

BOUZ

10-11
14 de noviembre de 2011

BOUZ número 8-11 pág 1787

ÍNDICE

I. Disposiciones Generales

 Corrección de errores. ..1788

1.2. Consejo Social

 Aprobación del incremento de la venta del inmueble
situado en la calle San Jorge, nº 25 de Huesca.1789

 Aprobación de los Estatutos del Consorcio Campus
Iberus ..1789

 Aprobación de la participación de la Universidad en la
Fundación Ibercivis ...1789

 Aprobación del Convenio de colaboración con el Instituto
Aragonés de Ciencias de la Salud ...1789

1.3. Consejo de Gobierno

 Comisión Permanente: designación de los miembros de
una comisión de selección de profesores contratados
doctores. ..1789

 Comisión Permanente: aprobación de los miembros de
comisiones de concursos de acceso.......................................1789

 Comisión Permanente: nombramiento de directores de
Estudio Propio. ..1792

 Comisión Permanente: concesión de premios extraordina-
rios de fin de carrera .. 1792

 Comisión Permanente: nombramiento o renovación de
colaboradores extraordinarios ...1793

 Ratificación de representante de la Universidad en el
Consejo Escolar de Aragón ... 1793

 Aprobación del Reglamento de los órganos consultivos
de la Universidad de Zaragoza ..1793

 Aprobación de transformación de contrato al amparo de
los Estatutos, de las Directrices de la RPT de PDI y el
Convenio Colectivo del Personal Docente e Investigador
contratado laboral ..1796

 Modificación de la RPT del PDI al amparo del apartado
II.7.6. de las Directrices para el establecimiento y
modificación de la RPT del PDI. .. 1796

 Reconocimiento de la actividad docente a los centros por
coordinación de programas de movilidad............................. 1799

 Aprobación del Reglamento de organización y estructura
de los estudios de Doctorado .. 1799

 Aprobación de los Estatutos del Consorcio Campus
Iberus ... 1804

 Aprobación de la participación de la Universidad en la
Fundación Ibercivis... 1804

 Autorización al rector para la firma del Convenio
Específico de colaboración con el Instituto Aragonés de
Ciencias de la Salud .. 1805

 Aprobación del expediente de modificación
presupuestaria Universidad de Zaragoza-1B/2011............... 1805

1.4. Rector

 Avocación de la delegación de competencias en la
Gerente de esta Universidad ... 1806

 Cese de la Delegada del Rector de Política Científica 1806

 Cese del Vicerrector de Investigación 1806

 Nombramiento del Vicerrector para el Campus de
Excelencia Internacional ... 1806

 Nombramiento de la Vicerrectora de Investigación.............. 1807

 Establecimiento del orden de los vicerrectores y adjuntos
al rector ... 1807

 Delegación de la presidencia de la Comisión de la
Calidad de la Actividad Docente .. 1807

 Sustitución de varios miembros del Claustro........................ 1807

 Delegación de competencias para convocar una beca de
apoyo en el Secretario General ... 1808

 Sustitución de varios miembros del Claustro........................ 1808

1.5. Secretario General

 Publicación de la modificación de dos miembros en las
Comisiones conjuntas de la calidad de los Grados de
Maestro en Educación Infantil y Maestro en Educación
Primaria ... 1808

IV Otras informaciones de interés

 Nombramientos y ceses .. 1809

 Publicado en el BOE ... 1811

 Publicado en el BOA... 1812

BOUZ número 10-11 pág 1788 14 de noviembre de 2011

I. Disposiciones generales

Corrección de errores al Acuerdo de 7 de abril de
2011, del Consejo de Gobierno de la Universidad de
Zaragoza, por el que se aprueban puestos de personal
docente e investigador contratado (BOUZ número 4-11)

Detectado error en el Anexo 5.2.8.C del Acuerdo de
7 de abril de 2011, del Consejo de Gobierno de la
Universidad de Zaragoza, por el que se aprobaron puestos
de personal docente e investigador contratado, se procede
a su corrección:

Donde dice:

C
o

d
ig

o

p
u

es
to

d
ep

to

area lo
c

centro descripcion perfil
centro
asistencial

cu
er

p
o

d
ed

ic

T
ip

o
 c

o
n

v

p
er

io
d

o
_c

o
n

10
04

_2
01

1
_

32
4 17

35
2

10
04

 Cirugía,
Ginecología y
Obstetricia Cirugía

Facultad
de
Medicina ASCS_TC 0

asignaturas del
area de cirugia

Hospital
Universitario
Miguel Servet ASCS CP O A

10
04

_2
01

1
_

32
5 20

42
3

10
04

 Cirugía,
Ginecología y
Obstetricia Cirugía

Facultad
de
Medicina ASCS_TC 0

asignaturas del
area de cirugia

Hospital
Universitario
MIguel Servet ASCS CP O A

Debe decir:

co
d

ig
o

p
u

es
to

d
ep

to

area lo
c

centro descripcion perfil
centro

asistencial

cu
er

p
o

d
ed

ic

ti
p

o
c

o
n

v

p
er

io
d

o
_c

o
n

10
04

_2
01

1
_

32
4 10

04
 Cirugía,

Ginecología y
Obstetricia Cirugía

Facultad
de
Medicina ASCS_TC 0

asignaturas
del area de
cirugia

Hospital
Universitario
Miguel Servet ASCS CP O A

10
04

_2
01

1
_

32
5 10

04
 Cirugía,

Ginecología y
Obstetricia Cirugía

Facultad
de
Medicina ASCS_TC 0

asignaturas
del area de
cirugia

Hospital
Universitario
MIguel Servet ASCS CP O A

Corrección de errores del Acuerdo del 15 de
septiembre de 2011, del Consejo de Gobierno de la
Universidad de Zaragoza, por el que se modifica la
Relación de Puestos de Trabajo del personal docente e
investigador, al amparo del apartado II.7.6 de las
directrices para el establecimiento y modificación de la
RPT del PDI.

Detectado error en el Anexo I al Acuerdo de 15 de
septiembre de 2011, del Consejo de Gobierno de la
Universidad de Zaragoza, por el que se acuerda
transformar plazas de Ayudante a Profesor Ayudante
Doctor, a consecuencia de lo dispuesto en el capítulo
II.7.6 de las Directrices para el establecimiento y
modificación de la relación de puestos de trabajo del
personal docente e investigador de la Universidad de
Zaragoza, se procede a su corrección:

Donde dice:

Puesto Área Departamento Centro Perfil
Datos
Puesto
actual

Tr
an

sf
or

m
ac

i
ón

 p
ue

st
o

a

Tr
an

sf
or

m
ac

ió
n

co
nf

or
m

e
a

ap
ar

t.
4

d.
a.

 1
ª

R
D

 1
31

2/
20

07

16939
Bioquímica y
Biología Molecular

Bioquímica y
Biología Molecular y
Celular

Facultad de
Ciencias de la
Salud y del
Deporte de
Huesca

Asignaturas del área
de Bioquímica y
Biología Molecular

AY AYD SI

14 de noviembre de 2011 pág 1789 BOUZ número 10-11

Debe decir:

Puesto Área Departamento Centro Perfil
Datos
Puesto
actual

Tr
an

sf
or

m
ac

i
ón

 p
ue

st
o

a

Tr
an

sf
or

m
ac

ió
n

co
nf

or
m

e
a

ap
ar

t.
4

d.
a.

 1
ª

R
D

 1
31

2/
20

07

16939
Bioquímica y
Biología Molecular

Bioquímica y
Biología Molecular y
Celular

Facultad de
Ciencias de la
Salud y del
Deporte de
Huesca

Asignaturas del área
de Bioquímica y
Biología Molecular

AYt AYDt SI

1.1. Consejo Social †

Acuerdo de 10 de noviembre de 2011, del Consejo
Social, por el que se aprueba la venta del inmueble
situado en la calle San Jorge, nº 25 de Huesca.

Acuerdo de 10 de noviembre de 2011, del Consejo
Social, por el que se aprueban los Estatutos del
Consorcio Campus Iberus.

Acuerdo de 10 de noviembre de 2011, del Consejo
Social, por el que se aprueba la participación de la
Universidad de Zaragoza en la Fundación Ibercivis.

Acuerdo de 10 de noviembre de 2011, del Consejo
Social, por el que se aprueba la firma del Convenio de
colaboración entre el Instituto Aragonés de Ciencias de la
Salud y la Universidad de Zaragoza, al objeto de la
cesión de determinados bienes por parte de la
Universidad.

1.3. Consejo de Gobierno †

Acuerdo de 4 de noviembre de 2011, de la Comisión
Permanente del Consejo de Gobierno, por el que se
designan los miembros de una comisión de selección de
profesores contratados doctores.

La Comisión Permanente del Consejo de Gobierno,
en virtud de la delegación establecida en la letra e) de la
Disposición Adicional 4ª del reglamento del Consejo de
Gobierno, y de conformidad con lo dispuesto en el
artículo 146 de los Estatutos, acuerda la designación de
los miembros de la comisión de selección de profesores
contratados doctores que se relaciona a continuación:

† Cumpliendo lo previsto en la Ley 30/1992, se advierte
que los acuerdos del Consejo Social de 10 de noviembre se
publican con anterioridad a la aprobación del acta de la sesión.

† Cumpliendo lo previsto en la Ley 30/1992, se advierte
que los acuerdos del Consejo de Gobierno de 4 de noviembre de
2011, se publican con anterioridad a la aprobación del acta de la
sesión.

HISTORIA DEL ARTE

(Puesto Nº 15284)
Comisión Titular:
Presidente Concepción Lomba Serrano U. Zaragoza

José María Martínez Frías U. Salamanca
Miguel Cortés Arrese U. Castilla La

Mancha

Vocales

María Pilar Mogollón Cano-Cortés U. Extremadura
Secretario Ana María Agreda Pino U. Zaragoza
Comisión Suplente:
Presidente María del Carmen Morte García U. Zaragoza

René Jesús Payo Hernán U. Burgos
María Teresa Sauret Guerrero U. Málaga

Vocales

Manuel Pérez Lozano U. Córdoba
Secretario María Pilar Poblador Muga U. Zaragoza

Acuerdo de 4 de noviembre de 2011, de la Comisión
Permanente del Consejo de Gobierno, por el que se
aprueban miembros de comisiones de concursos de
acceso.

La Comisión Permanente del Consejo de Gobierno,
en virtud de la delegación establecida mediante acuerdo
de 19 de octubre de 2005 (BOUZ 37), y de conformidad
con lo dispuesto en el artículo 140 de los Estatutos y en el
reglamento que regula las convocatorias de los concursos
de acceso a plazas de cuerpos docentes universitarios,
aprobado por el Consejo de Gobierno el 28 de septiembre
de 2004 (BOA de 3 de noviembre), acuerda aprobar los
dos profesores titulares, y sus correspondientes suplentes,
de las comisiones de los concursos de acceso que se
refieren a continuación:

Cuerpo: CU Dotación: 1
Área de conocimiento: Botánica
Actividades docentes e
investigadoras:

Tareas docentes y actividades
investigadoras en Botánica

Departamento: Agricultura y Economía Agraria
Centro: Escuela Politécnica Superior
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: Vallés Xirau, Joan U. Barcelona
Suplente 1: Rico Hernández, Enrique U. Salamanca
Titular 2: Nieto Feliner, Gonzalo C.S.I.C.
Suplente 2: Gil Rodríguez, María

Candelaria
U. La Laguna

BOUZ número 10-11 pág 1790 14 de noviembre de 2011

Cuerpo: CU Dotación: 1
Área de conocimiento: Ciencias de los Materiales e

Ingeniería Metalúrgica

Actividades docentes e
investigadoras:

Tareas docentes y actividades
investigadoras del área

Departamento: Ciencia y Tecnología de Materiales y Fluidos
Centro: Escuela de Ingeniería y Arquitectura
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: Ginebra Molíns, Mª Pau U. Politécnica de

Cataluña
Suplente 1: Salvador Moya, Mª Dolores U. Politécnica de

Valencia

Titular 2: Mijangos Ugarte, Mª
Carmen

Instituto de Ciencia y
Tecnología de
Polímeros

Suplente 2: Levy Cohen, David Instituto de Ciencias de
Materiales de Madrid

Cuerpo: CU Dotación: 1
Área de conocimiento: Educación Física y Deportiva
Actividades docentes e
investigadoras:

Actividad Física y Salud

Departamento: Fisiatría y Enfermería
Centro: Facultad de Ciencias de la Salud y del Deporte
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: Mora Rodríguez, Ricardo U. Castilla La Mancha
Suplente 1: Cervello Gimeno, Eduardo M. U. Miguel Hernández
Titular 2: Aguado Jodar, Xavier U. Castilla La Mancha
Suplente 2: González Badillo, Juan José U. Pablo de Olavide

Cuerpo: CU Dotación: 1
Área de conocimiento: Enfermería
Actividades docentes e
investigadoras:

Metodología de Investigación
para la titulación de enfermería.

