

REGLAMENT DEL CENTRE ESPECIAL DE RECERCA INSTITUT DE DRET I TECNOLOGIA DE LA UAB (IDT)

Acord del Consell de Govern de 27 de gener de 2005

CAPÍTOL I. NATURALESA, DEFINICIÓ I FUNCIONS

Article 1.- Denominació i finalitat

L'Institut de Dret i Tecnologia (IDT), és un Centre Especial de Recerca, creat de conformitat amb la normativa aprovada per la Junta de Govern en dates de 28 de febrer de 1990 i de 6 de febrer de 1995.

Article 2.- Règim jurídic

L'Institut de Dret i Tecnologia es regeix per aquest Reglament, pels Estatuts de la UAB i les normes dictades pel seu desenvolupament i per la resta de la legislació vigent.

Article 3.- Membres

1. Poden ser membres de l'Institut de Dret i Tecnologia:

- a) El personal acadèmic de la UAB que hi adscriu la seva tasca de recerca
- b) El personal investigador de la UAB que hi adscriu la seva tasca de recerca
- c) El personal investigador del CSIC que hi adscriu la seva tasca de recerca
- d) El personal investigador de centres públics i privats nacionals i internacionals vinculats amb projectes de l'IDT
- e) Becaris i becàries de recerca de l'IDT (personal investigador que gaudeixi de beques pre-doctorals adscrites a l'IDT, beques FPI, i altres beques pre o post-doctorals vinculades a l'Institut).

2. El candidats a incorporar-se com a membres de l'Institut de Dret i Tecnologia hauran de presentar el seu currículum al secretari de la Comissió Permanent. La Comissió podrà acordar la incorporació dels nous membres en les reunions semestrals, bé a proposta del director/a, bé a proposta d'un 20% dels seus membres.

3. L'Institut també comptarà amb tècnics de suport a la recerca, les funcions dels quals responen a les disposicions signades per la Generalitat de Catalunya i la Universitat Autònoma de Barcelona, complementades pel que disposa el contracte signat, i personal d'administració i serveis, les funcions del qual són les descrites als Estatuts de la Universitat Autònoma de Barcelona i a la resta de la normativa vigent.

Article 4.- Objectius

L'Institut de Dret i Tecnologia, centre de recerca adscrit a la Facultat de Dret i al Departament de Ciència Política i Dret Públic, té com a objectius:

- a) Impulsar la recerca en Dret i Tecnologia des d'una perspectiva interdisciplinària, amb la voluntat d'esdevenir centre de referència d'aquests estudis a nivell internacional.
- b) Vincular la recerca universitària amb les necessitats dels actors socials i de les empreses.
- c) Formar especialistes en Dret i Tecnologia a través de cursos, mestratges i programes de doctorat.

Article 5.- Funcions

En el marc dels Estatuts de la UAB, correspon a l'Institut de Dret i Tecnologia:

- a) Organitzar i desenvolupar recerca científica.
- b) Organitzar i desenvolupar cursos especialitzats.
- c) Fomentar la renovació científica dels seus membres.
- d) Proporcionar assessorament intern i extern en l'àmbit de les seves competències.
- e) Promoure i realitzar contractes, en l'àmbit de la recerca, amb persones físiques, entitats públiques o privades, nacionals o estrangeres, d'acord amb la legislació vigent, els Estatuts i les normes que els desenvolupin.
- f) Participar en els processos d'avaluació de la qualitat institucional i promoure la millora de la qualitat de les seves activitats.
- g) Exercir totes les altres funcions que els Estatuts o els reglaments de la Universitat els atribueixin.

CAPÍTOL II. ÒRGANS DE GOVERN I RÈGIM DE FUNCIONAMENT

Article 6.- Òrgans de govern

D'acord amb el que disposen els articles 96 i 114 dels Estatuts de la UAB, són òrgans de govern de l'Institut de Dret i Tecnologia de la UAB:

- a) El Consell
- b) La Comissió Permanent
- c) El director o directora

Article 7.- El Consell

El Consell de l'Institut de Dret i Tecnologia, presidit pel seu director, és l'òrgan col·legiat de govern de l'Institut.

