
 1

TEXT REFÓS DEL RÈGIM DE DEDICACIÓ DEL
PROFESSORAT DE LA UNIVERSITAT POLITÈCNICA DE

CATALUNYA

Text refós del Règim de dedicació del professorat de la UPC, resultat de la
incorporació al Document original aprovat per Acord núm. 115/2008, del

Consell de Govern de 24 de juliol dels canvis aprovats per Acord 86/2012, del
Consell de Govern de 12 de juny.

Vicerectorat de Personal Acadèmic

Juny de 2012

 2

ÍNDEX

1 Introducció .. 3
 1.1 Marc normatiu .. 3
 1.2 Antecedents: l’encàrrec acadèmic personalitzat 6
2. Objectius i estructura .. 7
3. Àmbit d’aplicació ... 8
4. L’avaluació del professorat.. 8
5. Model d’avaluació del PDI de la UPC ... 9
6. Les conseqüències de l’avaluació .. 14
7. El plans d’actuació .. 15
8. La plantilla dels departaments .. 17
9. Excepcions i altres situacions particulars i transitòries 17
10. Procediment i calendari... 18
11. Mecanismes de seguiment.. 19
12. Vigència .. 19
 Annex A: anàlisi de l’aplicació de l’EAP ... 20
 Annex B: simulació del model d’avaluació.. 21

 3

RÈGIM DE DEDICACIÓ DEL PROFESSORAT DE LA
UNIVERSITAT POLITÈCNICA DE CATALUNYA

1. Introducció

1.1 Marc normatiu

La dedicació del personal docent i investigador a les activitats acadèmiques es
regeix per la legislació estatal i autonòmica. En concret, es regeix per la Llei
orgànica de modificació de la Llei orgànica d’universitats (LOMLOU), per la
mateixa Llei d’universitats (LOU), per la Llei d’universitats de Catalunya (LUC) i
pel RD 898/1985, sobre el règim jurídic del professorat universitari. A més, els
Estatuts de la Universitat Politècnica de Catalunya també regulen la dedicació del
personal docent i investigador. De manera totalment general es pot afirmar que
tot el marc legislatiu i normatiu vigent estableix que les obligacions del personal
docent i investigador són de tres tipus: la docència, tant de grau com de màster,
la recerca i les tasques de gestió i/o de responsabilitat personal. Més
concretament, l’article 33 de la Llei orgànica 6/2001, de 21 de desembre,
d’universitats, estableix el següent:

Article 33. De la funció docent

1. Els ensenyaments per exercir professions que requereixen
coneixements científics, tècnics o artístics i la transmissió de
la cultura són missions essencials de la universitat.

2. La docència és un dret i un deure dels professors de les
universitats que han d'exercir amb llibertat de càtedra, sense
altres límits que els que estableixen la Constitució i les lleis i
els derivats de l'organització dels ensenyaments en les seves
universitats.

3. L'activitat i la dedicació docent, així com la formació del
personal docent de les universitats, són criteris rellevants per
determinar-ne, atesa l'avaluació oportuna, l'eficiència en
l'exercici de l'activitat professional.

I l’article 40 de la Llei orgànica esmentada, segons la redacció que dóna la Llei
orgànica 4/2007, de modificació de la LOU, estableix el següent:

Article 40. La recerca, dret i deure del professorat universitari

1. La recerca és un dret i un deure del personal docent i
investigador de les universitats, d'acord amb les finalitats

 4

generals de la universitat, i dins dels límits que estableix
l'ordenament jurídic.

1. bis La universitat ha de donar suport a la dedicació a la recerca
de la totalitat del personal docent i investigador permanent i
l’ha de promoure.

2. La recerca, sense perjudici de la lliure creació i organització
per les universitats de les estructures que determinin per al
seu desenvolupament, i de la lliure recerca individual, s'ha de
portar a terme, principalment, en grups de recerca,
departaments i instituts universitaris de recerca.

3. L’activitat i dedicació investigadora i la contribució al
desenvolupament científic, tecnològic i artístic del personal
docent i investigador de les universitats han de ser criteri
rellevant, atenent la seva oportuna avaluació, per determinar-
ne l’eficiència en el desenvolupament de la seva activitat
professional. La universitat ha de facilitar la compatibilitat en
l’exercici de la docència i la recerca i incentivar el
desenvolupament d’una trajectòria professional que permeti
una dedicació més intensa a l’activitat docent o a la
investigadora.

4. Les universitats han de fomentar la mobilitat del personal
docent i investigador, a fi de millorar-ne la formació i l'activitat
investigadora, a través de la concessió dels permisos i les
llicències oportuns, en el marc de la legislació estatal i
autonòmica aplicable i d'acord amb les previsions estatutàries
consignades a aquest efecte.

Per la seva banda, l’article 64 de la Llei 1/2003, de 19 de febrer, d’universitats
de Catalunya, fa la següent referència a les obligacions del personal acadèmic:

Article 64. Obligacions docents i de recerca

1. El personal acadèmic té les obligacions docents o de recerca
que li assigni la universitat, d’acord amb la normativa vigent.
Aquesta assignació s’ha d’adaptar a les necessitats de
docència, recerca i transferència de tecnologia i coneixements
de la universitat, tant pel que fa a la distribució entre docència
i recerca com pel que fa a la distribució de la docència al llarg
d’un curs acadèmic o més, o a la distribució entre les matèries
i tipus de titulacions.

2. La docència de doctorat, quan s’exerceix, és considerada una
part del compliment de les obligacions docents.

 5

Finalment, els articles 90 i 113 dels nostres Estatuts també regulen les
activitats del personal docent i investigador:

Article 90. Abast de l’activitat acadèmica

L’activitat acadèmica de la Universitat Politècnica de Catalunya
comprèn la docència, l’estudi, la recerca, la transferència dels
resultats de la recerca i l’extensió universitària i, així mateix, les
activitats de direcció i de coordinació que du a terme el personal
docent i investigador per contribuir-hi.

