves funcions en el sotsdirector, o si s'escau, en un altre membre doctor de l'InCom-UAB. Quan l'absència sigui superior a sis mesos, el director en funcions ha d'iniciar un nou procés electoral.
3. La dimissió del director comporta la convocatòria immediata d'eleccions.

Article 20. Competències

Són funcions pròpies del director de l'InCom-UAB:

- a) Representar l'InCom-UAB.
- b) Dirigir, coordinar i supervisar les activitats de l'InCom-UAB.
- c) Convocar, d'acord amb el rector, el Consell de l'Institut i executar-ne els acords.
- d) Presentar al Consell de l'Institut la memòria anual d'activitats.
- e) Presidir el Consell de Direcció.
- f) Executar els acords dels òrgans de govern de l'InCom-UAB.
- g) Proposar al rector el nomenament i cessament dels càrrecs de subdirector i secretari acadèmic.
- h) Vetllar pel compliment de les disposicions aplicables a l'Institut.
- i) Vetllar perquè els membres de l'Institut compleixin els deures respectius i se'ls respectin els drets, d'acord amb les normes específiques que els regulin.
- j) Vetllar per la coordinació acadèmica i docent de les activitats de l'InCom-UAB.
- k) Altres funcions que li assigni el Consell d'Institut de l'InCom-UAB.

Article 21. Sotsdirecció i Secretaria Acadèmica

1. En funció de les activitats i de les necessitats d'organització, l'InCom-UAB es pot dotar d'una sotsdirecció i d'una secretaria acadèmica.

2. Per ocupar el càrrec de la Sotsdirecció cal ser membre del Consell de l'Institut de l'InCom-UAB i estar en possessió del títol de doctor.
3. Per ocupar el càrrec de la Secretaria Acadèmica cal ser membre del Consell de l'Institut de l'InCom-UAB i professor de la UAB.
4. El rector nomenarà el sotsdirector a proposta de la direcció de l'InCom-UAB. El mandat és per un període de tres anys i es pot renovar. En tot cas, el càrrec de sotsdirecció està vinculat al mandat de la direcció que l'hagi proposat.
5. Les funcions del sotsdirector són les de substituir el director, per delegació, absència o malaltia, i exercir les funcions i competències que li són atribuïdes.
6. La funció del secretari acadèmic és la coordinació dels projectes de recerca, difusió i formació del centre.

Article 22. La Coordinació General

1. El coordinador general, d'acord amb la direcció del centre i les directrius establertes pel Consell de l'Institut, dirigeix i gestiona els serveis administratius i econòmics de l'InCom-UAB.
2. El coordinador general forma part del personal d'administració i serveis (PAS) de la UAB. La seva plaça es cobreix seguint les normatives laborals de la UAB que siguin d'aplicació. Fa les funcions de secretari del centre, i actua de fedatari dels actes o acords que es prenen.
3. El coordinador general exerceix les funcions següents:
 - a) Organitzar els serveis administratius i econòmics de l'InCom-UAB i coordinar-los amb els serveis de la Universitat.
 - b) Exercir el control de la gestió dels ingressos i les despeses dels pressupostos de l'InCom-UAB i vetllar pel compliment de les previsions.
 - c) Exercir la direcció del personal d'administració i serveis assignat al centre.
 - d) La coordinació i planificació tècnica dels projectes i equips de treball per assolir amb eficàcia els resultats definits per la Direcció del centre.
 - e) Tenir cura de la memòria anual i de les actes del Consell de l'Institut i del Consell de Direcció.
 - f) Expedir certificats amb el vistiplau de la direcció.
 - g) I en general, fer les funcions pròpies que corresponen al secretari dels òrgans col·legiats.

CAPÍTOL QUART. EL CONSELL ASSESSOR

Article 23. Naturalesa i funcions

El Consell Assessor és un òrgan consultiu que té com a missió incorporar representants dels diversos organismes de la UAB i altres entitats vinculades a la tasca de l'InCom-UAB per tal d'assessorar-lo de forma general i ajudar-lo en l'assoliment de les seves finalitats i missions.

Article 24. Composició

El Consell Assessor està integrat pels membres següents:

- Un membre designat pel rector, i que ha de presidir el Consell Assessor.
- El degà o degana de la Facultat de Ciències de la Comunicació de la UAB.
- El director del Departament de Periodisme i de Ciències de la Comunicació de la UAB.
- El director del Departament de Comunicació Audiovisual i de Publicitat de la UAB.
- Un representant de cada una de les institucions i entitats que donen suport a les activitats i projectes bàsics de l'InCom-UAB.
- Tres investigadors a proposta del Consell de l'Institut.
- El director de l'InCom-UAB.
- El subdirector de l'InCom-UAB.
- El coordinador general de l'InCom-UAB.

Article 25. Competències

Són funcions del Consell Assessor:

- a) Rebre informació del Pla global d'activitats.
- b) Valorar la memòria anual d'activitats.
- c) Formular propostes i projectes sobre noves activitats.
- d) Assessorar l'InCom-UAB en totes les seves tasques.
- e) Contribuir a buscar recursos per al funcionament de l'InCom-UAB.