Article 8.- Composició del Consell

Són membres del Consell els membres vinculats a l'Institut de Dret i Tecnologia: professors i professores, investigadors i investigadores, becaris i becàries, i personal tècnic i administratiu de suport a la recerca.

Article 9.- Competències del Consell

Segons l'article 97 dels Estatuts de la UAB, són competències del Consell:

- a) Elaborar i aprovar el reglament de l'institut.
- b) Establir la seva organització acadèmica i de serveis.
- c) Aprovar el pla d'activitats.
- d) Aprovar l'organització de cursos d'especialització o de divulgació, seminaris, cicles de conferències i altres formes d'assessorament tècnic, dins de les seves línies d'investigació.
- e) Vetllar per la qualitat de la investigació i les altres activitats que dugui a terme l'institut.
- f) Promoure la formalització de contractes amb entitats públiques o privades per a la realització de treballs científics, tècnics o artístics.
- g) Elaborar i aprovar la proposta de pressupost i de dotacions de personal de l'institut.
- h) Aprovar la relació i distribució de la despesa, així com la seva execució.
- i) Aprovar, si escau, la memòria anual que presenti el director.
- j) Proposar la contractació de personal, a l'efecte de recerca, per efectuar treballs temporals o específics.
- k) Aprovar la creació de seccions que desenvolupin i consolidin línies específiques de recerca.
- l) Assumir qualsevol altra competència que li atribueixin els Estatuts i la resta de normes aplicables.

Article 10.- Funcionament del Consell

1. Les reunions del Consell poden ser ordinàries o extraordinàries i no poden tenir lloc durant el període de vacances.

2. El Consell es reunirà com a mínim un cop per semestre, a proposta de la Comissió Permanent, la Direcció o d'un terç dels seus membres.

3. La petició de convocatòria a instància d'un terç dels membres del Consell ha de fer-se per escrit signat per tots els sol·licitants, dirigit al director. L'escrit ha de contenir una justificació de la petició i la indicació dels assumptes que es proposen per a ser incorporats a l'ordre del dia. El director ha de procedir a la convocatòria de la sessió dintre dels deu dies següents a la petició.

4. A banda dels temes regulars, s'inclouran a l'ordre del dia tots aquells punts que tinguin el suport d'un 20% dels membres del Consell i es presentin al secretari/a amb una setmana d'antelació.

5. Per a la vàlida constitució del Consell es requereix la presència almenys del director i el secretari, o qui els substitueixi i de la meitat dels seus membres en primera convocatòria i com a mínim d'un 30% dels seus membres en segona convocatòria, la qual tindrà lloc un quart d'hora més tard que la primera.

Article 11.- Adopció d'acords

1. Els acords poden adoptar-se per assentiment, o per votació ordinària o secreta, d'acord amb les regles següents:

- a) Es consideren aprovades per assentiment les propostes que no suscitin cap oposició.
- b) En altre cas es farà una votació ordinària, que es realitzarà aixecant la mà, en primer lloc, els que aprovin la proposta, a continuació els que la desaprovin i, finalment, els que s'abstinguin.
- c) La votació ha de ser secreta en tots els assumptes referits a persones, quan així ho decideixi el director, o a sol·licitud del 20 % dels presents. En tot cas ha de ser secreta l'elecció de director.
- d) Per tal de poder adoptar vàlidament un acord han d'estar presents, almenys, una quarta part dels membres del Consell, a més del director i el secretari, o persones que els substitueixin.

2. Els acords, en cas de votació, s'adopten per majoria simple, sense perjudici dels acords que segons previsions específiques hagin d'adoptar-se per majoria qualificada.

Article 12.- La Comissió Permanent

1. La Comissió Permanent de l'Institut de Dret i Tecnologia estarà formada pel director de l'Institut i els professors i investigadors doctors vinculats a l'Institut que siguin responsables de projectes de recerca.

2. La Comissió Permanent es reunirà, com a mínim, un cop al semestre, a proposta del director o d'un 20% dels seus membres. El secretari de la Comissió Permanent, elegit d'entre els seus membres, portarà el llibre d'actes.