Article 113. La recerca, funció de la Universitat

La recerca, com a procés creador de nous coneixements i, per tant,
condició indispensable per a l’exercici ple de la funció formativa de la
Universitat i per a la transmissió social del coneixement, és una part
fonamental de l’activitat universitària i és un dret i un deure del
personal docent i investigador de la Universitat.

Addicionalment, l’article 20 de l’Estatut bàsic de l’empleat públic (Llei 7/2007, de
12 d’abril) regula l’avaluació de l’acompliment:

Article 20. L’avaluació de l’acompliment

1. Les administracions públiques han d’establir sistemes que
permetin l’avaluació de l’acompliment dels seus empleats.

L’avaluació de l’acompliment és el procediment mitjançant el qual es
mesura i es valora la conducta professional i el rendiment o la
consecució de resultats.

2. Els sistemes d’avaluació de l’acompliment s’han d’adequar, en tot
cas, a criteris de transparència, objectivitat, imparcialitat i no
discriminació, i s’han d’aplicar sense detriment dels drets dels
empleats públics.

3. Les administracions públiques han de determinar els efectes de
l’avaluació en la carrera professional horitzontal, la formació, la
provisió de llocs de treball i en la percepció de les retribucions
complementàries que preveu l’article 24 del present Estatut.

 6

4. La continuïtat en un lloc de treball obtingut per concurs queda
vinculada a l’avaluació de l’acompliment d’acord amb els sistemes
d’avaluació que cada Administració pública determini, donant
audiència a l’interessat, i per la corresponent resolució motivada.

5. L’aplicació de la carrera professional horitzontal, de les
retribucions complementàries derivades de l’apartat c) de l’article 24
del present Estatut i el cessament del lloc de treball obtingut pel
procediment de concurs requereixen l’aprovació prèvia, en cada cas,
de sistemes objectius que permetin avaluar l’acompliment d’acord
amb el que estableixen els apartats 1 i 2 d’aquest article.

1.2 Antecedents: l’encàrrec acadèmic personalitzat

D’acord amb el cos legislatiu i normatiu que es detalla a l’apartat 1 d’aquest
document, la UPC s’ha dotat al llarg del temps de diversos instruments i
normatives d’ordenació acadèmica que s’han anat aprovant al Consell de Govern
i/o al Claustre Universitari, i que han servit per regular i fer el seguiment de la
dedicació del personal acadèmic. El darrer d’aquests instruments, recollit als
Estatuts, és l’encàrrec acadèmic personalitzat (EAP).

Article 177. Encàrrec acadèmic personalitzat

La distribució del personal docent i investigador entre les diverses
funcions que li pertoquen es fa mitjançant l’encàrrec acadèmic
personalitzat. Correspon a la unitat d’adscripció orgànica, d’acord
amb l’altra unitat o unitats d’adscripció, formalitzar l’encàrrec, de
conformitat amb les línies que estableix el Consell de Govern, i fer-
ne el seguiment. El Consell de Govern, a proposta del rector o
rectora, determina els casos excepcionals en què la formalització i el
seguiment de l’encàrrec acadèmic personalitzat corresponen al
rector o rectora.

Així doncs, l’EAP és l’eina bàsica de regulació de la dedicació acadèmica.
Idealment, l’EAP hauria de permetre conèixer les necessitats reals de
professorat dels departaments i instituts, així com avaluar la dedicació del seu
personal. No obstant això, la implementació de l’EAP —basada en el fet que tot
el professorat havia de declarar el percentatge de la seva dedicació destinat a
les diverses tasques acadèmiques— ha estat complexa i s’ha trobat amb
dificultats. De fet, al curs acadèmic 2004-2005 el van formalitzar 34 dels 40
departaments (el 85 %), mentre que el curs 2005-2006 el van formalitzar
només 32 (el 80 %). Encara que aquests dos cursos van ser experimentals, es
pot afirmar que el desplegament de l’EAP es va trobar amb certes reticències.
Pel que fa al curs 2006-2007, el Consell de Direcció va donar l’opció als

 7

departaments de prorrogar el de l’any anterior o renovar-lo totalment o
parcialment. El resultat va ser que la majoria dels departaments van optar per
prorrogar-lo. Hi ha una anàlisi més detallada, per categories de PDI, a l’annex A
d’aquest document.

Així doncs, encara que l’EAP ha estat una iniciativa pionera a les universitats
espanyoles, l’aplicació no ha estat fàcil i no s’ha pogut aplicar íntegrament.
Probablement, els dos principals motius pels quals l’EAP ha tingut dificultats
d’aplicació són, en primer lloc, la falta de consens sobre uns indicadors
d’avaluació de l’activitat acadèmica fiables i contrastables, i, en segon lloc, la
manca de conseqüències i/o repercussions en les activitats del professorat.
D’altra banda, el sistema actual no s’adequa a les característiques derivades de la
implantació de l’EEES i, finalment, no facilita la rendició de comptes a
l’Administració, i en darrer terme a la societat, dels recursos econòmics que
s’inverteixen en la universitat.

Aquest darrer punt té una importància cabdal, atès que les institucions que ens
financen imposen una anàlisi rigorosa dels èxits del conjunt de la universitat
durant el període finançat i, en conseqüència, de les seves unitats i el seu
personal. Així, la Generalitat de Catalunya, en el Pla de millora de les
universitats públiques catalanes per al període 2007-2010, estableix que les
previsions d’increment de finançament seran en règim competitiu i estaran
lligades a la millora d’una sèrie d’indicadors quantitatius de les activitats de
docència, recerca i transferència de tecnologia, que inclou actuacions sobre la
plantilla de les universitats catalanes. Tot això, ineludiblement, condueix a una
avaluació no tan sols de la universitat com a gran col·lectiu, sinó també dels
individus que la componen. Finalment, cal dir que, en un món altament
competitiu, al qual les universitats no haurien de ser alienes, el concepte que
més hauria de preocupar-nos és el de la qualitat. Convé, doncs, fer un pas
endavant que tingui en compte els reptes de l’espai europeu d’educació superior
(EEES) i de l’espai europeu de recerca (EER).