Departamento: Fisiatría y Enfermería
Centro: Escuela Universitaria de Ciencias de la Salud
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: Tres Sánchez, Alejandro U. Zaragoza
Suplente 1: Sáinz Samitier, Ricardo U. Zaragoza
Titular 2: Herrera Marteache, Antonio U. Zaragoza
Suplente 2: Ariño Moneva, Agustín

Alejandro
U. Zaragoza

Cuerpo: CU Dotación: 1
Área de conocimiento: Física Aplicada
Actividades docentes e
investigadoras:

Tareas docentes y actividades
investigadoras del área

Departamento: Física Aplicada
Centro: Facultad de Ciencias
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: Beléndez Vázquez, Augusto U. Alicante
Suplente 1: Arizmendi López, Luis U. Autónoma de

Madrid
Titular 2: Carrión Pérez, María Carmen U. Granada
Suplente 2: Delgado Mora, Ángel Vicente U. Granada

Cuerpo: CU Dotación: 1
Área de conocimiento: Física de la Materia

Condensada

Actividades docentes e
investigadoras:

Tareas docentes y actividades
investigadoras del área

Departamento: Física de la Materia Condensada
Centro: Facultad de Ciencias
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: Martín Moreno, Luis Instituto de Ciencia de

Materiales de Aragón
Suplente 1: Marquina García, Clara

Isabel
Instituto de Ciencia de
Materiales de Aragón

Titular 2: Palacio Parada, Fernando Instituto de Ciencia de
Materiales de Aragón

Suplente 2: Díaz García, Mª Ángeles U. Alicante

Cuerpo: CU Dotación: 1
Área de conocimiento: Física Teórica
Actividades docentes e
investigadoras:

Tareas docentes y actividades
investigadoras del área

Departamento: Física Teórica
Centro: Facultad de Ciencias
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: Cariñena Marzo, José

Fernando
U. Zaragoza

Suplente 1: Mateos Guilarte, Juan María U. Salamanca
Titular 2: Gracia Bondía, José Mariano U. Zaragoza
Suplente 2: Álvarez Vázquez, Enrique U. Autónoma de

Madrid

Cuerpo: CU Dotación: 1
Área de conocimiento: Genética
Actividades docentes e
investigadoras:

Tareas docentes y actividades
investigadoras del área

Departamento: Anatomía, Embriología y Genética Animal
Centro: Facultad de Veterinaria
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: Nuez Viñals, Fernando U. Politécnica de

Valencia
Suplente 1: Caballero Rúa, Armando U. Vigo
Titular 2: Gosálbez Berenguer, José

Jaime
U. Autónoma de
Madrid

Suplente 2: González Duarte, Roser U. Barcelona

Cuerpo: CU Dotación: 1
Área de conocimiento: Matemática Aplicada
Actividades docentes e
investigadoras:

Tareas docentes y actividades
investigadoras del área

Departamento: Matemática Aplicada
Centro: Facultad de Ciencias
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: Ferragut Canals, Luis U. Salamanca
Suplente 1: Abia Llera, Luis U. Valladolid
Titular 2: Más Mari, José María U. Politécnica de

Valencia
Suplente 2: Ibort Latre, Luis Alberto U. Carlos III de

Madrid

14 de noviembre de 2011 pág 1791 BOUZ número 10-11

Cuerpo: CU Dotación: 1
Área de conocimiento: Nutrición y Bromatología
Actividades docentes e
investigadoras:

Tareas docentes y actividades
investigadoras del área

Departamento: Producción Animal y Ciencia de los Alimentos
Centro: Facultad de Veterinaria
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: Sancho Ortiz, Mª Teresa U. Burgos
Suplente 1: Huidobro Canales, José

Francisco
U. Santiago de
Compostela

Titular 2: Jordano Salinas, Rafael U. Córdoba
Suplente 2: Lage Yusty, Asunción U. Santiago de

Compostela

Cuerpo: CU Dotación: 1
Área de conocimiento: Organización de Empresas
Actividades docentes e
investigadoras:

Tareas docentes y actividades
investigadoras del área

Departamento: Dirección y Organización de Empresas
Centro: Facultad de Economía y Empresa
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: Huerta Arribas, Emilio

Francisco
U. Pública de Navarra

Suplente 1: Gutiérrez Calderón, M. Isabel U. Carlos III de
Madrid

Titular 2: Pla Barber, José U. Valencia
Suplente 2: Moreno Luzón, M. Dolores U. Valencia

Cuerpo: CU Dotación: 1
Área de conocimiento: Producción Animal
Actividades docentes e
investigadoras:

Tareas docentes y actividades
investigadoras en el área para la
Universidad de Zaragoza

Departamento: Producción Animal y Ciencia de los Alimentos
Centro:
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: Sañudo Astiz, Carlos U. Zaragoza
Suplente 1: Gaudioso Lacasa, Vicente

Ramiro
U. León

Titular 2: Forcada Miranda, Fernando
Rafael

U. Zaragoza

Suplente 2: Vicente Antón, José Salvador U. Politécnica de
Valencia

Cuerpo: CU Dotación: 1
Área de conocimiento: Química Analítica
Actividades docentes e
investigadoras:

Tareas docentes y actividades
investigadoras del área

Departamento: Química Analítica
Centro: Facultad de Ciencias
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: Hernández Córdoba, Manuel U. Murcia
Suplente 1: Ríos Castro, Ángel U. Castilla La Mancha
Titular 2: Lorenzo Abad, Encarnación U. Autónoma de

Madrid
Suplente 2: Muñoz de la Peña Castrillo,

Arsenio
U. Extremadura

Cuerpo: CU Dotación: 1
Área de conocimiento: Química Inorgánica
Actividades docentes e
investigadoras:

Asignaturas del área en los
grados en Ingeniería del
Campus Río Ebro

Departamento: Química Inorgánica
Centro: Escuela de Ingeniería y Arquitectura
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: Carmona Gascón, José

Daniel
C.S.I.C.

Suplente 1: Gimeno Floria, María
Concepción

Instituto de Ciencia
de Materiales de
Aragón

Titular 2: Lalinde Peña, María Elena U. La Rioja
Suplente 2: Fernández Garbayo, Eduardo

J.
U. La Rioja

Cuerpo: CU Dotación: 2
Área de conocimiento: Química Orgánica
Actividades docentes e
investigadoras:

Tareas docentes y actividades
investigadoras del área

Departamento: Química Orgánica
Centro: Facultad de Ciencias
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: Díez Barra, Enrique U. Castilla La Mancha
Suplente 1: Hoz Ayuso, Antonio de la U. Castilla La Mancha
Titular 2: Domínguez Pérez, Pilar

Esther
U. País Vasco

Suplente 2: Lete Expósito, M. Esther U. País Vasco

Cuerpo: CU Dotación: 1
Área de conocimiento: Sanidad Animal
Actividades docentes e
investigadoras:

Docencia e Investigación en
Parasitología y Enfermedades
Parasitarias

Departamento: Patología Animal
Centro: Facultad de Veterinaria
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: García Marín, Juan Francisco U. León
Suplente 1: Pérez Pérez, Valentín U. León
Titular 2: Gómez Bautista, Mercedes U. Complutense de

Madrid
Suplente 2: Simarro Fernández, María

Isabel
U. Complutense de
Madrid

Cuerpo: CU Dotación: 1
Área de conocimiento: Tecnología de los Alimentos
Actividades docentes e
investigadoras:

Tareas docentes y actividades
investigadoras del área

Departamento: Producción Animal y Ciencia de los Alimentos
Centro: Facultad de Veterinaria
Aprobación en Consejo de Gobierno: 17 de mayo de 2011
Titular 1: García de Fernando

Minguillón, Gonzalo
U. Complutense de
Madrid

Suplente 1: Selgas Cortecero, Mª Dolores U. Complutense de
Madrid

BOUZ número 10-11 pág 1792 14 de noviembre de 2011

Titular 2: Guillén Lorén, Mª Dolores U. País Vasco
Suplente 2: Carballo García, Francisco

Javier
U. Vigo

Cuerpo: TU Dotación: 1
Área de conocimiento: Botánica
Actividades docentes e
investigadoras:

Botánica. Biología

Departamento: Agricultura y Economía Agraria
Centro: Escuela Politécnica Superior
Aprobación en Consejo de Gobierno: 14 de junio de 2011
Titular 1: Garnatje Roca, Mª Teresa Instituto Botánico de

Barcelona
Suplente 1: Vallés Xirau, Joan U. Barcelona
Titular 2: Sauquillo Balbuena, Elvira U. A Coruña
Suplente 2: Martínez Abaigar, Javier U. La Rioja

Cuerpo: TU Dotación: 1
Área de conocimiento: Didáctica de las Ciencias Sociales
Actividades docentes e
investigadoras:

Materias del área de Didáctica de las
Ciencias Sociales en los grados de
Maestro

Departamento: Didáctica de las Lenguas y de las Ciencias
Humanas y Sociales

Centro: Facultad de Ciencias Humanas y de la Educación
Aprobación en Consejo de Gobierno: 14 de junio de 2011
Titular 1: Calaf Masachs. M. del Roser U. Oviedo
Suplente 1: López Facal, Vicente Ramón U. Santiago de

Compostela

Titular 2: Cuenca López, José María U. Huelva
Suplente 2: Miralles Martínez, Pedro U. Murcia

Cuerpo: TU Dotación: 1
Área de conocimiento: Física de la Materia

Condensada
Actividades docentes e
investigadoras:

Docencia en Física General,
Magnetismo de Sólidos

Departamento: Física de la Materia Condensada
Centro: Escuela de Ingeniería y Arquitectura
Aprobación en Consejo de Gobierno: 11 de julio de 2011
Titular 1: Casas González, Justiniano U. Zaragoza
Suplente 1: Mazo Torres, Juan José U. Zaragoza
Titular 2: Teresa Nogueras, José María

de
Instituto de Ciencia
de Materiales de
Aragón

Suplente 2: Palacios Latasa, Elías U. Zaragoza

Cuerpo: TU Dotación: 1
Área de conocimiento: Periodismo
Actividades docentes e
investigadoras:

Teoría de la información y de la
comunicación. Teoría de la cultura
de masas.

Departamento: Lingüística General e Hispánica
Centro: Facultad de Filosofía y Letras
Aprobación en Consejo de Gobierno: 17 de mayo de 2011

Titular 1: Murciano Martínez, Marcial U. Autónoma de
Barcelona

Suplente 1: Berganza Conde, Rosa U. Juan Carlos I de
Madrid

Titular 2: Berrocal Gonzalo, Salomé U. Valladolid
Suplente 2: Paniagua Santamaría, Pedro U. Complutense de

Madrid

Acuerdo de 4 de noviembre de 2011, de la Comisión
Permanente del Consejo de Gobierno, por el que se
nombran directores de estudio propio.

La Comisión Permanente del Consejo de Gobierno, a
propuesta de los órganos correspondientes, y de
conformidad con lo dispuesto en la letra f) de la
Disposición Adicional 4ª del Reglamento del Consejo,
acuerda:

 Nombrar al profesor don José Antonio Pérez Arbej
como Director del Diploma de Especialización en
“Ecografía para Urólogos”, en sustitución del
profesor don José Gabriel Valdivia Uria.

 Nombrar al profesor don José Antonio Laínez
Gadea como Director del Máster en “Gestión
Internacional y Comercio Exterior”, en sustitución de
la profesora doña Marta Blanco Vázquez de Prada.

Acuerdo de 4 de noviembre de 2011, de la Comisión
Permanente del Consejo de Gobierno, por el que se
conceden premios extraordinarios fin de carrera.