Article 26. Funcionament

1. El Consell Assessor s'ha de reunir un cop l'any, convocat pel president, o quan ho proposin les dues terceres parts dels membres.

Article 27. Adopció d'acords

1. De cada sessió s'ha d'estendre acta, la qual ha de contenir la relació dels assistents, els assumptes tractats i els acords presos. Actua de secretari el coordinador general de l'InCom-UAB.
2. Per tal de poder adoptar vàlidament un acord hi han d'estar presents, com a mínim, el 30% de membres del Consell, a més del director i del coordinador general, o les persones que els substitueixin.
3. Els acords, en cas de votació, s'adopten per majoria simple.

TÍTOL III. LA REFORMA DEL REGLAMENT

Article 28. Modificació del reglament

Aquest reglament es pot modificar a proposta d'un terç dels membres del Consell de l'Institut o a petició del director.

Article 29. Aprovació

1. La proposta de reforma del Reglament de l'InCom-UAB l'ha d'aprovar el Consell de l'Institut en una sessió extraordinària, que tingui com a únic punt del dia la modificació del Reglament, per majoria absoluta dels membres.
2. La proposta de modificació l'ha de ratificar el Consell de Govern de la Universitat Autònoma de Barcelona.

DISPOSICIÓ ADDICIONAL PRIMERA

En el moment de l'entrada en vigor d'aquest reglament, els membres que inicialment constitueixen l'InCom-UAB són els que figuren a l'annex.

DISPOSICIÓ ADDICIONAL SEGONA

L'InCom-UAB assumeix la gestió del Centre d'Estudis Olímpics de la UAB en tot allò que el Consell de Govern d'aquest centre va delegar a la Universitat Autònoma de Barcelona en matèria de personal, economia, dotació de recursos, espai i equipament tècnic, i en allò que en el futur el consell esmentat pugui delegar-li.

Els membres del CEO-UAB es consideren membres del Consell de l'Institut de l'InCom-UAB.

Si entre els membres del CEO-UAB hi ha personal acadèmic provinent d'altres universitats o centres, adscrits a projectes del CEO-UAB per un conveni específic entre les universitats o centres de recerca i la UAB, la seva representació al Consell de l'Institut de l'InCom-UAB s'ha d'atendre a allò que disposa l'article 7 d'aquest reglament.

DISPOSICIÓ ADDICIONAL TERCERA

L'InCom-UAB assumeix la gestió de la càtedra Unesco de Comunicació InCom-UAB, d'acord amb el mandat rebut pel rector des de l'any 1999.

El personal de la càtedra Unesco de Comunicació InCom-UAB es considera membre del Consell de l'Institut de l'InCom-UAB.

DISPOSICIÓ TRANSITÒRIA

Un cop el Consell de Govern de la UAB hagi aprovat aquest reglament, la direcció actual, en el termini màxim de 30 dies hàbils, ha de convocar el Consell de l'Institut de l'InCom-UAB i posar en marxa els processos electorals dels òrgans de govern.

DISPOSICIÓ FINAL

Aquest reglament entra en vigor l'endemà que el Consell de Govern de la Universitat Autònoma de Barcelona l'aprovi.

ANNEX

Membres del Consell de l'Institut

En el moment de presentar aquest reglament a l'aprovació del Consell de Govern de la UAB, segons s'estableix a l'article 3, apartat 1, són membres del Consell de l'Institut de la Comunicació de la UAB:

a) El **personal acadèmic** de la UAB que hi adscriu totalment o parcial la tasca de recerca i el personal acadèmic de la UAB que s'hi vinculi a través de la realització d'activitats acadèmiques o d'investigació aprovades en el Pla d'activitats de l'InCom-UAB.

Dr. Miquel de Moragas
Dr. Josep Àngel Guimerà
Dra. Mercè Díez
Dra. Isabel Fernández
Dr. José Luis Terrón
Dr. Manuel Parés i Maicas
Dra. Maria Antonia Tarrazón *
Dr. Chris Kennett *
Josep Maria Puig *

b) El **personal investigador en formació** (estudiants de doctorat i becaris d'investigació i ajudants) adscrit a projectes vinculats a l'InCom-UAB.

José Joaquín Blasco
Julian Sanmartin
Miquel Àngel Hernández
Itxasne Sagarzazu *
Ibonne Lallana *

c) El **personal d'administració i serveis** (PAS) i els **tècnics de suport** a la recerca que estiguin adscrits als projectes de l'InCom-UAB.

Miquel Gómez
Berta Cerezuela *
Imma Ruano
Ramon Garcia
Marta Civil
Núria Reguero
Raquel Correa
Mireia Cirera

d) El **personal acadèmic provinent d'altres universitats** o centres que s'adscriu a projectes de l'InCom-UAB segons conveni específic entre les seves universitats o centres de recerca i la UAB.

Dr. Daniel E. Jones (URL)
Dr. Joan Corbella (UPF)
Dr. Bernat López (URIV)

*Personal adscrit i vinculat al Centre d'Estudis Olímpics, que segons la disposició addicional segona, es considera membre del Consell de l'Institut de l'InCom-UAB.