En definitiva, l’actual sistema de seguiment de la dedicació del professorat basat
en l’EAP no ha estat mai totalment operatiu i no ha donat una resposta plenament
satisfactòria a les necessitats i condicionants actuals de la nostra universitat.

2. Objectius i estructura

Aquest document proposa un sistema de seguiment de l’activitat acadèmica del
professorat que superi les actuals limitacions en l’aplicació de l’EAP. D’altra
banda, aquest document també pretén donar resposta a les aspiracions de la
major part de la comunitat universitària, que vol superar les limitacions de les
regulacions i les normatives anteriors. D’acord amb aquest objectiu, el model
que es proposa es basa en el reconeixement de l’existència d’una important
tasca de recerca d’una bona part del professorat universitari, així com de
tasques docents de qualitat. Els objectius generals que pretén el model que es
presenta més avall són els següents:

 8

• Reconèixer la qualitat en les diverses tasques que, d’acord amb el que
estableix la regulació vigent, detallada a l’apartat 1 d’aquest document,
duu a terme el professorat universitari a temps complet.

• Millorar l’eficàcia dels recursos esmerçats per l’Administració pública,
augmentant el rendiment acadèmic de la institució i incrementant la
valoració social de l’activitat universitària.

• Orientar la comunitat universitària en la seva activitat diària, dirigint-la a
aconseguir els objectius de la institució.

El document defineix l’àmbit d’aplicació del règim de dedicació del professorat
(vegeu l’apartat 3), ofereix una descripció del marc d’avaluació i en detalla els
instruments (apartat 4), descriu el model d’avaluació (apartat 5), mostra les
conseqüències de l’avaluació (apartat 6), tracta sobre els plans de millora
(apartat 7), estableix com s’han de calcular les plantilles dels departaments
(apartat 8), regula les situacions transitòries (apartat 9), explicita el procediment
i el calendari (apartat 10) i els mecanismes de seguiment (apartat 11) i,
finalment, estableix la vigència de l’acord (apartat 12).

3. Àmbit d’aplicació

El règim de dedicació és d’aplicació a tot el professorat amb dedicació a temps
complet. Pel que fa al professorat a temps parcial, cal tenir present que, tal com
estableix el conveni col·lectiu de PDI laboral, les seves tasques són
exclusivament docents i/o de coordinació. El mateix succeeix amb el funcionariat
a temps parcial. En consonància amb això, el marc d’avaluació i de seguiment de
les activitats d’aquests col·lectius ha de ser diferent. Per tant, queden exclosos del
procediment que es descriu més avall. Tampoc no s’aplicarà el model d’avaluació
al personal de recerca (investigadors i investigadores postdoctorals, investigadors
i investigadores ordinaris i directors i directores de recerca), ateses les seves
especificitats. El Consell de Govern regularà les condicions d’avaluació i eventual
promoció d’aquestes categories professionals.

D’acord amb l’article 20 de l’Estatut Bàsic de l’Empleat Públic (EBEP), aquest
sistema respon a l’avaluació de l’acompliment del professorat de la UPC,
establint criteris de transparència, objectivitat, imparcialitat i no discriminació.
Atès que l’objectiu del sistema és mesurar i valorar la conducta professional i el
rendiment o la consecució de resultats del professorat de la UPC, l’activitat
avaluable és únicament i exclusiva la duta a terme a la UPC, sense que això
impliqui un detriment dels drets del professorat.

4. L’avaluació del professorat

Deixant de banda consideracions de caràcter general, hi ha una sèrie de
característiques que ha de tenir el marc en què es desenvolupa l’avaluació.
Particularment, el marc d’avaluació ha de ser fiable, de manera que permeti al
govern de la Universitat promoure activitats adreçades a aconseguir una

 9

universitat de qualitat i que permeti actuar sobre els casos extrems, tant per
excés com per defecte. A més, el marc ha de ser estable, de manera que
permeti a les persones avaluades planificar les activitats. També ha de ser
flexible, de manera que permeti gestionar la diversitat. També ha de ser fàcil
d’entendre, de manera que proporcioni directrius clarament assimilables.
També ha de tenir conseqüències clares i ha de permetre evidenciar les
responsabilitats personals. Clarament, també ha de ser conegut a priori per les
persones avaluades, de manera que proporcioni seguretat i confiança en la
institució. D’altra banda, també ha d’incloure la totalitat de l’activitat acadèmica
(docència, recerca, transferència de resultats de la recerca i activitats de
direcció i coordinació que du a terme el professorat). Finalment, ha de ser àgil,
per permetre que la institució pugui reaccionar amb anticipació.

Una altra qüestió lligada al marc d’avaluació que cal definir a priori és quin és el
tipus d’avaluació que es vol desenvolupar. Una de mínims o una de màxims?
Ambdues tenen avantatges i inconvenients. La de mínims té l’avantatge que és
universal i fàcil d’aplicar i l’inconvenient que tan sols detectarà els casos
d’incompliment i no discriminarà les activitats de qualitat. En canvi, la de
màxims proporciona visibilitat a les persones avaluades, cosa que clarament és
un avantatge, mentre que limita l’aplicació d’incentius a una fracció petita del
professorat. Tenint en compte les circumstàncies actuals, el model que es
presenta opta per una avaluació que defugi classificacions i asseguri un nivell
adequat de qualitat.