A propuesta de los respectivos centros, de
conformidad con lo dispuesto en la normativa aprobada
mediante resolución de la Junta de Gobierno de 9 de julio
de 1999, y en virtud de la delegación establecida en la
letra g) de la Disposición Adicional 4ª del Reglamento del
Consejo de Gobierno, la Comisión Permanente acuerda
conceder los siguientes premios extraordinarios fin de
carrera correspondientes al curso 2010-2011:

FACULTAD DE EDUCACIÓN

Diplomatura de Maestro, (esp. Audición y Lenguaje):
Laura Salanova Muñoz

Diplomatura de Maestro, (esp. Educación Especial):
María Nieves Rodrigo Ruiz; María del Carmen Carreras
Soro

Diplomatura de Maestro, (esp. Educación Física): María
Alcalá Galve; Jorge Lafuente Ciria

Diplomatura de Maestro, (esp. Educación Musical): Ana
Isabel Rubio Martín

Diplomatura de Maestro, (esp. Educación Primaria):
Elena Violeta Barcelona Mena; Eduardo Felipe Gimeno

Diplomatura de Maestro, (esp. Lengua Extranjera): Elena
Martín Mateo; Hugo Pardina Muriel

14 de noviembre de 2011 pág 1793 BOUZ número 10-11

Licenciatura en Psicopedagogía: María Isabel Pemán
Hueto

Máster Universitario en Aprendizaje a lo largo de la vida
en contextos multiculturales: Leticia Mosteo Chagoyen

FACULTAD DE CIENCIAS HUMANAS Y DE LA
EDUCACIÓN

Licenciatura de Humanidades: María Lourdes Sarasa
Viota
Diplomatura de Maestro, (esp. Educación Infantil):
Beatriz Blas Sesma; Sara Usán Romero

Diplomatura de Maestro, (esp. Educación Primaria):
Elisa Canalejas Mayayo

Diplomatura de Maestro, (esp. Educación Física): Sofía
Galán Fernández

FACULTAD DE CIENCIAS DE LA SALUD Y DEL
DEPORTE

Licenciatura en Ciencias de la Actividad Física y del
Deporte: Ángel Matute Llorente

Diplomatura en Nutrición Humana y Dietética: Ana
Belén Benedicto Expósito

Grado en Odontología: Esther Marco Villacampa

FACULTAD DE CIENCIAS

Licenciatura en Bioquímica: Laura Llobet Sesé

Licenciatura en Física: Rafael Tapia Rojo

Licenciatura en Geología: Juan Gual Pérez

Licenciatura en Matemáticas: Luciano Abadías Ullod

Licenciatura en Química: Laura Mosteo López

Diplomatura en Estadística: Desierto

Diplomatura en Óptica y Optometría: Ana Calaza
Cabanas

ESCUELA UNIVERSITARIA DE CIENCIAS DE LA
SALUD

Máster Universitario en Ciencias de la Enfermería:
Esther Azón López

Máster Universitario en Gerontología Social: Marta
María de Lourdes Gruber

Acuerdo de 4 de noviembre de 2011, de la Comisión
Permanente del Consejo de Gobierno de la Universidad,
por el que se nombran o renuevan colaboradores
extraordinarios.

La Comisión Permanente del Consejo de Gobierno,
de conformidad con lo dispuesto en el artículo 151 de los
Estatutos y en el reglamento sobre colaboradores
extraordinarios aprobado por el Consejo de Gobierno en
su sesión de 17 de febrero de 2005 (BOUZ 32), a la vista
de la memorias presentadas y de los informes de los
departamentos correspondientes, y en virtud de la
delegación aprobada en la sesión del Consejo de Gobierno

de 19 de octubre de 2005 (BOUZ 37), acuerda el
nombramiento o renovación como colaboradores
extraordinarios de las personas siguientes:

Apellidos Nombre Departamento

Blanco Lorente Fernando Ciencias de la Educación

Piquer Oliet Cristina Física de la Materia
Condensada

Romeo Burguete Mª. Pilar Ciencias de la Educación

Acuerdo de 4 de noviembre de 2011, del Consejo de
Gobierno de la Universidad de Zaragoza, por el que se
ratifica representante de la Universidad en el Consejo
Escolar de Aragón.

El Consejo Escolar de Aragón es el máximo órgano
consultivo, de asesoramiento y de participación social en
la programación general de la enseñanza no universitaria
en la Comunidad Autónoma de Aragón. Según lo
dispuesto en el artículo 10 de la Ley 5/1998, de 14 de
mayo, de los Consejos Escolares de Aragón, serán
consejeros de dicho Consejo, entre otros, “dos
representantes de la Universidad de Zaragoza, propuestos
por la Junta de Gobierno” (artículo 10.2.i). El mandato de
los miembros del Consejo, de conformidad con lo
establecido en el artículo 12 de la misma Ley 5/1998 será
de cuatro años, renovándose por mitad cada dos años.

Actualmente, son miembros del Consejo Escolar de
Aragón, en representación de la Universidad doña Pilar
Bolea Catalán, nombrada mediante Decreto del Gobierno
de Aragón 289/2007, de 20 de noviembre (BOA de 3 de
diciembre), y don Enrique García Pascual, nombrado
mediante Decreto del Gobierno de Aragón 109/2010, de 7
de junio (BOA de 21 de junio).

Estando próximo a expirar el mandato de cuatro años
como consejera de la profesora Bolea, la presidente del
Consejo Escolar ha remitido escrito al Sr. Rector al objeto
de que se considere la renovación o ratificación de la
consejera afectada.

Por todo ello, el Consejo de Gobierno de la
Universidad acuerda:

Primero: Ratificar como representante de la
Universidad de Zaragoza en el Consejo Escolar de Aragón
a doña Pilar Bolea Catalán.

Segundo: Proponer como suplente de doña Pilar
Bolea Catalán, en previsión de futuras sustituciones, a don
José Domingo Dueñas Lorente.

Acuerdo de 4 de noviembre de 2011, del Consejo de
Gobierno de la Universidad, por el que se aprueba el
Reglamento de los órganos consultivos de la
Universidad de Zaragoza.

BOUZ número 10-11 pág 1794 14 de noviembre de 2011

De conformidad con lo que establece el artículo 48.1
de los Estatutos de la Universidad de Zaragoza es facultad
del rector proponer al Consejo de Gobierno la creación de
órganos consultivos para que asesoren en las materias de
política universitaria que se consideren de interés. En uso
de las atribuciones que el precepto le confiere, el rector ha
estimado oportuno proponer - y el Consejo de Gobierno
aprobar - la creación de los órganos consultivos que se
recogen en este Reglamento.

Sin perjuicio de las necesidades que los cambios
normativos futuros puedan evidenciar, la experiencia
aconseja contar con un órgano de asesoramiento en ciertas
materias de índole académica. La Ley Orgánica de
Universidades, en su redacción original, ordenaba la
ineludible existencia de la Junta Consultiva y los Estatutos
de nuestra Universidad, antes de su modificación de
febrero de 2011, recogían una escueta regulación de dicho
órgano. Desaparecido el carácter preceptivo de origen
legal, parece conveniente seguir contando con el
asesoramiento de un órgano como el mencionado, si bien
introduciendo algunas variaciones respecto de su
inmediato precedente, desde su propia denominación a la
que se añade el calificativo de Académica en razón de su
ámbito de actuación. Los Estatutos, en buena lógica y con
prudente determinación, nada dicen de modo específico
sobre la continuidad de la Junta Consultiva; su
mantenimiento o supresión es cuestión de estricta
oportunidad política y, decidido aquel, ha de articularse a
través de la correspondiente norma reglamentaria.

La creciente complejidad de la política universitaria
viene demostrando, desde hace ya años, que en un número
nada desdeñable de ocasiones conviene ponderar, desde
un punto de vista jurídico, el marco, entre los varios
posibles, en que ha de desarrollarse un conjunto de
actuaciones. Escapan tales consideraciones del quehacer
cotidiano que afrontan con la debida profesionalidad los
distintos órganos, servicios y unidades universitarios y,
muy especialmente, el servicio jurídico. Todos ellos se
ocupan del día a día. Pero la orientación política que los
responsables de llevarla a cabo impulsan en su tarea de
gobierno, requiere estudios y asesoramiento de índole
prospectiva y de anticipación que eviten esfuerzos baldíos
o desviados del objetivo propuesto y del cauce que han de
respetar. El rector ha acudido, y no han faltado ejemplos
en el pasado más reciente, al consejo de juristas de nuestra
propia Universidad que le han proporcionado, con sus
dictámenes, un instrumento de inestimable valor para
afrontar iniciativas y seguir su desarrollo con seguridad y
eficiencia. Se estima, así, que es de provecho para la
institución contar con un órgano estable de asesoramiento
en materias jurídicas al que se le da el nombre de Comité
Jurídico Asesor, reducido en su composición y limitado
en sus atribuciones en consonancia con lo ya señalado.

CAPÍTULO I

LA JUNTA CONSULTIVA ACADÉMICA

Artículo 1. Concepto

La Junta Consultiva Académica es el órgano de
asesoramiento del rector y del Consejo de Gobierno en
materia académica.

Artículo 2. Funciones

1. Las funciones de la Junta son las que siguen:

a) formular propuestas en materia académica
dirigidas al rector o al Consejo de Gobierno;

b) informar las propuestas de implantación y
supresión de estudios de grado;

c) informar las propuestas de creación, modificación
y supresión de departamentos, institutos universitarios de
investigación, facultades y escuelas, así como de otros
centros y estructuras universitarias;

d) informar las propuestas de nombramiento de
profesores eméritos por alcanzar la edad de jubilación
forzosa;

e) informar las propuestas de doctores honoris causa
y de otorgamiento de distinciones;

f) informar sobre cualquier otro asunto de naturaleza
académica.

2. La emisión de los informes a los que se refiere el
apartado anterior se realizará a solicitud del rector o del
Consejo de Gobierno.

Artículo 3. Composición

La Junta estará compuesta por el rector, que la
presidirá, el secretario general y doce profesores,
nombrados por el Consejo de Gobierno a propuesta del
rector, de los que dos serán profesores eméritos.

Artículo 4. Nombramiento

1. Son requisitos para ser nombrado miembro de la
Junta los siguientes:

a) ser profesor con vinculación permanente a la
Universidad de Zaragoza y en servicio activo o profesor
emérito cuyo nombramiento haya tenido lugar una vez
alcanzada la edad de jubilación forzosa;

b) contar con al menos dos períodos de actividad
investigadora y dos períodos de actividad docente
valorados positivamente;

c) no formar parte del Consejo de Gobierno ni
ostentar cargo unipersonal alguno de gobierno.

2. El nombramiento de los miembros de la Junta
durará hasta la toma de posesión del rector que resulte
elegido en las elecciones siguientes a las de su
nombramiento.

3. Los miembros de la Junta no tendrán, en cuanto
tales, reducción del encargo docente ni remuneración
económica.

Artículo 5. Cese

1. Los miembros de la Junta cesarán en sus
funciones por alguna de las causas siguientes:

a) renuncia del interesado;

14 de noviembre de 2011 pág 1795 BOUZ número 10-11

b) toma de posesión del nuevo rector;

c) revocación del Consejo de Gobierno;

d) incompatibilidad sobrevenida de sus funciones;

e) otra causa legal.

2. En los dos primeros supuestos del apartado
anterior, los miembros de la Junta permanecerán en su
puesto hasta que tomen posesión quienes deban
sustituirles.

3. En el caso de producirse una vacante, el Consejo
de Gobierno, a propuesta del rector, nombrará un nuevo
miembro por el período que le restara a aquel a quien
sustituye, salvo que estando próxima la renovación de la
Junta, se estime oportuno que quede sin cubrir.

Artículo 6. Convocatoria y orden del día

1. Las sesiones de la Junta serán convocadas por su
presidente que fijará el orden del día.

2. La convocatoria y el orden del día se notificarán a
sus miembros con una antelación mínima de cuatro días,
salvo que concurran razones de urgencia, en cuyo caso se
notificarán al menos con cuarenta y ocho horas de
antelación.

Artículo 7. Presidente y secretario

1. El rector presidirá las sesiones de la Junta. Si no
pudiere asistir, podrá delegar la presidencia en el
vicerrector que él designe; en su defecto, presidirá el
vicerrector a quien corresponda conforme al orden de
nombramiento.

2. El secretario general lo será también de la Junta.
Si no pudiere asistir, será sustituido por el vicesecretario
general o, en su defecto, por la persona que designe el
presidente.

Artículo 8. Informes

1. Los informes de la Junta no tendrán carácter
vinculante.

2. Los informes expresarán si han sido acordados por
unanimidad o por mayoría y, en este último caso, el
número de votos a favor, en contra y en blanco. En caso
de empate, lo dirimirá el voto de calidad del presidente.

3. Podrán formularse votos particulares concurrentes
y discrepantes debidamente motivados.

4. El voto será libre, personal e indelegable. No se
admitirá el voto anticipado.

CAPÍTULO II

EL COMITÉ JURÍDICO ASESOR

Artículo 9. Concepto

El Comité Jurídico Asesor es el órgano consultivo
del rector y del Consejo de Dirección en materias de
naturaleza jurídica.

Artículo 10. Funciones

1. Las funciones del Comité son las que siguen:

a) informar las propuestas en materia de política
universitaria que requieran analizar o determinar los
efectos jurídicos de la actuación que haya de acometerse;

b) informar las propuestas de modificación de los
Estatutos de la Universidad así como aquellas otras de
especial relevancia que los desarrollen;

c) prestar el apoyo técnico y estratégico en la
ordenación de las relaciones con los órganos de
representación del personal de la Universidad y de sus
organizaciones sindicales, especialmente en lo que
concierne a la negociación colectiva;

d) informar, evaluar y ofrecer opinión y consejo de
índole jurídica al rector y al Consejo de Dirección en
cualesquiera otros asuntos en que estos recaben su
parecer.

2. La emisión de informes a los que se refiere el
apartado anterior se realizará cuando le sean solicitados.

3. En ningún caso asumirá el Comité funciones
propias del servicio jurídico ni de ningún órgano
administrativo o de gobierno de la Universidad.