3. Són funcions de la Comissió Permanent:

- a) Vetllar per l'acompliment de les línies estratègiques aprovades pel Consell.
- b) Acordar la incorporació de nous membres.
- c) Coordinar el desenvolupament dels projectes de recerca.
- d) Proposar la creació de Seccions.
- e) Elaborar les propostes de modificació del Reglament.
- f) Elaborar la memòria anual.
- g) Convocar eleccions a la direcció de l'Institut i elegir el director d'entre els seus membres.
- h) Assumir les funcions que el Consell li encarregui.

Article 13.- El director

El director de l'Institut de Dret i Tecnologia exerceix les funcions de direcció i gestió ordinària de l'Institut i en té la representació.

Article 14.- Elegibilitat

1. El director de l'Institut de Dret i Tecnologia és elegit per la Comissió Permanent entre el seu personal acadèmic doctor amb vinculació a l'Institut, encarregat de projectes de recerca, i és nomenat pel rector.

2. Per a ésser director d'Institut cal tenir dos anys d'antiguitat a la Universitat Autònoma de Barcelona.

3. És causa d'incompatibilitat, a més de les d'inelegibilitat, ocupar simultàniament un altre càrrec unipersonal de govern.

Article 15.- Procediment d'elecció

1. La convocatòria d'eleccions de director correspon a la Comissió Permanent i s'ha de fer almenys 30 dies abans que expiri el mandat per al qual va ser elegit. La convocatòria ha d'anar acompanyada del calendari electoral en el qual hi haurà d'haver un període de quinze dies per a la presentació de candidatures.

2. L'elecció per part de la Comissió Permanent haurà de celebrar-se en un termini màxim de 30 dies a comptar des de la data de la convocatòria.

3. En el supòsit de vèries 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 procedirà 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.

4. En el supòsit d'una sola candidatura, únicament s'ha de fer una votació i es proclamarà el candidat si obté, almenys, la majoria simple de vots.

Article 16.- Durada del mandat

1. El mandat del director de l'Institut de Dret i Tecnologia és de tres anys i és renovable per un sol període consecutiu.

2. En cas d'absència o malaltia, el director serà substituït pel membre de la Comissió Permanent més antic.

Article 17.- Competències del director

Són competències del director de l'Institut de Dret i Tecnologia:

- a) Representar l'Institut de Dret i Tecnologia
- b) Dirigir, coordinar i supervisar les activitats de l'Institut.
- c) Convocar i presidir el Consell i executar-ne els acords.

- d) Presentar al Consell la memòria anual d'activitats.
- e) Administrar les partides pressupostàries.
- f) Dirigir els serveis i assignar-los els mitjans necessaris.
- g) Supervisar les tasques del personal d'administració i serveis adscrit a l'Institut.
- h) Vetllar pel compliment de les disposicions aplicables al centre.
- i) Vetllar perquè els membres de l'Institut compleixin els seus respectius deures i els siguin respectats els seus drets, d'acord amb les normes específiques que els regulin.
- j) Assumir qualsevol altra competència que puguin atribuir-li les lleis o els Estatuts i, en particular, aquelles que en l'àmbit del centre no hagin estat expressament atribuïdes a altres òrgans.

Article 18.- El secretari

El secretari, que ho és també del Consell, és la persona fedatària dels actes o acords que s'hi produeixin i, com a tal, aixeca acta de les sessions i custodia la seva documentació.

Article 19.- Seccions

L'Institut de Dret i Tecnologia, a proposta de qualsevol membre la Comissió Permanent i amb l'aprovació del Consell, podrà crear Seccions que desenvolupin i consolidin línies específiques de recerca en el marc de les orientacions estratègiques de l'Institut. Al capdavant de cada Secció hi figurarà un professor o investigador doctor responsable d'un projecte de recerca.