5. Model d’avaluació del professorat de la UPC

Per obtenir elements d’avaluació adaptats a la diversitat de figures de
professorat es proposa diferenciar-ne tres tipus. El primer nivell de professorat
és el que ha arribat a la màxima categoria acadèmica, és a dir, el que està
integrat pels catedràtics i catedràtiques d’universitat i els catedràtics i
catedràtiques contractats. El segon nivell de professorat està compost pel
professorat titular d’universitat, el professorat agregat i els catedràtics i
catedràtiques d’escola universitària. El tercer nivell està integrat per la resta de
categories de professorat: professors i professores titulars d’escola
universitària, professorat lector i professorat col·laborador. Les exigències
acadèmiques han de ser clarament diferents per a cada una de les diverses
categories. No obstant això, amb independència del tipus de professorat que es
consideri, el model d’avaluació ha de tenir en compte els tres vessants de la
carrera acadèmica: la docència, la recerca i les activitats de responsabilitat
personal. D’acord amb això:

1. S’ha de valorar el compliment i la qualitat de les obligacions docents. La
UPC ha aprovat recentment el Manual d’avaluació de l’activitat docent
(Acord núm. 174/2007 del Consell de Govern, de 13 de novembre de
2007). Aquest manual incorpora les directrius internacionals (ENQA,
EUA) sobre qualitat docent i ha estat certificat per l’AQU Catalunya i

 10

reconegut per l’ANECA. L’avaluació de les activitats docents, doncs, s’ha
de fer d’acord amb el que s’estableix en aquest manual.

2. S’ha de valorar el compliment i la qualitat de l’activitat de recerca que la
legislació vigent atribueix al professorat. Per avaluar aquests aspectes
es fan servir els indicadors següents:

2.1. D’una banda, un instrument amb una tradició dilatada a la
universitat espanyola: el tram de recerca. L’Administració espanyola
va instaurar aquest instrument fa gairebé dues dècades (1989) i el
seu ús està àmpliament reconegut com a mesura del volum de
l’activitat de recerca, encara que en alguns àmbits de recerca la
situació no és del tot satisfactòria. S’ha de fer constar que, d’una
banda, els tribunals que jutgen els mèrits dels sol·licitants estan
compostos per persones expertes amb una vàlua reconeguda en els
àmbits de recerca respectius i que, d’una altra, els criteris per a la
concessió d’aquest tram depenen de l’àrea de coneixement.

2.2. Així mateix, s’ha de valorar la capacitat de transferència de
coneixement a la societat, mesurada mitjançant la consecució de
projectes de recerca. Es tindran únicament i exclusiva en compte els
projectes que hagin estat gestionats per: el CTT de la UPC o el
corresponent del CEIB, el Servei d’Economia de la UPC, els ens
vinculats de recerca de la corona UPC i les accions integrades del
MICINN, sempre i quan compleixin els requisits de la resta de
projectes i que el seu finançament sigui extern. També es tindran en
compte els projectes de la UNICEF, la UNESCO, l’AECID i l’ACCD,
en les mateixes condicions que la resta de projectes competitius. En
casos excepcionals degudament valorats pel Vicerectorat de
Personal Acadèmic, també es podran tenir en compte els projectes
d’iguals característiques gestionats per altres agències, sempre amb
justificació documental i amb la preceptiva autorització del
Vicerectorat de Recerca, quan compleixin el requisit que el seu
finançament sigui extern.
S’estableix un volum d’ingressos mínim de 18.000 euros per
diferenciar entre convenis de recerca i serveis, que estan exclosos de
l’avaluació. Els projectes competitius, o els que tinguin com a resultat
una patent, es tindran en consideració amb independència del volum
d’ingressos.
Els projectes considerats han d’haver estat en vigor en els dos anys
anteriors al de la convocatòria d’avaluació, o que hagin estat
concedits l’any anterior i hagi estat iniciat durant l’any de la
convocatòria d’avaluació.

2.3. S’ha d’avaluar la capacitat de formació dels doctors i doctores,

especialment en el cas del professorat que ha assolit la categoria
professional més alta.

 11

3. Finalment, s’ha de valorar la implicació en la gestió universitària. D’una
manera particular, la UPC disposa d’un manual d’avaluació dels mèrits de
gestió (Acord núm. 38/2007 del Consell de Govern, de 29 de març de 2007).
Així doncs, l’avaluació d’aquestes tasques s’ha de fer d’acord amb aquest
manual.

Els requeriments específics per a cada una de les categories de professorat
queden establerts de la manera següent:

1. Pel que fa al seguiment i l’avaluació de les activitats docents, el mateix
Manual d’avaluació docent estableix que les activitats docents es
classifiquen en quatre blocs: A, molt favorable; B, favorable; C, correcte,
i D, insuficient.

L’avaluació de l’activitat docent es durà a terme segons els resultats de
l’avaluació del complement addicional docent, segons el procediment i
requisits establerts al Manual d’Avaluació de l’activitat docent, aprovat
per Acord 68/2009, del Consell de Govern de 30 de març. Per a la
valoració d’aquest ítem, excepcionalment es tindran en compte, sempre
que sigui possible, les dades corresponents al resultat provisional de la
convocatòria en curs.

Un cop determinada la valoració de les activitats docents, d’acord amb el
punt anterior, les persones directores d’ens vinculats de recerca poden
disposar d’una valoració immediatament superior en el resultat
corresponent, únicament als efectes d’allò disposat en aquest document.

Al professorat amb una vinculació inferior als 5 anys en el moment de
l’avaluació li serà d’aplicació la clàusula transitòria regulada a l’apartat
9.iv d’aquest document per a la valoració de la seva activitat docent,
però el valor de referència de les enquestes a l’estudiantat serà el que
determini el Manual d’Avaluació de l’activitat docent, aprovat per Acord
68/2009, del Consell de Govern de 30 de març per a la categoria a la
qual pertanyi.