Artículo 11. Composición

El Comité estará integrado por cinco juristas de
reconocido prestigio y distintos perfiles de especialización
con más de quince años de experiencia profesional.

Artículo 12. Nombramiento

1. El rector nombrará a los miembros del Comité y
designará entre ellos al presidente.

2. Al menos tres de sus miembros serán profesores
de disciplinas jurídicas, con vinculación permanente a la
Universidad de Zaragoza y en servicio activo o que hayan
sido nombrados profesores eméritos una vez alcanzada la
edad de jubilación forzosa.

3. El nombramiento del presidente y de los
miembros del Comité durará hasta la toma de posesión del
rector que resulte elegido en las elecciones siguientes a las
de su nombramiento.

4. Los miembros del Comité no tendrán, en cuanto
tales, reducción del encargo docente ni remuneración
económica.

Artículo 13. Cese

1. Los miembros del Comité cesarán en sus
funciones por alguna de las causas siguientes:

a) renuncia del interesado;

b) toma de posesión del nuevo rector;

c) revocación de su nombramiento;

d) incompatibilidad sobrevenida de sus funciones;

e) otra causa legal.

2. En el caso de producirse una vacante, el rector,
nombrará un nuevo miembro por el período que le restara
a aquel a quien sustituye y, en su caso, designará al nuevo

BOUZ número 10-11 pág 1796 14 de noviembre de 2011

presidente. Si estuviera próxima la renovación del
Comité, el rector podrá dejar la vacante sin cubrir.

Artículo 14. Funcionamiento

1. El Comité emitirá dictamen en cuantos asuntos
someta a su consulta el rector.

2. Corresponde al presidente convocar las sesiones,
presidirlas y dirigir las deliberaciones. Podrá invitar a las
sesiones a quienes tenga por conveniente para el mejor
cumplimiento de sus funciones.

3. Para la elaboración de los dictámenes, el
presidente turnará las ponencias entre los miembros del
Comité.

4. En caso de vacante, ausencia o enfermedad del
presidente, será sustituido por el miembro del Comité que
corresponda siguiendo su orden de nombramiento.

Artículo 15. Dictámenes

1. El Comité emitirá sus dictámenes en el plazo de
quince días, a contar desde la recepción de la solicitud. El
plazo será de siete días si se hiciera constar
motivadamente en la solicitud la urgencia del dictamen.

2. Para la emisión del dictamen, el presidente del
Comité podrá recabar la información necesaria de los
órganos y servicios de la Universidad.

3. Los dictámenes no tendrán carácter vinculante.

4. Las disposiciones y resoluciones sobre asuntos
informados por el Comité expresarán si se adoptan
conforme a su dictamen o se apartan de él.

Disposición adicional única. Términos genéricos

Las menciones genéricas en masculino que aparecen
en el articulado del presente Reglamento se entenderán
referidas también a su correspondiente femenino.

Disposición transitoria única. Constitución de los
órganos consultivos

1. Los miembros de los órganos consultivos
regulados en este Reglamento deberán ser nombrados en
el plazo de tres meses a partir de la toma de posesión del
rector que resulte elegido en las elecciones que tengan
lugar tras la entrada en vigor de este Reglamento.

2. Hasta la toma de posesión del rector que resulte
elegido en las elecciones a que se refiere el apartado
anterior, los asesores jurídicos nombrados por el rector en
su día actuarán como Comité Jurídico Asesor.

Disposición final única. Entrada en vigor

El presente reglamento entrará en vigor al día
siguiente de su publicación en el Boletín Oficial de la
Universidad.

Acuerdo de 4 de noviembre de 2011, del Consejo de
Gobierno de la Universidad de Zaragoza, por el que se
aprueba la solicitud de transformación de contrato al
amparo de los Estatutos de esta Universidad y de las
Directrices de la RPT de PDI y el Convenio Colectivo del
Personal Docente e Investigador contratado laboral

Los Estatutos de la Universidad de Zaragoza, en su
disposición transitoria octava, así como el I Convenio
Colectivo del Personal Docente e Investigador contratado
laboral, en su disposición transitoria única, establecieron
que quienes a la entrada en vigor de la Ley Orgánica de
Universidades se hallasen contratados como ayudantes o
como asociados a tiempo completo o en el marco del
programa Ramón y Cajal, podrían solicitar la
transformación de sus contratos en los de ayudante o
profesor ayudante doctor.

Vista la solicitud presentada, el Consejo de Gobierno
acuerda transformar la plaza que a continuación se
relaciona:

Puesto Área Departamento Centro
Datos
Puesto
actual

Transformación
puesto a

16283
Mecánica de
Fluidos

Ciencia y Tecnología de
Materiales y Fluidos

Escuela de
Ingeniería y
Arquitectura

ASTC LRU AYD

Acuerdo de 4 de noviembre de 2011, del Consejo de
Gobierno de la Universidad de Zaragoza, por el que se
modifica la Relación de Puestos de Trabajo del personal
docente e investigador, al amparo del apartado II.7.6 de
las directrices para el establecimiento y modificación de
la RPT del PDI.

Por acuerdo del Consejo de Gobierno de 4 de julio
de 2007 (publicado en el BOUZ núm 07-07, de 12 de
julio) se modificaron las Directrices para el

establecimiento y modificación de la relación de puestos
de trabajo del personal docente e investigador de la
Universidad de Zaragoza, aprobadas por acuerdo del
Consejo de Gobierno de 2 de febrero de 2006 (BOA nº
21, de 1 de marzo). Dicha modificación afectó, entre
otros, al capítulo “II.7. Planificación académica y
modificación de la plantilla. Procedimientos y
Calendario” añadiendo un nuevo apartado “II.7.6.
Especialidades en los procedimientos en orden a facilitar
la aplicación de lo previsto en las disposiciones
adicionales 1ª a 3ª de la Ley Orgánica 4/2007, de 12 de

14 de noviembre de 2011 pág 1797 BOUZ número 10-11

abril, y, en general, la adaptación de la Relación de
Puestos de Trabajo de la Universidad de Zaragoza a la
reforma de la Ley Orgánica de Universidades por la
referida Ley 4/2007”.

Con base en el contenido de la modificación
anteriormente citada, el Vicerrector de Profesorado inició
el procedimiento para la transformación extraordinaria de
plazas a que se refieren los puntos 1 a 4 del mencionado
apartado II.7.6.

Vistas las solicitudes presentadas y los expedientes
originados por las mismas, en los que constan los
informes previstos en el procedimiento, el Consejo de
Gobierno acuerda transformar las plazas que ocupan los
solicitantes que aparecen señalados con un “SI” en la
última columna del cuadro adjunto, en los términos
descritos en las Directrices para el establecimiento y
modificación de la Relación de Puestos de Trabajo del
Personal Docente e Investigador de la Universidad de
Zaragoza, una vez cumplidas las condiciones exigidas y
analizadas las necesidades docentes.

Las transformaciones de plazas que se aprueben
implicarán la modificación de la Relación de Puestos de
Trabajo del Personal Docente e Investigador y, por tanto,
su incorporación a la misma.

La propuesta del presente acuerdo se ha formulado
con cumplimiento de las exigencias previstas en el
artículo 136 de los Estatutos de la Universidad de
Zaragoza.

Tipos de transformaciones que se aprueban:

1. Integración de Profesor Titular de Escuela
Universitaria en el cuerpo de Profesores Titulares de
Universidad.

La Ley Orgánica 4/2007, de 12 de abril (BOE
13/04/07), por la que se modifica la Ley Orgánica
6/2001, de 21 de diciembre, de Universidades, en su
disposición adicional segunda, dispone lo siguiente:

«1. «…los profesores titulares de escuela
universitaria que a la entrada en vigor de esta Ley,
posean el título de Doctor o lo obtengan
posteriormente, y se acrediten específicamente en el
marco de lo previsto por el artículo 57, accederán
directamente al Cuerpo de Profesores Titulares de
Universidad, en su propias plazas…».

Por tanto, una vez comprobado el cumplimiento por

los interesados de los requisitos establecidos, de
acuerdo con lo dispuesto en la citada disposición
adicional, se acuerda:

Quedan integrados en el Cuerpo de Profesores
Titulares de Universidad, los funcionarios del Cuerpo
de Profesores Titulares de Escuela Universitaria
pertenecientes a esta Universidad y que se relacionan
en el Anexo I, quedando adscritos al mismo
departamento y área de conocimiento que estuvieran
en su cuerpo de origen, con efectos administrativos
del 7 de Octubre de 2007, siempre que en esta fecha
hayan cumplido los requisitos establecidos en el Real
Decreto 1312/2007, de 5 de octubre, o , en otro caso,
en la fecha posterior en que se verifique el
cumplimiento de dichos requisitos. Por otra parte y
sin perjuicio de lo anterior, los efectos económicos de
la integración se entienden producidos el 1 de mayo
de 2008 (Anexo I).

2. Transformación de plazas de Ayudante a Profesor
Ayudante Doctor, a consecuencia de lo dispuesto en
el capítulo II.7.6 de las Directrices para el
establecimiento y modificación de la relación de
puestos de trabajo del personal docente e investigador
de la Universidad de Zaragoza (Anexo II).

La transformación de la plaza señalada con asterisco
se aprueba condicionada a la obtención por el
ayudante que la ha solicitado de la acreditación
ANECA para Profesor Ayudante Doctor, con fecha
límite hasta 31 de diciembre de 2011, salvo que se
acredite problema administrativo justificado.

3. Transformación de plaza de Profesor Colaborador
a Contratado Doctor, a consecuencia de lo dispuesto
en la d.a. 3ª de la LOU 4/2007 y el capítulo II.7.6 de
las Directrices para el establecimiento y modificación
de la relación de puestos de trabajo del personal
docente e investigador de la Universidad de Zaragoza
(Anexo III).

4. Transformación de plazas de Profesor Contratado
Doctor acreditado o habilitado a Profesor Titular de
Universidad, a consecuencia de lo dispuesto en el
capítulo II.7.6 de las Directrices para el esta-
blecimiento y modificación de la relación de puestos
de trabajo del personal docente e investigador de la
Universidad de Zaragoza (Anexo IV).

ANEXO I

Puesto Área Departamento Centro
Datos
Puesto
actual Tr

an
sf

or
m

a
ci

ón
 p

ue
st

o
a

Tr
an

sf
or

m
ac

i
ón

 c
on

fo
rm

e
a

ap
ar

t.
4

d.
a.

1ª

 R
D

13

12
/2

00
7

12508
Comercialización e
Investigación de
Mercados

Dirección de Marketing e
Investigación de Mercados

Facultad de Empresa y
Gestión Pública

TEU TU SI

11625
Psicología Evaluativa y
de la Educación

Psicología y Sociología Facultad de Educación TEU TU SI

BOUZ número 10-11 pág 1798 14 de noviembre de 2011

ANEXO I

Puesto Área Departamento Centro
Datos
Puesto
actual Tr

an
sf

or
m

a
ci

ón
 p

ue
st

o
a

Tr
an

sf
or

m
ac

i
ón

 c
on

fo
rm

e
a

ap
ar

t.
4

d.
a.

1ª

 R
D

13

12
/2

00
7

10669 Ingeniería Eléctrica Ingeniería Eléctrica
Escuela de Ingeniería y
Arquitectura

TEU TU SI

10651 Ingeniería Eléctrica Ingeniería Eléctrica
Escuela de Ingeniería y
Arquitectura

TEU TU SI

ANEXO II

Puesto Área Departamento Centro Perfil
Datos
Puesto
actual Tr

an
sf

or
m

a
ci

ón
 p

ue
st

o
a

Tr
an

sf
or

m
ac

i
ón

 c
on

fo
rm

e
a

ap
ar

t.
4

d.
a.

1ª

 R
D

13

12
/2

00
7

20825
Máquinas y
Motores Térmicos

Ingeniería Mecánica
Escuela de
Ingeniería y
Arquitectura

 AY AYD SI

*17744 Fisiología
Farmacología y
Fisiología

Facultad de
Ciencias de la
Salud y del
Deporte de
Huesca

Asignaturas del
área. Facultad de
Ciencias de la Salud
y del Deporte..

AY AYD SI

20804 Filología Inglesa
Filología Inglesa y
Alemana

Facultad de
Filosofía y
Letras

Comentario de
textos audiovisuales
I y II

AY AYD SI

21384
Organización de
Empresas

Dirección y
Organización de
Empresas

Escuela de
Ingeniería y
Arquitectura

 AY AYD SI

17515 Ingeniería Química
Ingeniería Química
y Tecnologías del
Medio Ambiente

Escuela de
Ingeniería y
Arquitectura

Asignaturas del área
de Ingeniería
Química

AY AYD SI

17761
Lenguajes y
Sistemas
Informáticos

Informática e
Ingeniería de
Sistemas

Escuela de
Ingeniería y
Arquitectura

Asignaturas
Proyecto Software y
Gestión del Proyecto
Software.