CAPÍTOL III. FINANÇAMENT

Article 20.- Fons de finançament

Els recursos econòmics per a desenvolupar les activitats de recerca de l'Institut de Dret i Tecnologia provenen de les fonts de finançament següents:

- a) Els projectes de recerca obtinguts mitjançant la participació en convocatòries i concursos competitius nacionals i internacionals d'administracions públiques, centres públics i privats d'I+D i institucions de dret privat.
- b) Els convenis de recerca aplicada signats amb institucions públiques i privades, centres públics i privats d'I+D i institucions de dret privat.
- c) Altres recursos per a infraestructura i suport a la recerca obtinguts en convocatòries de les administracions públiques nacionals i internacionals.
- d) Assignacions de recursos provinents de la UAB.
- e) Donacions provinents de fons privats.

DISPOSICIÓ ADDICIONAL PRIMERA

Els membres inicials de l'Institut de Dret i Tecnologia són:

Facultat de Dret UAB

Dr. Pompeu Casanovas (Dept. Ciència Política i Dret Públic)
Dr. Rafael Arenas (Dept. Dret Internacional Privat)
Dra. Encarna Bodelón (Dept. Ciència Política i Dret Públic)
Dra. Margarida Bonet (Dpt. Ciència Política i Dret Públic)
Dra. M^a Jesús Espuny (Dept. Dret Públic i Ciències Històrico-Jurídiques)
Dr. José Antonio Fernández Amor (Dept. Dret Públic i Ciències Històrico-Jurídiques)
Dra. Carolina Gala (Dept. Dret Públic i Ciències Històrico-Jurídiques)
Dra. Maria Jesus García Morales (Dept. Ciència Política i Dret Públic)
Dr. Carles Górriz (Dept. Dret Privat)
Dr. Jorge Miquel (Dept. Dret Privat)
Dr. Fermín Morales (Dept. Ciència Polític i Dret Públic)
Dra. Esther Morón (Dpt. Ciència Política i Dret Públic)
Dra. Montserrat Peretó (Dpt. Dret Privat)
Dra. Marta Poblet (Dept. Ciència Política i Dret Públic)
Dra. Francesca Puigpelat (Dept. Ciència Política i Dret Públic)
Dr. Francisco Ramos (Dept. Dret Públic i Ciències Històrico-Jurídiques)
Dra. Cristina Urios (Dept. Ciència Política i Dret Públic)
Jordi Agustí (Doctorand Dept. Ciència Política i Dret Públic- Stanford University)
Josep Cañabate (Dept. Dret Públic i Ciències Històrico-Jurídiques)
Núria Casellas (Dept. Ciència Política i Dret Públic)
Olga Paz (Dept. Dret Públic i Ciències Històrico-Jurídiques)
Lorena Pérez (Dept. Ciència Política i Dret Públic)
Robert Roig (Membre del GRES-UAB, becari SEKT))
Josep Suquet (Dept. Dret Privat)
Emma Teodoro (membre GRES-UAB, becària SEKT)
Josep Vallbé (Doctorand UAB i membre del GRES-UAB)

UB

Dra. Montserrat Guillén
Dra. Mercedes Ayuso

UPC

Dra. Mònica Bécue

UPF

Dra. Elena Ferran

CSIC

Dr. Pablo Noriega
Dr. Enric Plaza

CNRS
Dra. Danièle Bourcier

UOC
Dra. Elisenda Ardèvol (Estudis d'Humanitats)
Dr. Pere Fabra (Director d'Estudis de Dret i Ciència Política)
Dr. Oscar Morales (Despacho Uría/col. UOC)

Intelligent Software Components, SA (iSOCO)
Dr. V. Richard Benjamins (Director d'I+D)
Jesús Contreras (iSOCO-UPM)

BADOPI
Miguel Ángel Zarza (Enginyer de Sistemes Informàtics)

DISPOSICIÓ ADDICIONAL SEGONA

La modificació del present Reglament requerirà la majoria absoluta dels membres del Consell.

DISPOSICIÓ TRANSITORIA

En el termini d'un mes, des de l'aprovació d'aquest reglament pel Consell de Govern de la UAB, seran convocats els membres de la Comissió Permanent, per tal de procedir a l'elecció del director o directora.

DISPOSICIÓ FINAL

El present Reglament entrarà en vigor a partir del dia següent de la seva aprovació pel Consell de Govern de la UAB.