2. Pel que fa a les activitats de recerca, transferència de coneixement i
formació de doctors, s’avaluen conjuntament d’acord amb tres indicadors
diferents per a les diferents tipologies de professorat:

• Per al professorat de nivell 1, els indicadors d’avaluació són:
i. Acreditar que té un tram de recerca viu en les darreres sis

convocatòries resoltes.
ii. Haver participat de forma fefaent, per exemple com a

coautor de publicacions, en un projecte de recerca en règim
competitiu els darrers dos anys. La participació fefaent
referida s’acreditarà mitjançant la certificació de l’assoliment

 12

d’almenys 3 punts PAR 1 en les 2 últimes convocatòries
resoltes.

iii. Haver dirigit o codirigit una tesi doctoral, sempre que es
correspongui amb tesis elaborades i llegides a la UPC. La
tesi dirigida ha d’haver estat llegida en els darrers 5 cursos
acadèmics. S’exclou expressament la direcció de Projectes
Final d’Estudis, siguin dels estudis de primer o segon cicle,
de grau o de Màster.

• Per al professorat de nivell 2, els indicadors d’avaluació són:

i. Acreditar que té un tram de recerca viu en les darreres sis
convocatòries resoltes,

ii. Haver participat de forma fefaent, per exemple com a
coautor de publicacions, en un projecte de recerca els
darrers dos anys. La participació fefaent referida s’acreditarà
mitjançant la certificació de l’assoliment d’almenys 3 punts
PAR 1 en les 2 últimes convocatòries resoltes.

iii. Haver participat en la formació de doctors i doctores. Aquest
darrer indicador es considera superat havent dirigit treballs
de doctorat o tesis de màster oficial a la UPC els últims dos
cursos acadèmics o havent dirigit o codirigit una tesi doctoral
els darrers cinc anys o dirigir-la o codirigir-la en el moment
de l’avaluació, sempre que el projecte de tesi estigui aprovat
en els darrers cinc anys. S’exclou expressament la direcció
de Projectes Final d’Estudis, siguin dels estudis de primer o
segon cicle o de grau.

• Per al professorat de nivell 3, els indicadors d’avaluació són:
i. Haver publicat un article a una revista indexada a l’Science

Citation Index (SCI) o JCR SCI o revista o congrés notable i
que tinguin avaluació amb PAR 1 en les 4 darreres
convocatòries resoltes. Aquest indicador també es considera
assolit si s’acredita un sexenni viu o una patent internacional
en explotació.

ii. Haver participat de forma fefaent, per exemple com a coautor
de publicacions o informes en un projecte de recerca els
darrers dos anys. La participació fefaent referida s’acreditarà
mitjançant la certificació de l’assoliment d’almenys 3 punts
PAR 1 en les 2 últimes convocatòries resoltes.

iii. Acreditar un progrés acadèmic d’acord amb els següents
criteris:

o Persones amb grau de doctor: si s’ha obtingut fa més
de 5 anys s’aplicaran els criteris de professorat de
nivell 2, intermig. Si s’ha obtingut en els darrers 5 anys
es considerarà assolit l’indicador, sempre que
s’acrediti el reconeixement de PAR 1 almenys des de
l’any següent al de l’obtenció del títol.

o Persones amb títol de màster oficial o de cicle llarg:
estant matriculades en estudis de doctorat. Aquesta

 13

possibilitat es contemplarà fins el curs 2015-2016,
durant el qual han d’assolir el grau de doctor.

o Persones amb títol de cicle curt: estant matriculades
d’estudis de màster oficial fins, com a molt, el curs
2012-2013, durant el qual han d’assolir el grau de
màster, i a partir de llavors, estant matriculades en
estudis de doctorat fins, com a molt, el curs 2016-
2017, durant el qual han d’assolir el grau de doctor.

Les persones que acreditin 5 sexennis, sempre que acrediti l’obtenció de
PAR 1 en les dues últimes convocatòries resoltes, o una distinció ICREA
Acadèmia vigent en el moment de l’avaluació obtindran un resultat global
d’”A” en l’apartat de recerca

En qualsevol dels tres tipus de professorat s’ha de disposar d’una
valoració global de l’activitat acadèmica, de recerca i de formació de
doctors i doctores, d’acord amb el barem següent. El professorat que
acrediti haver superat els tres indicadors corresponents a la seva
categoria detallats anteriorment tindrà una valoració global A (molt
favorable); si supera dos dels tres indicadors tindrà una valoració B
(favorable); si tan sols acredita haver superat un dels indicadors tindrà
una valoració global C (correcte), i, finalment, si no supera cap dels
indicadors, tindrà una valoració global D (insuficient).

3. Pel que fa a les activitats de direcció i coordinació, un cop efectuada la
valoració de les activitats de recerca del professorat d’acord amb el nivell
corresponent, les persones poden disposar d’una avaluació
immediatament superior si es troben en alguna de les següents
situacions:

i. Exercir en el moment de l’avaluació, o durant els darrers dos
anys, un càrrec de gestió que comporti una assignació de punts
igual o superior a 5, d’acord amb el document Modificacions del
Manual d’Avaluació dels mèrits de gestió aprovat per Acord
número 07/2011, del Consell de Govern de 09 de febrer. També
es considerarà exercir en el moment de l’avaluació, o durant els
darrers dos anys el càrrec de coordinador/a de Màster Erasmus
Mundus o Màster Atlantis.

ii. Gaudir o haver gaudit durant els darrers dos anys, d’una
descàrrega acadèmica oficial igual o superior al 33% de la CLP
corresponent a la seva categoria per l’exercici d’un únic càrrec,
sempre que aquesta possibilitat sigui avalada per l’òrgan col·legiat
corresponent de la Unitat bàsica d’adscripció orgànica o funcional,
o per dedicació sindical. Quan la descàrrega acadèmica pels
mateixos motius i amb els requisits anteriors sigui igual o superior
al 66% la persona interessada, si ho vol, podrà quedar exclosa del
marc d’avaluació.

iii. Haver assolit un tram de gestió en una de les dues últimes
convocatòries resoltes. Excepcionalment es tindran en compte,
sempre que sigui possible, les dades corresponents al resultat
provisional de la convocatòria en curs.