AY AYD SI

ANEXO III

Puesto Área Departamento Centro
Datos
Puesto
actual

Tr
an

sf
or

m
ac

ió
n

pu
es

to
 a

Tr
an

sf
or

m
ac

i
ón

 c
on

fo
rm

e
a

ap
ar

t.
4

d.
a.

1ª

 R
D

13

12
/2

00
7

17564 Óptica Física Aplicada Facultad de Ciencias COL COD SI

ANEXO IV

Puesto Área Departamento Centro
Datos
Puesto
actual Tr

an
sf

or
m

a
ci

ón
 p

ue
st

o
a

Tr
an

sf
or

m
ac

i
ón

 c
on

fo
rm

e
a

ap
ar

t.
4

d.
a.

1ª

 R
D

13

12
/2

00
7

20204 Ingeniería Química
Ingeniería Química y
Tecnología del Medio
Ambiente

Facultad de Ciencias CODI TU SI

14 de noviembre de 2011 pág 1799 BOUZ número 10-11

Puesto Área Departamento Centro
Datos
Puesto
actual Tr

an
sf

or
m

a
ci

ón
 p

ue
st

o
a

Tr
an

sf
or

m
ac

i
ón

 c
on

fo
rm

e
a

ap
ar

t.
4

d.
a.

1ª

 R
D

13

12
/2

00
7

17520
Lenguajes y
Sistemas
Informáticos

Informática e Ingeniería de
Sistemas

Escuela de Ingeniería y
Arquitectura

COD TU SI

20331
Comercialización e
Investigación de
Mercados

Dirección de Marketing e
Investigación de Mercados

Facultad de Economía y
Empresa

COD TU SI

20333
Comercialización e
Investigación de
Mercados

Dirección de Marketing e
Investigación de Mercados

Facultad de Economía y
Empresa

COD TU SI

Acuerdo de 4 de noviembre de 2011, del Consejo de
Gobierno de la Universidad de Zaragoza, por el que se
establece un reconocimiento de la actividad docente a los
centros por coordinación de programas de movilidad.

De conformidad con lo dispuesto en el artículo 9.1,
párrafo 2º, del acuerdo del Consejo de Gobierno de 21 de
febrero de 2006, modificado por acuerdo de 13 de
noviembre de 2007, de Consejo de Gobierno, por el que
se establece el régimen de dedicación docente y
retribuciones de los cargos académicos y de gestión de los
departamentos, centros e institutos universitarios de
investigación, el Consejo de Gobierno de la Universidad
de Zaragoza acuerda, para el curso 2012/2013, la
asignación a cada centro, por coordinación de programas
de movilidad de estudiantes, de una descarga docente
global expresada en horas de docencia que se calculará
mediante la suma del número de estudiantes
intercambiados durante el curso 2010/11, redondeada al
múltiplo de 10 más próximo.

Acuerdo de 4 de noviembre de 2011, del Consejo de
Gobierno de la Universidad, por el que se aprueba el
Reglamento de organización y estructura de los estudios
de Doctorado.

REGLAMENTO DE ORGANIZACIÓN Y

ESTRUCTURA DE LOS ESTUDIOS DE

DOCTORADO

PREÁMBULO

La implantación del Espacio Europeo de Educación
Superior en España comenzó con la aprobación de la
nueva estructura de másteres, para continuar con la de los
grados y una nueva modificación en los másteres como
resultado de los cambios legislativos habidos con el R.D.
1393/2007, modificado por el R.D. 861/2010. En estos
momentos, el R.D. 99/2011 supone la adaptación plena a
las estructuras educativas comunes europeas, con lo que
se culmina el proceso de adaptación emprendido por la
Universidad española con la firma del compromiso de
aplicación de los acuerdos de Bolonia.

El doctorado tiene una importante tradición en la
Universidad española y también en la de Zaragoza. Este
periodo de formación, llamado Tercer Ciclo, ha ido
ganando terreno en la reflexión sobre la educación
superior, en la línea de darle un papel más activo como
elemento formativo de peso que tenga una proyección
laboral y de impacto en la mejora de la productividad y la
proyección de la economía y la sociedad europea. Ya en
ese sentido, los participantes en el seminario Doctoral
Programmes for the European Knowledge Society,
celebrado en Salzburgo en febrero de 2005, trasladaron
en sus conclusiones la recomendación de reforzar la
enseñanza del doctorado en las universidades europeas,
asentando los que luego han sido conocidos como los
Principios de Salzburgo, diez ideas que incidían en la
relevancia para el conjunto de la sociedad de contar con
una enseñanza de doctorado de calidad que supusiera
hacer avanzar la investigación, reforzando la diversidad,
favoreciendo la creatividad y dando lugar al avance de la
innovación a través de una selección adecuada de los
estudiantes, con una supervisión de su trayectoria vista
como crucial y logrando conformar una masa crítica que
junto con una adecuada movilidad, consiguiera insuflar
nuevos bríos a los estudios de doctorado en Europa.

Los Principios de Salzburgo se han visto renovados
a partir de la reunión de junio de 2010 en la Universidad
Libre de Berlín, de donde ha salido el texto que constituye
los llamados Principios de Salzburgo II, que profundizan
y revisan los puntos evidenciados cinco años antes.

Esos principios han de ser los inspiradores de las
políticas públicas de los estados en la organización de los
estudios para la obtención del doctorado. En esa línea, el
Gobierno español ha expresado abiertamente la voluntad
de aplicar estos principios a la legislación del nuevo
doctorado en España. El fruto de ello es el Real Decreto
aprobado en febrero de 2011.

La Universidad de Zaragoza asume dichos principios
como base para la reforma de su doctorado, expresados en
el nuevo Real Decreto que constituye la referencia sobre
la que concretar la oferta específica de doctorado. En ese
sentido, es necesario desarrollar a partir del nuevo marco
legal la oferta de las enseñanzas de doctorado, su
organización y los mecanismos de planificación y

BOUZ número 10-11 pág 1800 14 de noviembre de 2011

seguimiento de ésta, con vistas a dotar de especificidad
propia un ámbito en donde era necesaria una importante
reforma, especialmente desde el punto de vista de la
reflexión estratégica y organizativa y del seguimiento de
los estudiantes de doctorado, a los que se considera desde
todos los puntos de vista como investigadores en
formación.

El objetivo de este reglamento es concretar y
desarrollar los mecanismos para la implementación en
nuestra Universidad del Real Decreto sin perjuicio de que,
en un futuro, y a la vista de la experiencia acumulada,
pueda ser aconsejable una modificación de la normativa
en este ámbito.

Se trata también de establecer una vía propia en la
formación de los doctores en conexión con las
necesidades del entorno y buscando la máxima calidad en
la formación, la mejor manera de garantizar investigación
de excelencia y que sea valorada la formación doctoral
también por los empleadores y por los propios receptores
de esa formación.

Para lograrlo, se propone la creación de una Escuela
de Doctorado de carácter inicialmente único, que integre
todos los estudios de doctorado de la Universidad y que
lidere la estrategia en materia de formación doctoral.

La Escuela fundamentalmente desarrollará tareas de
coordinación de los programas de doctorado, el diseño de
actividades comunes a los programas y el seguimiento de
la formación de los doctorandos

Por otro lado, dentro de la Escuela, son los
programas de doctorado, con sus comisiones académicas
al frente quienes articulan la formación doctoral y la tutela
del periodo formativo del nuevo doctor.

La Escuela de Doctorado tiene vocación de
proyección exterior, incidiendo lo más posible en el
entorno social y empresarial, y contempla por ello
colaborar con empresas, instituciones y Organismos
Públicos de Investigación e incorporar representantes de
ellos en sus órganos de gobierno.

El Reglamento también contempla el seguimiento de
la formación de los doctorandos desde el momento de la
matrícula, que se concreta en una Carta del Doctorando
que explicita derechos y deberes generales, concretados
en cada caso. Cada estudiante tendrá asociado un
documento de actividades del doctorando en donde se
recogerá todas las actividades académicas de interés para
su formación.

Finalmente, se regula la Comisión de Doctorado,
articulando un sistema interno de gestión de la calidad de
los estudios de doctorado y cuya misión fundamental es
velar por la calidad de estos estudios en la Universidad de
Zaragoza y el nivel de las tesis doctorales.

Conviene destacar, por último, que el Reglamento da
cauce para que la Universidad articule los mecanismos de
revisión de la actual oferta académica en el doctorado y
establezca los criterios para la aprobación de nuevas
ofertas.

CAPITULO I

Disposiciones generales

Artículo 1. Organización de los estudios de doctorado

1. La Universidad de Zaragoza, de acuerdo con sus
Estatutos, se dota de una estructura denominada Escuela
de Doctorado que, de conformidad con el artículo 9 del
Real Decreto de Doctorado (R.D. 99/2011), se encargará
de la organización, gestión y dirección académica de los
estudios de doctorado de la Universidad de Zaragoza.

2. Dicha estructura tendrá inicialmente carácter
único y agrupará toda la oferta de doctorado de la
Universidad, sin perjuicio de que el Consejo de Gobierno
pueda acordar la creación de nuevas escuelas de
doctorado o participar en otras escuelas de doctorado en
coordinación con otras universidades o entidades o en el
marco del Campus de Excelencia Internacional Iberus.

Artículo 2. Propuesta de estudios de doctorado

1. La propuesta de estudios de doctorado se hará
teniendo en cuenta la oferta de grados y másteres, el
conjunto de la oferta de titulaciones en la Universidad y
los criterios que, a tal fin, apruebe el Consejo de
Gobierno.

2. La propuesta será estratégica y plurianual y se
elaborará a partir de las solicitudes de departamentos o
institutos universitarios de investigación.

CAPÍTULO II

La Escuela de Doctorado

Sección 1ª: La Escuela

Artículo 3. Concepto

La Escuela de Doctorado es la unidad encargada de
proponer al Consejo de Gobierno la estrategia en materia
de formación doctoral, y de la organización general de los
estudios de doctorado y de los procesos académicos,
administrativos y de gestión conducentes a la obtención
del título de doctor por la Universidad de Zaragoza.

Artículo 4. Funciones

Las funciones de la Escuela de Doctorado son las
que siguen:

a) la organización y seguimiento de la formación de
los doctorandos que incluirá la formación transversal
general y específica del ámbito de cada programa;

b) la elaboración de la propuesta de las enseñanzas
oficiales de doctorado, así como en su caso de
modificación y supresión, que será elevada al Consejo de
Gobierno para su aprobación a partir de las propuestas de
departamentos e institutos de investigación.

c) la valoración de propuestas de estudios conjuntos
con otras universidades;

d) la supervisión de las enseñanzas y de las
actividades docentes propias de los estudios de doctorado,
asegurando la calidad de la formación del doctorando;

14 de noviembre de 2011 pág 1801 BOUZ número 10-11

e) la gestión académica de los estudios de doctorado
y la tramitación de los procedimientos del ámbito de su
competencia;

f) la supervisión de cualesquiera otras enseñanzas al
margen de las oficiales en las que se utilice el nombre de
la Escuela;

g) el establecimiento del procedimiento para la
presentación de la tesis doctoral;

h) el establecimiento de los procedimientos de
control que aseguren la calidad de la tesis doctoral y la
formación del doctorando;

i) el establecimiento de los medios de impugnación y
resolución de eventuales conflictos;

j) garantizar los derechos de propiedad intelectual
que le puedan corresponder al doctorando respecto de los
trabajos efectuados durante su formación;

k) el seguimiento y control de los servicios presentes
en la Escuela;

l) la promoción y seguimiento de los intercambios
internacionales de sus estudiantes;

m) el apoyo a la inserción laboral y a la promoción
profesional de sus doctores así como el seguimiento del
mercado de trabajo;

n) la proyección de sus actividades en el entorno
social.

o) la administración del presupuesto y los medios
materiales que le correspondan y la propuesta de dotación
de personal de administración y servicios, así como la
propuesta de los perfiles y los requisitos de aquellos
puestos que requieren características específicas en
relación con la Escuela.

Artículo 5. Órganos de gobierno

Los órganos en que se estructura la Escuela de
Doctorado son los que siguen:

a) el director de la Escuela, nombrado por el rector,
en el que concurran las características exigidas por el
artículo 9.6 del R.D. 99/2011;

b) el Comité de Dirección de la Escuela;

c) las comisiones académicas de los programas de
doctorado.

Sección 2ª: Comité de Dirección

Artículo 6. Comité de Dirección: naturaleza y funciones

1. El Comité de Dirección de la Escuela es el órgano
encargado de la organización y gestión de la Escuela.

2. El Comité de Dirección de la Escuela tendrá las
siguientes funciones:

a) La gestión de las enseñanzas y actividades de
doctorado;

b) la coordinación de las actividades de la Escuela y
de sus programas de doctorado;

c) el seguimiento de la formación de los doctorandos
así como la verificación de los requisitos formativos
necesarios para proceder a la lectura de la tesis doctoral.

d) la elaboración de su proyecto de reglamento
interno que deberá ser aprobado por el Consejo de
Gobierno.

e) todas aquellas estén atribuidas a la Escuela y que
no estén expresamente encargadas a otro órgano.