 14

Aquest model de seguiment de l’activitat acadèmica del professorat es pot
sintetitzar amb l’ajuda de la matriu d’avaluació següent:

 Recerca

Docència A B C D
A
B
C
D

Taula 1 : Matriu d’avaluació.

Les cel·les assenyalades amb color verd indiquen una valoració favorable de
l’activitat acadèmica del professor o professora; les cel·les amb fons groc
indiquen una valoració correcta d’aquesta activitat; les cel·les de color taronja
indiquen que cal una millora del professor o professora, i la cel·la de color
vermell (avaluació molt desfavorable) implica la necessitat d’una actuació de
caire urgent per part de la unitat bàsica d’adscripció orgànica, en coordinació
amb el Vicerectorat de Personal Acadèmic.

6. Les conseqüències de l’avaluació

Les conseqüències de l’avaluació són les següents. El professorat amb una
avaluació favorable (cel·les de color verd a la taula 1) no haurà de formalitzar
l’EAP segons el procediment per a l’aplicació dels criteris de dedicació del PDI
(Acord de CG 96/2004, de 28 de maig de 2004) i disposarà, si ho vol, d’una
reducció de la capacitat lectiva potencial (CLP) d’acord amb la taula 2, que es
tindrà en compte a l’hora d’avaluar l’activitat docent, sempre que mantingui el
mateix nivell d’activitat. El professorat que, com a conseqüència de l’avaluació,
tingui una avaluació correcta (cel·les de color groc a la taula 1) no haurà de
formalitzar l’EAP segons el procediment per a l’aplicació dels criteris de
dedicació del PDI, però mantindrà una capacitat lectiva potencial d’acord amb
el valor de referència del seu nivell. El professorat que obtingui una avaluació
desfavorable haurà de formalitzar l’EAP mitjançant la concreció d’un pla
d’actuació. Les modalitats d’aquest pla d’actuació es descriuen a la secció 9
d’aquest document i dependran que l’avaluació sigui desfavorable com a
conseqüència d’un rendiment docent baix o, en canvi, que sigui el resultat
d’una activitat investigadora baixa. Finalment, si el professor o professora no
compleix cap dels criteris (cel·la de color vermell a la taula 1), se li obrirà un
expedient informatiu.

 15

 Recerca

Docència A B C D
A x y 240 h
B y z 240 h
C 240 h 240 h 240 h
D

Taula 2 : CLP de referència com a conseqüència de l’avaluació.

Les reduccions de CLP per al professorat avaluat favorablement les haurà
d’aprovar amb caràcter anual el Consell de Govern i estaran sotmeses a les
disponibilitats pressupostàries. Així mateix, aquestes reduccions de CLP seran
totalment incompatibles amb qualsevol altra reducció de CLP, tant de caràcter
intern com derivada d’acords amb altres entitats públiques o privades o com a
conseqüència de premis, distincions o altres reconeixements.

7. Els plans d’actuació

El professor o professora amb una avaluació desfavorable haurà de formalitzar
un pla d’actuació. Es preveuen les següents possibilitats en funció de l’àmbit de
l’activitat acadèmica avaluada desfavorablement:

1. Avaluació desfavorable de les activitats de recerca:

A. D’acord amb l’investigador o investigadora principal d’un grup
de recerca de la Universitat i amb l’aprovació de l’òrgan
col·legiat pertinent de la unitat bàsica d’adscripció orgànica, el
professor o professora pot incorporar-se a les tasques de
recerca del grup esmentat. El pla d’actuació ha de fixar uns
objectius concrets que permetin que la persona avaluada
pugui acreditar que està en condicions de tenir una avaluació
mínima de C en un termini raonable de temps. En aquest cas,
l’investigador o investigadora principal del grup ha d’avaluar ad
itinere els progressos del professor o professora en el seu pla
de recerca, d’acord amb els indicadors pactats. Serà preceptiu
tenir l’acord del vicerector o vicerectora de Recerca i
Innovació. La unitat bàsica d’adscripció orgànica ha de vetllar
perquè tothom que es vulgui acollir a aquesta opció hi tingui un
accés real. Les persones que s’acullin a aquesta opció no
comptaran a l’hora de determinar els resultats relatius del grup
de recerca.

B. D’acord amb el director o directora de la unitat bàsica
d’adscripció orgànica i amb l’aprovació de l’òrgan col·legiat
pertinent de la mateixa unitat, es modificarà la CLP de la

Cristina Esteve
Resaltado

 16

persona avaluada des d’un mínim de 240 hores fins a un
màxim de 360 hores. Per poder acollir-se a aquesta modalitat,
la persona avaluada ha de tenir una avaluació favorable de
l’activitat docent. Les avaluacions de l’activitat docent que es
facin mentre la persona estigui en aquesta situació s’hauran
de fer d’acord amb els indicadors de referència establerts al
Manual d’avaluació de l’activitat docent (Acord núm. 174/2007
del Consell de Govern, de 13 de novembre de 2007) i es tindrà
en compte especialment la dedicació docent acordada. A
aquestes persones no se’ls aplicarà, mentre romanguin en
aquesta situació, l’avaluació dels ítems de l’apartat 5.2
d’aquest règim.

2. Avaluació desfavorable de les activitats de docència:

C. D’acord amb els directors o directores del centre docent i la
seva unitat bàsica d’adscripció orgànica, el professor o
professora pot incorporar-se a tasques d’innovació o millora
docent, que ha d’aprovar l’òrgan col·legiat que la unitat bàsica
d’adscripció orgànica determini. En aquest cas, el centre
docent i la unitat bàsica d’adscripció orgànica fixen uns
indicadors de compliment. Els progressos són supervisats i
avaluats ad itinere per una comissió mixta, en la qual hi ha
d’haver representats de manera paritària tant el centre docent
com la unitat bàsica d’adscripció orgànica del professor o
professora. El centre docent i la unitat bàsica d’adscripció
orgànica poden sol·licitar l’assessorament de l’ICE. Les unitats
bàsiques d’adscripció orgànica i funcional han de vetllar
perquè tothom que es vulgui acollir a aquesta opció hi tingui un
accés real.

D. Si l’avaluació global és desfavorable com a conseqüència
d’una baixa valoració de l’estudiantat de la tasca docent, el
professor o professora pot detallar en el pla d’actuació un
seguit d’actuacions de millora, que poden incloure activitats de
reciclatge sota la supervisió de l’ICE. Si aquesta baixa
valoració persisteix, ha d’optar per l’opció C.

Els plans d’actuació tenen una durada de dos anys i es poden prorrogar dos
anys més. La persona avaluada desfavorablement ha d’acreditar progressos
acadèmics amb una periodicitat anual, d’acord amb els indicadors pactats al pla
de millora, que poden conduir a la revisió dels objectius plantejats inicialment.
En cas d’incompliment reiterat, la valoració serà molt desfavorable i la unitat
bàsica d’adscripció orgànica, juntament amb el Vicerectorat de Personal
Acadèmic, prendran les mesures adients.

Cristina Esteve
Resaltado

 17

8. La plantilla dels departaments

Aquest model implica que els departaments hauran de comunicar anualment la
CLP de cadascun dels seus professors i professores. La plantilla d’un
departament es calcularà a partir de la CLP de cadascun dels professors i
professores funcionaris i contractats adscrits i de l’encàrrec docent que fan els
centres docents als departaments. Per al professorat contractat s’aplicarà la
normativa vigent quant a dedicació, així com la reducció de dedicació docent
aprovada pel Consell de Govern per afavorir la conclusió de la tesi doctoral o
altres situacions particulars. El professorat a temps parcial es comptabilitzarà
d’acord amb el que estableixi el seu contracte. La diferència entre l’encàrrec
docent assignat pels centres docents i la capacitat lectiva efectiva (és a dir,
descomptant els càrrecs acadèmics i altres situacions similars, com ara els
sabàtics) d’un departament determinarà quan és deficitari o excedentari.

Quan un departament sigui deficitari com a conseqüència de l’aplicació del
marc d’avaluació, podrà accedir a dotacions de plantilla addicionals, però
únicament si el professorat avaluat desfavorablement presenta i desenvolupa
satisfactòriament el pla d’actuació corresponent i el dèficit persisteix. Si s’opta
per la modalitat A del pla d’actuació, es prioritzarà el grup de recerca en les
convocatòries de recerca i la contractació addicional (si s’escau) anirà
preferentment al grup receptor. La dotació addicional no es considerarà
permanent. En el cas dels departaments excedentaris, no hi haurà cap nova
contractació. Si, a més, el professorat avaluat negativament no presenta i
desenvolupa satisfactòriament un pla d’actuació, s’estudiarà la possibilitat
d’amortització de places.

9. Excepcions i altres situacions particulars i tra nsitòries

i. En cas que la persona interessada hagi canviat de categoria
professional que impliqui canvi de nivell amb posterioritat a l’1 de
setembre de l’any immediatament anterior al d’avaluació, s’aplicaran els
criteris d’avaluació corresponents a la categoria d’origen.

ii. Quedaran exclosos del marc d’avaluació, si ho volen, les persones que
estiguin exercint càrrecs de gestió corresponents a membres del Consell
de Direcció i directors o directores i degans o deganes d’unitats
bàsiques. Aquesta excepcionalitat s’aplicarà, si ho vol la persona
interessada, fins a dos anys després de cessar en el càrrec
corresponent.

iii. Els professorat permanent no doctor mantindrà la CLP a 240 hores
durant un període de tres anys a partir de l’aprovació d’aquest
document. Si un cop transcorregut aquest període l’avaluació no és
favorable, la CLP passarà a ser d’un màxim de 360 hores.

iv. Atès que la implantació del Manual d’avaluació docent de la UPC és molt
recent, per al professorat que no s’hagi pogut avaluar d’acord amb
aquesta normativa s’estableix el transitori següent, que tindrà una
durada de quatre cursos acadèmics: si el professorat disposa únicament
del tram bàsic de docència, la valoració serà C. Si, a més, disposa del

 18

tram addicional de docència, o alternativament la valoració en les
enquestes a l’estudiantat és superior a 3,5, la valoració serà B. Si
disposa del tram bàsic i addicional de docència i, a més, la valoració en
les enquestes a l’estudiantat és superior a 3,5, la valoració serà A. El
quadre següent il·lustra aquesta situació inicial:

v. El Rector podrà eximir del procés d’avaluació ad personam i de forma
temporal per motius excepcionals. El Vicerector de personal acadèmic
informarà d’aquests casos a la Comissió de Personal i Acció Social del
Consell de Govern de la UPC.

10. Procediment i calendari

L’avaluació prevista en el règim de dedicació tindrà caràcter anual. La unitat
responsable de gestió del procés haurà de publicar cada any el calendari de les
diferents fases del procés, que haurà d’incloure: inici del procés, comunicació de
la proposta als departaments, tràmit d’esmena i, finalment, resolució definitiva.