Artículo 7. Composición del Comité de Dirección

1. El Comité de Dirección estará formado por los
siguientes miembros:

a) el director de la Escuela;

b) un secretario, propuesto por el director, entre los
profesores con vinculación permanente a la Universidad;

c) dos miembros del Consejo de Dirección de la
Universidad designados por el rector;

d) los coordinadores de los programas de doctorado
que constituyen la oferta de la Escuela de Doctorado.

e) tres representantes de los doctorandos, elegidos
por y entre ellos;

f) dos representantes de entidades colaboradoras, en
su caso;

g) el responsable de la gestión administrativa de la
Escuela, que actuará con voz pero sin voto.

Artículo 8. Comisión Permanente del Comité de
Dirección.

1. El Comité de Dirección contará con una Comisión
Permanente que se hará cargo de las funciones que el
Comité de Dirección le encomiende y resolverá las
cuestiones de trámite.

2. La Comisión Permanente estará formada por los
siguientes miembros:

a) el director de la escuela;

b) el secretario;

c) cinco representantes de los coordinadores de los
programas de doctorado que constituyen la oferta de
la escuela de doctorado, elegidos entre ellos, uno por
cada rama de conocimiento;

d) un representante de los doctorandos:

e) el responsable de la gestión administrativa de la
escuela, con voz pero sin voto.

3. La Escuela de Doctorado podrá establecer otros
mecanismos de coordinación y gestión a los efectos de la
organización de actividades y demás funciones de la
escuela.

Sección 3ª: Programas de Doctorado

Artículo 9. Los programas de doctorado

BOUZ número 10-11 pág 1802 14 de noviembre de 2011

1. Los programas de doctorado son los instrumentos
a través de los cuales se articula la formación doctoral.

2. El diseño de los programas comprenderá los
siguientes aspectos:

a) denominación;

b) descripción de las competencias a adquirir;

c) requisitos de acceso y admisión;

d) actividades formativas previstas, incluyendo las
que se articulen con otros programas o escuelas por su
transversalidad e interdisciplinariedad;

e) procedimiento de asignación del tutor y del
director de tesis;

f) procedimientos de evaluación;

g) líneas de investigación del programa;

h) mecanismos de coordinación en el caso de
programas conjuntos.

3. Los programas serán propuestos por los
departamentos o los institutos de investigación y elevados
a la Escuela de Doctorado para su estudio y eventual
inclusión en la propuesta general de estudios de doctorado
que habrá de remitir al Consejo de Gobierno para su
aprobación.

4. La comisión académica de cada programa es la
responsable de su definición, actualización, calidad y
coordinación, así como del progreso de la investigación y
de la formación y autorización de la presentación de tesis
de cada doctorando del programa.

Artículo 10. Composición de las comisiones académicas

1. Cada Comisión Académica estará integrada por
los siguientes miembros:

a) un coordinador del programa de doctorado que
será designado por el rector, a propuesta de la Comisión,
entre los profesores que participen en el programa y
reúnan las características exigidas por el artículo 8.4 del
R.D. 99/2011; si se tratara de un programa conjunto será
nombrado por el órgano que el convenio o acuerdo de
colaboración disponga;

b) tres profesores doctores que participen en el
programa respectivo, elegidos de entre y por ellos;

c) si ha lugar, un doctor representante de los
organismos públicos de investigación y otras entidades
que participen en el programa.

2. La Comisión podrá invitar a los doctorandos o
participantes que crea conveniente a efectos informativos
para sus sesiones.

Artículo 11. Funciones de las comisiones académicas.

La Comisión Académica de cada programa de
doctorado será responsable de:

a) la organización, diseño, y coordinación del
programa así como de su actualización y calidad;

b) el establecimiento de los requisitos y criterios
adicionales para la selección y admisión de los estudiantes
a su programa de doctorado, incluyendo la exigencia de
complementos de formación específicos;

c) el seguimiento del progreso de la investigación y
de la formación de los doctorandos que sigan el programa
así como de las actividades de formación e investigación
del mismo con acciones para:

1º) asignar un tutor a cada doctorando una vez
matriculado, que deberá ser un doctor con acreditada
experiencia investigadora ligado al programa;

2º) modificar el nombramiento de tutor en cualquier
momento de la realización del doctorado, tras oír al
doctorando, si existen razones justificadas;

3º) asignar al doctorado un director de tesis que
podrá ser cualquier doctor español o extranjero con
acreditad experiencia investigadora; esta asignación
se hará en el plazo máximo de seis meses contados a
partir de la formalización de la matricula;

4º) prestar la autorización a los estudiantes que
soliciten realizar el programa a tiempo parcial;

5º) realizar la evaluación anual de los doctorandos;

6º) conceder la autorización de la presentación de la
tesis de cada doctorando del programa.

CAPÍTULO III

El doctorando

Artículo 12. Requisitos del doctorando

Para tener la condición de doctorando de la
Universidad de Zaragoza será preciso reunir los siguientes
requisitos:

a) ser admitido en un programa de doctorado;

b) formalizar anualmente la matrícula con los
derechos correspondientes a la tutela académica del
doctorado mientras siga su formación doctoral.

Artículo 13. Consideración del doctorando

1. Los doctorandos se someterán al régimen jurídico,
en su caso contractual, que resulte de la legislación
específica que les sea de aplicación.

2. A los efectos de participación en los órganos de
representación y gobierno de la Universidad tendrán la
consideración de personal docente e investigador si
reúnen los requisitos exigidos por los Estatutos de la
Universidad de Zaragoza.

Artículo 14. Documento de actividades del doctorando

1. En el documento de actividades del doctorando se
recogerán todas las actividades académicas de interés para
la formación de éste correspondientes a los estudios de
doctorado que realice hasta la lectura de su tesis doctoral,
que será un individualizado de control de estas
actividades.

14 de noviembre de 2011 pág 1803 BOUZ número 10-11

2. El documento se irá actualizando regularmente y a
él tendrán acceso el tutor, el director y la comisión
académica responsable del programa de doctorado.

3. Anualmente la Comisión Académica del programa
evaluará el plan de investigación del doctorando junto
con los informes que a tal efecto deberán emitir el tutor y
el director. La evaluación positiva será requisito
indispensable para continuar en el programa.

Artículo 15. Evaluación de la actividad

1. Corresponde a la Comisión Académica del
programa de doctorado evaluar la actividad desarrollada
por el doctorando.

2. La comisión llevará a cabo su evaluación con
carácter anual y recabará para ello el informe del
doctorando, el informe de su tutor y el de su director.

3. Antes de finalizar el primer año , el doctorando
elaborará un plan de investigación que incluirá al menos
la metodología a utilizar, los objetivos a alcanzar, los
medios necesarios y la planificación temporal que estará
avalado por el tutor y el director de la tesis. Este plan se
podrá modificar y detallar a lo largo de las enseñanzas
pero siempre avalado por el tutor y el director.

4. La comisión podrá dirigir recomendaciones para
la mejora de la actividad formativa del doctorando.

5. En caso de evaluación negativa, que deberá ser
motivada, el doctorando deberá ser revaluado a los seis
meses a cuyo efecto elaborará un nuevo plan de
investigación. Si de nuevo resultara negativa la evaluación
causará baja definitiva en el programa.

Artículo 16. Carta del Doctorado

1. La Carta del Doctorado es el documento que
establece los derechos y deberes del doctorando. Será
firmada por el doctorando, tutor, director y por el
coordinador de la comisión académica correspondiente.

2. La Carta recogerá los siguientes contenidos:

a) el programa de doctorado con especificación,
cuando de un programa conjunto se trate, de las
universidades que participan en él;

b) el tutor y director asignado;

c) la condición de doctorando a tiempo completo o a
tiempo parcial;

d) las actividades a realizar para superar el período
investigador y, en su caso, los complementos de
formación a cursar;

e) el plazo de que dispone el doctorando para
proceder a la lectura de la tesis;

f) las condiciones para la autorización de la lectura
de la tesis;

g) los medios de impugnación y resolución de
eventuales conflictos;

h) los derechos de propiedad intelectual que le
puedan corresponder respecto de los trabajos efectuados
durante su formación.

3. El doctorando quedará sujeto a las siguientes
obligaciones:

a) realizar las actividades programadas;

b) abonar las tasas correspondientes a la matrícula o
tutela académica del doctorando;

c) observar las normas universitarias y, en especial,
las propias de la Escuela de Doctorado y del programa en
que halle matriculado.

CAPÍTULO IV

Comisión de Doctorado

Artículo 17. Concepto

La Comisión de Doctorado es el órgano encargado
de velar por la calidad de los estudios de doctorado en la
Universidad de Zaragoza.

Artículo 18. Funciones

Corresponden a la Comisión de Doctorado las
siguientes funciones:

a) resolver las reclamaciones de índole académica de
los estudios de doctorado;

b) elaborar el informe anual de la calidad de los
estudios de doctorado y de sus diferentes programas
siguiendo el procedimiento establecido a tal efecto por la
Escuela de Doctorado; en él incluirá, en su caso, las
valoraciones y recomendaciones que considere oportunas
dirigidas a las comisiones académicas de los distintos
programas de doctorado;

c) proponer las líneas generales de elaboración,
tramitación y evaluación de las tesis doctorales.

d) informar las propuestas de nombramiento de
doctores honoris causa por la Universidad de Zaragoza
así como del resto de distinciones relativas a los estudios
de doctorado.

Artículo 19. Composición y duración del mandato.

1. La Comisión de Doctorado estará integrada por
diez coordinadores de programas de doctorado de la
Universidad de Zaragoza elegidos por el Comité de
Dirección de la Escuela, dos por cada rama de
conocimiento y que tengan, al menos, dos períodos
reconocidos de actividad investigadora. Entre ellos
elegirán a su presidente que será nombrado por el rector y
aquel designará entre los miembros de la Comisión al
Secretario.

2. En caso de crearse nuevas escuelas de Doctorado
en el seno de la Universidad de Zaragoza, el Consejo de
Gobierno señalará los cambios, si los hubiera, en el
mecanismo de elección de la Comisión.

BOUZ número 10-11 pág 1804 14 de noviembre de 2011

3. Los miembros de la Comisión serán elegidos por
cuatro años y mantendrán tal condición mientras sigan
ostentando la coordinación de un programa de doctorado.

Disposición Adicional Única

La Universidad de Zaragoza apoyará mediante
infraestructuras y recursos humanos y materiales a la
Escuela durante su proceso de constitución y desarrollo a
partir de la actual Sección de Tercer Ciclo, cuyo personal
pasará a estar adscrito a la Escuela.

Disposición Transitoria Primera.- Oferta de estudios de
doctorado.

Hasta la puesta en marcha de la Escuela de
Doctorado se mantendrá la actual oferta de estudios de
doctorado de la Universidad de Zaragoza. El Comité de
Dirección de la Escuela, una vez constituido, pondrá en
marcha el procedimiento para la revisión de la oferta.

Disposición Transitoria Segunda.- Comisión de
Doctorado.

Hasta que se constituya la Comisión de Doctorado
prevista en este Reglamento, la anterior continuará
desempeñando las funciones que hasta ahora le venían
asignadas.

Disposición Transitoria Tercera.- Doctorandos
conforme a anteriores ordenaciones.

A los doctorandos que, a la fecha de entrada en vigor
de este Reglamento, hubiesen iniciado estudios de
doctorado conforme a anteriores ordenaciones, les serán
de aplicación las disposiciones reguladoras del doctorado
y de la expedición del título de doctor por las que
hubieren iniciado dichos estudios con las limitaciones
señaladas en el R.D. 99/2011.

Disposición Final Única

El presente Reglamento entrará en vigor al día
siguiente de su publicación en el Boletín Oficial de la
Universidad.

Acuerdo de 4 de noviembre de 2011 del Consejo de
Gobierno de la Universidad de Zaragoza, por el que se
aprueban los Estatutos del Consorcio Campus Iberus.

El Ministerio de Educación anunció a través de la
Orden EDU/1069/2010, de 27 de abril, la convocatoria de
ayudas correspondientes al Programa Campus de
Excelencia Internacional para el año 2010, así como el
establecimiento del procedimiento para otorgar la
calificación de Campus de Excelencia Internacional y
para suscribir convenios con las Comunidades
Autónomas, en el ámbito del Programa.

Con fecha 25 de mayo de 2010 las Universidades de
Zaragoza, Pública de Navarra, Lleida y La Rioja,
suscribieron un Acuerdo de Colaboración para establecer
una alianza estratégica con el objetivo de la creación del
Campus Iberus, Campus de Excelencia Internacional del
Valle del Ebro, en el que las cuatro universidades

coparticiparían como miembros de pleno derecho e
igualdad, así como para efectuar una solicitud común de
financiación en el citado Programa.