L’avaluació de l’activitat del professorat es durà a terme d’acord amb la
convocatòria corresponent i el calendari que la unitat responsable del procés
farà públic a la seva web i a l’aplicatiu de gestió del procés. Excepte que es
determini expressament el contrari, l’activitat a avaluar es referirà a la realitzada
fins el curs immediatament anterior al que es produeixi la convocatòria
d’avaluació.

La UPC ha desenvolupat un aplicatiu de gestió del procés d’avaluació, que
incorpora la informació necessària i permet la interactuació amb les persones
interessades i des de la qual s’informa dels diferents estats de tramitació de
l’avaluació. Aquesta inversió en eines informàtiques respon a una voluntat de
transparència i de facilitació de la tasca que ha de dur a terme el professorat, i
s’ha desenvolupat a l’empara d’allò establert a l’article 45 de la Llei 30/1992, de
26 de novembre, de Règim Jurídic de les Administracions Públiques i del
Procediment Administratiu Comú. És per això que, d’acord amb l’article 27 de la
Llei 11/2007, de 22 de juny, d’accés electrònic dels ciutadans als serveis
públics, s’estableix aquest aplicatiu com a única eina de notificació del procés
d’avaluació i del seu resultat, sens perjudici de l’exercici dels drets de les
persones interessades.

Tram
bàsic docent

Tram
addicional

docent

Enquestes
estudiantat
≥ 3,5

Situació
inicial

SÍ NO NO C
SÍ SÍ NO B
SÍ NO SÍ B
SÍ SÍ SÍ A

 19

11. Mecanismes de seguiment

Cada any, un cop efectuada l’avaluació prevista en aquesta regulació, s’haurà de
presentar al Consell de Govern un informe resum del resultat de l’avaluació, així
com de l’establiment i desenvolupament de plans de millora. Aquest informe
també es donarà a conèixer als agents socials.

12. Vigència

L’apartat 5 d’aquest document — Model d’avaluació del professorat de la UPC
— entrarà en vigor, amb efectes informatius, el curs 2008-2009.

La resta d’apartats seran vigents a partir del curs 2009-2010. Aquest acord serà
revisat pel Consell de Govern al cap de quatre anys des de la data d’aprovació,
d’una manera especial per estudiar la vigència dels indicadors d’avaluació,
vetllar per l’aplicació dels plans de millora i valorar els resultats obtinguts.

 20

ANNEX A: ANÀLISI DE L’APLICACIÓ DE L’EAP

De l’acord del curs 2004-2005 hi ha dades de 1.413 professors i professores a
temps complet i 579 a temps parcial, que es reparteixen per col·lectius de la
manera següent:

Per la seva banda, de l’acord 2005-2006 hi ha dades de 1.204 professors i
professores a temps complet i 587 a temps parcial, que es reparteixen per
col·lectius de la manera següent:

CU TU CEU TEU LEC COL VI ATC AJD Altres Total
EAP 195 487 117 308 24 48 18 200 10 6 1413
UPC 242 634 127 383 1748
% 80,6 76,8 92,1 80,4 80,8

CU TU CEU TEU LEC COL VI ATP Total
EAP 6 18 1 29 0 0 1 524 579
UPC 7 39 1 39 695 782
% 85,7 46,2 100,0 74,4 75,4 74,0

Temps parcial

1
100

Temps complet

362

CU TU CEU TEU AJD VI ATC AGR LEC COL Altres Total
Acord 160 393 85 234 37 26 168 6 41 48 6 1204
UPC 241 635 123 377 1823

% 66,4 61,9 69,1 62,1 66,0

CU TU CEU TEU CC ATP VI Total
Acord 4 16 1 17 0 548 1 587
UPC 6 35 1 36 1 839 2 920

% 66,7 45,7 100,0 47,2 0,0 65,3 50,0 63,8

447
73,0

Temps complet

Temps parcial

 21

ANNEX B: SIMULACIÓ DEL MODEL D’AVALUACIÓ

El model d’avaluació ha estat comprovat mitjançant la informació disponible a
les bases de dades de la UPC a fi d’estimar-ne la viabilitat. Les taules següents
mostren la situació de partida.

Total PDI:

 Recerca
Docència A B C D

A 386 245 139 76
B 127 98 49 24
C 117 98 53 29
D 20 18 11 12

Professorat de nivell 1:

 Recerca
Docència A B C D

A 25,7 % 16,3 % 9,3 % 5,1 %
B 8,5 % 6,5 % 3,3 % 1,6 %
C 7,8 % 6,5 % 3,5 % 1,9 %
D 1,3 % 1,2 % 0,7 % 0,8 %

 Recerca

Docència A B C D
A 79 26 6 2
B 30 12 1 1
C 10 5 1
D 3 1 2

 Recerca

Docència A B C D
A 44,1 % 14,5 % 3,4 % 1,1 %
B 16,8 % 6,7 % 0,6 % 0,6 %
C 5,6 % 2,8 % 0,6 % 0,0 %
D 1,7 % 0,6 % 1,1 % 0,0 %

 22

Professorat de nivell 2:

Professorat de nivell 3:

 Recerca

Docència A B C D
A 26,6 % 17,4 % 7,9 % 2,7 %
B 11,7 % 8,9 % 3,3 % 1,3 %
C 9,3 % 6,1 % 1,6 % 0,6 %
D 1,3 % 0,7 % 0,4 % 0,1 %

 Recerca
Docència A B C D

A 179 117 53 18
B 79 60 22 9
C 63 41 11 4
D 9 5 3 1

 Recerca
Docència A B C D

A 128 102 80 56
B 18 26 26 14
C 44 52 41 25
D 8 12 6 11

 Recerca

Docència A B C D
A 19,7 % 15,7 % 12,3 % 8,6 %
B 2,8 % 4,0 % 4,0 % 2,2 %
C 6,8 % 8,0 % 6,3 % 3,9 %

D 1,2 % 1,8 % 0,9 % 1,7 %