Con fecha 21 de octubre de 2010 el Ministerio de
Educación resuelve otorgar la calificación de Campus de
Excelencia Internacional CEI-2010 al Campus Iberus,
Campus de Excelencia Internacional del Valle del Ebro.

Las citadas cuatro universidades firman en fecha 6
de junio de 2011 el Convenio de colaboración para la
Constitución del Consorcio Campus Iberus, en el que las
entidades consorciadas manifiestan expresamente su
voluntad de asociarse a él y de colaborar en el
cumplimiento de cuantos trámites exija el procedimiento
que se establece para su definitiva constitución.

En la misma fecha de firma de Convenio de
Colaboración, y para dar cumplimiento a lo establecido en
la cláusula cuarta del citado convenio, se conforma el
Consejo Rector Constituyente, encargado de elaborar un
proyecto de Estatutos que remitirá a las universidades que
van a formar parte del Consorcio Campus Iberus a fin de
que éstas los aprueben, presten su conformidad a la
constitución del Consorcio y designen a sus
representantes que hayan de integrar el Consejo Rector
definitivo, todo ello con arreglo a su normativa interna
que resulte de aplicación.

Asimismo, y con el objetivo de que el Consejo de
Gobierno de la Universidad de Zaragoza lleve a cabo su
función de fijar las líneas estratégicas y programáticas que
el artículo 41.d) de sus Estatutos le encomienda, acuerda:

Primero: Aprobar los Estatutos del Consorcio
Campus Iberus formado por las Universidades de
Zaragoza, Pública de Navarra, Lleida y La Rioja.

Segundo: Remitir el presente acuerdo al Consejo
Social, para la consideración y aprobación, en su caso, de
los referidos Estatutos.

Tercero: Las propuestas de modificación de los
Estatutos, adhesión de nuevos miembros, separación de
los existentes y disolución del Consorcio Campus Iberus
deberán ser sometidas por el rector al Consejo de
Gobierno. El parecer que este exprese vinculará al rector y
al representante de la Universidad de Zaragoza como
miembros del Consejo Rector del Consorcio.

Cuarto: En el caso en el que se produzca la
desaparición del Programa de Campus de Excelencia
Internacional, o como máximo el 31 de diciembre de
2015, se deberá someter por el rector al Consejo de
Gobierno la continuidad de participación de la
Universidad en el Consorcio Campus Iberus.

Acuerdo de 4 de noviembre de 2011 del Consejo de
Gobierno de la Universidad de Zaragoza, por el que se
propone la participación e integración de la Universidad
de Zaragoza en la Fundación Ibercivis.

La Universidad de Zaragoza, el Ministerio de
Ciencia e Innovación, el Consejo Superior de
Investigaciones Científicas, el Centro de Investigaciones

14 de noviembre de 2011 pág 1805 BOUZ número 10-11

Energéticas, Medio Ambientales y Tecnológicas, la
entidad pública empresarial Red.es, la Fundación
Zaragoza Ciudad del Conocimiento, el Gobierno de
Aragón, y la Fundación Ikerbasque están interesadas en
establecer un marco estable de colaboración en el
proyecto de computación voluntaria Ibercivis, para
promover el desarrollo de sus respectivas actividades.

Los objetivos manifestados se pretende que sean
obtenidos sin ánimo de lucro, por lo que las entidades
citadas han llegado a la convicción de que la mejor
manera de alcanzarlos es mediante la adopción de una
estructura fundacional con arreglo a la legislación vigente,
por ser la forma que mejor se adapta a los fines
perseguidos y a los medios que habrán de utilizarse para
su consecución.

Conforme con lo anterior, como resultado de la
negociación entre las partes y de la formalización de los
correspondientes documentos, el Consejo de Gobierno
acuerda:

Primero: Autorizar la participación e integración de
la Universidad de Zaragoza en la Fundación Ibercivis, de
acuerdo con los términos establecidos en su Carta
Fundacional y en sus Estatutos.

Segundo: Elevar el presente acuerdo al Consejo
Social para su aprobación, de conformidad con lo
dispuesto en el artículo 210 de los Estatutos de la
Universidad de Zaragoza.

Acuerdo de 4 de noviembre de 2011 del Consejo de
Gobierno de la Universidad de Zaragoza, por el que se
autoriza al rector para la firma del Convenio Específico
de Colaboración entre la Universidad de Zaragoza y el
Instituto Aragonés de Ciencias de la Salud, al objeto de
la cesión de determinados bienes por parte de la
universidad.

La Universidad de Zaragoza acordó en su Consejo
de Gobierno de 21 de febrero de 2006 y firmó con fecha
27 de abril de 2.006 un Convenio de Colaboración con el
Gobierno de Aragón (Instituto Aragonés de Ciencias de la
Salud) para promover la creación y desarrollo de un
Centro de Excelencia de Investigación Biosanitaria,

conocido como “Centro de Investigación Biomédica de
Aragón” (CIBA), como instrumento principal y vertebral
para el desarrollo y cumplimiento de los fines del
Convenio.

En cumplimiento de dicho mandato, por parte del
Instituto Aragonés de Ciencias de la Salud y conforme a
actuaciones establecidas, se procedió a convocar,
adjudicar e iniciar la obra del edificio CIBA en las
condiciones acordadas. Iniciada la obra, se ha planteado la
necesidad de instalación de un depósito para la recogida
de las deyecciones de los animales y aguas de limpieza,
para su posterior gestión por gestor autorizado.

Dicho depósito de 20,88 m2 con capacidad de 5000
litros, deberá ser instalado en el subsuelo, en el vial entre
el edificio CIBA y el Centro de Laboratorios y Servicios
en Investigaciones Biomédicas, según plano que se
adjunta, habiéndose obtenido la preceptiva autorización
del INAGA.

Conforme con lo anterior y dada la necesidad de
ampliar el proyecto inicial, el Consejo de Gobierno de la
Universidad de Zaragoza autoriza la cesión del bien antes
referido y la suscripción del correspondiente Convenio
Específico de colaboración entre el Instituto Aragonés de
Ciencias de la Salud y la Universidad de Zaragoza en los
términos allí señalados.

Acuerdo de 4 de noviembre de 2011, del Consejo de
Gobierno de la Universidad de Zaragoza, por el que se
aprueba el expediente de modificación presupuestaria
UZ-1B/2011.

En aplicación de la Ley Orgánica 6/2001, de 21 de
diciembre, de Universidades (B.O.E. de 24 de diciembre),
modificada por Ley Orgánica 4/2007, de 12 de abril, y por
el Decreto 1/2004, de 13 de enero, del Gobierno de
Aragón (B.O.A. 19 de enero), que aprueba los Estatutos
de la Universidad de Zaragoza, modificado por Decreto
27/2011, de 8 de febrero, se aprueba el expediente de
modificación presupuestaria UZ-1B/2011 de Incorpora-
ción de Remanentes (Anexo I) de acuerdo con la Base 19
de ejecución del presupuesto.

ANEXO I

EXPEDIENTE UZ-1B/2011 - MES: SEPTIEMBRE

MODIFICACIONES PRESUPUESTARIAS - GASTOS

EXPLICACION APLICACION IMPORTE (en euros)

INCORPORACIONES DE CREDITO QUE SE SOLICITAN

Gastos generales y de funcionamiento 422-B 226.00.01 19.968,00

TOTAL PROGRAMA 422-B 19.968,00

Gastos Generales y de Funcionamiento 422-D 226.00.01 1.088.723,45

Tercer Ciclo y Estudios de Doctorado 422-D 226.00.03 1.952.607,18

TOTAL PROGRAMA 422-D 3.041.330,63

BOUZ número 10-11 pág 1806 14 de noviembre de 2011

Gastos generales y de funcionamiento 541-I 226.00.01 3.462,10

Investigación 541-I 640.00. 6.719.195,88

TOTAL PROGRAMA 541-I 6.722.657,98

 TOTAL CRÉDITOS POR PROGRAMAS 9.783.956,61

TOTAL CAPÍTULO II 3.064.760,73

TOTAL CAPÍTULO VI 6.719.195,88

 TOTAL CRÉDITOS POR CAPÍTULOS 9.783.956,61

MODIFICACIONES PRESUPUESTARIAS - INGRESOS

EXPLICACIÓN APLICACION IMPORTE (en euros)

FINANCIACION QUE SE PROPONE

Remanente Específico de Tesorería 871. 9.783.956,61

TOTAL FINANCIACIÓN 9.783.956,61

1.4. Rector

Resolución de 23 de septiembre de 2011, del Rector
de la Universidad de Zaragoza, por la que se avoca con
carácter temporal la delegación de competencias en la
Gerente de esta Universidad.

Por Resolución Rectoral de 26 de mayo de 2008
(B.O.A. núm. 74, de 5 de mayo) se aprobó la delegación
en la Gerente de las competencias de dirección del
personal de administración y servicios, de las
competencias que en materia de contratación
administrativa el ordenamiento jurídico atribuye al órgano
de contratación y de las competencias de ordenación y
autorización del gasto conforme al presupuesto de la
Universidad.

En el apartado Cuarto de dicha Resolución se
establece que la delegación de atribuciones no impedirá la
posibilidad del Rector de avocar para sí el conocimiento y
resolución de las mismas.

Considerando lo anteriormente dispuesto y dada la
actual indisponibilidad accidental de la Sra. Gerente, en
uso de las facultades que el ordenamiento jurídico me
confiere conforme a lo establecido en los artículos 66 y
209 de los Estatutos de la Universidad de Zaragoza en
relación con el artículo 14 de la Ley 30/1992, he resuelto:

Primero.- Avocar las competencias que tengo
delegadas en la Sra. Gerente por el tiempo que dure la
situación de indisponibilidad accidental de la misma.

Segundo.- La presente Resolución será efectiva a
partir del mismo día de la firma, debiéndose publicar a

continuación en el Tablón de Anuncios de esta
Universidad y en el Boletín Oficial de Aragón.

Resolución de 30 de septiembre de 2011, del Rector
de la Universidad de Zaragoza, por la que se cesa a la
delegada del Rector de Política Científica

En uso de las atribuciones conferidas a mi cargo por
el Art. 66 j) de los Estatutos de la Universidad de
Zaragoza, y a propuesta del Vicerrector de Investigación,
resuelvo cesar a la profesora doctora doña Blanca Ros
Latienda como Delegada del Rector de Política
Científica.

Resolución de 30 de septiembre de 2011, del Rector
de la Universidad de Zaragoza, por la que se cesa al
Vicerrector de Investigación de la Universidad de
Zaragoza

En uso de las atribuciones conferidas a mi cargo por
el art. 66 g) de los Estatutos de la Universidad de
Zaragoza, resuelvo cesar al profesor doctor don José
Ramón Beltrán Blázquez como Vicerrector de
Investigación.

Resolución de 1 de octubre de 2011, del Rector de la
Universidad de Zaragoza, por la que se nombra al
Vicerrector para el Campus de Excelencia Internacional
de la Universidad de Zaragoza

14 de noviembre de 2011 pág 1807 BOUZ número 10-11

En uso de las atribuciones conferidas a mi cargo por
el art. 66 g) de los Estatutos de la Universidad de
Zaragoza, resuelvo nombrar al profesor doctor don José
Ramón Beltrán Blázquez como Vicerrector para el
Campus de Excelencia Internacional.

Resolución de 1 de octubre de 2011, del Rector de la
Universidad de Zaragoza, por la que se nombra a la
Vicerrectora de Investigación de la Universidad de
Zaragoza

En uso de las atribuciones conferidas a mi cargo por
el art. 66 g) de los Estatutos de la Universidad de
Zaragoza, resuelvo nombrar a la profesora doctora doña
Blanca Ros Latienda como Vicerrectora de
Investigación.

Resolución de 1 de octubre de 2011, del Rector de la
Universidad de Zaragoza, por la que se establece el
orden de los vicerrectores y adjuntos al rector.

En uso de las atribuciones conferidas a mi cargo por
los artículos 66 g) y 68.2 de los Estatutos de la
Universidad, he resuelto nombrar, por resolución de 1 de
octubre de 2011, a los vicerrectores para el Campus de
Excelencia Internacional y de Investigación. Tales
nombramientos comportan la modificación de la
composición del Consejo de Dirección, integrado por el
rector, el secretario general, la gerente, la jefe de gabinete
y los vicerrectores y adjuntos al rector. Se dispone a
continuación el orden de estos:

- Vicerrectora de Relaciones Institucionales y
Comunicación

- Vicerrector de Profesorado

- Vicerrector de Política Académica

- Vicerrector para el Campus de Excelencia Internacional

- Vicerrectora de Investigación

- Vicerrectora de Proyección Cultural y Social

- Vicerrector de Estudiantes y Empleo

- Vicerrectora de Relaciones Internacionales

- Vicerrector de Economía

- Vicerrectora para el Campus de Huesca

- Vicerrectora para el Campus de Teruel

- Vicerrector de Ciencias de la Salud

- Adjunto al Rector para Infraestructuras

- Adjunto al Rector para Innovación Docente

Resolución de 3 de octubre de 2011, del Rector de la
Universidad de Zaragoza, por la que se delega la
presidencia de la Comisión de Calidad de la Actividad
Docente.

Por acuerdo del Consejo de Gobierno de la
Universidad de Zaragoza de 15 de septiembre de 2011, se
crea la Comisión de Calidad de la Actividad Docente
como garante de la calidad general de las titulaciones de
grado y máster de esta Universidad y de la supervisión del
cumplimiento de lo dispuesto en su sistema de gestión de
Calidad.

La citada resolución, en su artículo 2.b), atribuye al
Rector de la Universidad de Zaragoza, o persona en quien
delegue, la presidencia de la citada Comisión.

Al objeto de alcanzar una mayor eficacia y agilidad
en el funcionamiento de esta Comisión y de conformidad
con el artículo 13 de la Ley 30/1992, de 26 de noviembre,
de Régimen Jurídico de las Administraciones Públicas y
del Procedimiento Administrativo Común, modificada por
la ley 4/1999, de 13 de enero, resuelvo:

Primero.- Delegar la presidencia de la Comisión de
Calidad de la Actividad Docente en el Vicerrector de
Política Académica.

Segundo.- Siempre que el órgano delegado haga uso
de la delegación contenida en la presente resolución, se
hará constar expresamente tal circunstancia en el acto
administrativo.

Resolución de 3 de octubre de 2011, del Rector de la
Universidad de Zaragoza, por la que se procede a
realizar varias sustituciones de miembros del Claustro.

Producidas variaciones en la condición de miembros
del Claustro, en aplicación del artículo 13.d) del
reglamento de funcionamiento del Claustro, y de acuerdo
con la Resolución de 26 de mayo de 2006 de la Mesa del
Claustro (BOUZ 07-06) por la que se delega en el Rector
los casos de sustitución en la condición de claustral,
resuelvo realizar las siguientes sustituciones:

sector personal docente e investigador

Candidatura “Lista Ingenieros”, del Centro Politécnico
Superior: Don Juan Luis Cano Fernández (PFD), que
pierde la condición de claustral por su nombramiento
como profesor emérito, no puede ser sustituido por no
tener suplentes su candidatura, quedando su puesto
vacante.

Candidatura “Profesores para el Claustro”, del Instituto
de Ciencias de la Educación: Don Tomás Escudero
Escorza (PFD), que pierde la condición de claustral por su
nombramiento como profesor emérito, no puede ser
sustituido por no tener suplentes su candidatura, quedando
su puesto vacante.

Candidatura “Asociación Independiente de Profesores de
la Universidad de Zaragoza (AIPUZ)”, de la Facultad de
Ciencias: Doña Pilar García Clemente (PFD), que pierde
la condición de claustral por su nombramiento como
profesora emérita, es sustituida por el primer suplente de
la misma candidatura, don Joaquín Barberá Gracia
(PFD).

Candidatura “Abierta de profesores”, de la Facultad de
Medicina: Enrique Martínez Ballarín (PFD), que pierde la

BOUZ número 10-11 pág 1808 14 de noviembre de 2011

condición de claustral por su nombramiento como
profesor emérito, es sustituido por el primer suplente de la
misma candidatura, don Ignacio Querol Nasarre (PFD).

Candidatura “Interdepartamental”, de la Escuela
Universitaria de Ingeniería Técnica Industrial: María
Isabel Teruel Maicas (PFD), que pierde la condición de
claustral por su nombramiento como profesora emérita, es
sustituida por el primer suplente de la misma candidatura,
don Alberto Ciriano Sebastián (no PFD).

Resolución de 20 de octubre de 2011, del Rector de
la Universidad de Zaragoza, por la que se delega la
competencia para convocar una beca de apoyo en tareas
de gestión y servicios en el Secretario General

El Secretario General ha solicitado autorización para
convocar una beca de apoyo en tareas de gestión y
servicios en el Archivo Universitario, para prestar apoyo
en las tareas de control, organización, descripción e
instalación de la documentación procedente de Escuelas o
Facultades, que por su valor y antigüedad formen parte
del patrimonio documental de la Universidad de
Zaragoza.

El artículo 33 de la Normativa general de becas y
ayudas al estudio de la Universidad de Zaragoza,
aprobada por acuerdo de 31 de marzo de 2010, de
Consejo de Gobierno [BOUZ 04-2010] y por acuerdo de
12 de mayo de 2010, de Consejo Social, establece que las
becas de apoyo en tareas de gestión y servicios serán
convocadas por el Rector quien, en función del área de
trabajo objeto de cada convocatoria, podrá delegar dicha
competencia en un miembro de su equipo de Dirección,
en los decanos o directores de centros o de institutos
universitarios de investigación o en los directores de
servicios universitarios.

Por todo lo anterior, al objeto de alcanzar una mayor
agilidad en el proceso de gestión de la convocatoria
solicitada, y de conformidad con el artículo 30 de la
Normativa general de becas y ayudas al estudio de la
Universidad de Zaragoza y con el artículo 13 de la Ley
30/1992, resuelvo delegar la competencia para convocar
una beca de apoyo en tareas de gestión y servicios en el
Secretario General, con el objeto indicado en la presente
resolución.

Tanto la convocatoria como los actos posteriores
derivados de la misma, se deberán regir por lo dispuesto
en la Normativa general de becas y ayudas al estudio de la
Universidad de Zaragoza.

Siempre que el órgano delegado haga uso de la
delegación contenida en la presente resolución, se hará
constar expresamente tal circunstancia en el acto
administrativo.

Resolución de 4 de noviembre de 2011, del Rector de
la Universidad de Zaragoza, por la que se procede a
realizar varias sustituciones de miembros del Claustro.

Producidas variaciones en la condición de miembros
del Claustro, en aplicación del artículo 13.d) del

reglamento de funcionamiento del Claustro, y de acuerdo
con la Resolución de 26 de mayo de 2006 de la Mesa del
Claustro (BOUZ 07-06) por la que se delega en el Rector
los casos de sustitución en la condición de claustral,
resuelvo realizar las siguientes sustituciones:

sector estudiantes

Candidatura “Estudiantes en defensa de la Universidad”,
de la Facultad de Medicina: Doña Irene Coscollar
Escartín, que pierde la condición de claustral al cesar
como miembro de la comunidad universitaria, es
sustituida por el primer suplente de su misma candidatura,
don Fernando Fuentes Gorga.

Candidatura “Estudiantes en defensa de la Universidad”,
de la Facultad de Medicina: Doña Marta Novella Navarro,
que pierde la condición de claustral al cesar como
miembro de la comunidad universitaria, no puede ser
sustituida por no tener suplentes su candidatura, quedando
su puesto vacante.

Candidatura “Bloque Aragonés Universitario”, de la
Escuela Universitaria de Estudios Empresariales de
Zaragoza: Don Jorge Casaus Oroz, que pierde la
condición de claustral al cesar como miembro de la
comunidad universitaria, es sustituido por el primer
suplente de su misma candidatura, doña Amaya Abad
García.

Candidatura “Estudiantes en defensa de la Universidad”,
de Estudios Propios: Don Luis Aparicio Sáinz de
Varanda, que pierde la condición de claustral al cesar
como miembro de la comunidad universitaria, no puede
ser sustituido por no tener suplentes su candidatura,
quedando su puesto vacante.

sector personal de administración y servicios

Candidatura “La Algara”, del personal de administración
y servicios: Don Joaquín Bozal Macaya, que pierde la
condición de claustral al cesar como miembro de la
comunidad universitaria, es sustituido por el primer
suplente de su misma candidatura, don Javier Juberías
Calvo.

1.5. Secretario General

Resolución de 20 de octubre de 2011, del Secretario
General de la Universidad de Zaragoza, por la que se
ordena la publicación de la modificación de dos
miembros en las Comisiones conjuntas para la garantía
de la calidad de los Grados de Maestro en Educación
Infantil y de Maestro en Educación Primaria.

Conforme a lo establecido en el apartado 3 del
artículo 5 del Reglamento de la organización y gestión de
la calidad de los estudios de grado y máster, modificado
por el acuerdo de Consejo de Gobierno de 6 de julio de
2010, se publica, tras su aprobación, la modificación de
dos miembros en las Comisiones conjuntas para la
garantía de la calidad de los Grados de Maestro en
Educación Infantil y de Maestro en Educación Primaria a

14 de noviembre de 2011 pág 1809 BOUZ número 10-11

propuesta de la Junta de Facultad de Ciencias Sociales y
Humanas y de la Junta de la Facultad de Educación.

La composición de ambas comisiones queda como
sigue:

Comisión Garantía Calidad CONJUNTA
Grado en Maestro en Educación Primaria

Grado en
Maestro
en
Educacion
Primaria

Miembros
propuestos
por la
Facultad de
Educación
(6 PDI, 1PAS,
1 EST)

Enrique García Pascual
(PDI-Presidente de la
Comisión)
Mª Jesús Salillas Paricio
(PDI)
Pilar Teruel Melero (PDI)
Manuel Lizalde Gil (PDI)
Mª José Gil Quílez (PDI)
Jacobo Cano de
Escoriaza (PDI)
Gloria Pozuelo Ibáñez
(Estud)
Carmen Plou (PAS)

Miembros
propuestos
por la
Facultad de
Ciencias
Humanas y de
la Educación
de Huesca
(3 PDI, 1EST)

José Domingo Dueñas
Lorente (PDI)
María Eugenia Dies
Álvarez (PDI)
Rosa Tabernero Sala
(PDI)
Lorena Sánchez López
(Estud)

Miembros
propuestos
por la
Facultad de
Ciencias
Sociales y
Humanas de
Teruel
(3 PDI, 1EST)

María Judit Navarro
Burriel (PDI)
Rosario Marta Ramo
Garzarán (PDI)
Elena Pérez Hernández
(PDI)
Luis Javier Marqués
(Estud)

Comisión Garantía Calidad CONJUNTA
Grado en Maestro en Educación Infantil

Grado en
Maestro
en
Educacion
Primaria

Miembros
propuestos
por la
Facultad de
Educación
(3 PDI, 1PAS,
1 EST)

Enrique García Pascual
(PDI)
Mª Jesús Salillas Paricio
(PDI)
Pilar Teruel Melero (PDI)
Elsa Sierra Barreras
(Estud)
Carmen Plou (PAS)

Miembros
propuestos
por la
Facultad de
Ciencias
Humanas y de
la Educación
de Huesca
(3 PDI, 1EST)

José Domingo Dueñas
Lorente (PDI-Presidente
de la Comisión)
María Eugenia Dies
Álvarez (PDI)
Rosa Tabernero Sala
(PDI)
Lorena Sánchez López
(Estud)

Miembros
propuestos
por la
Facultad de
Ciencias
Sociales y
Humanas de
Teruel
(3 PDI, 1
EST)

María Judit Navarro
Burriel (PDI)
Rosario Marta Ramo
Garzarán (PDI)
Elena Pérez Hernández
(PDI)
Diego Garrote Ortiz
(Estud)

IV Otras informaciones de interés.

 Nombramientos

Consejo de Dirección

Resolución de 1 de octubre de 2011, del Rector,
por la que se nombra a doña Blanca Ros Latienda,
vicerrectora de Investigación.

Resolución de 1 de octubre de 2011, del Rector,
por la que se nombra a don José Ramón Beltrán
Blázquez, vicerrector para el Campus de Excelencia
Internacional.

directores de instituto universitario de investigación

Resolución de 10 de octubre de 2011, del Rector,
por la que se nombra a don Juan Ignacio Garcés
Gregorio, director del Instituto Universitario de
Investigación en Ingeniería de Aragón (I3A).

subdirectores y secretarios de centro

Resolución de 3 de noviembre de 2011, del
Rector, por la que se nombra a don José Ángel Peña
Llorente, don José Manuel García Aznar y don Carlos
Orrite Uruñuela, subdirectores del Instituto Universitario
de Investigación en Ingeniería de Aragón (I3A), y a don
Mario Maza Frechín, como profesor secretario de dicho
centro.

subdirectores y secretarios de departamento

Resolución de 19 de septiembre de 2011, del
Rector, por la que se nombra a don Jorge Falcó Boudet,
subdirector del departamento de Ingeniería Electrónica y
Comunicaciones.

Resolución de 27 de septiembre de 2011, del
Rector, por la que se nombra a don Rafael Benito Ruesca
profesor secretario del departamento de Microbiología,
Medicina Preventiva y Salud Pública.

Resolución de 24 de octubre de 2011, del Rector,
por la que se nombra a don Luis Miguel Pascual Orts,
subdirector del departamento de Psicología y Sociología.

otros nombramientos

Resolución de 26 de octubre de 2011 del Rector,
por la que se nombra a don José Muñoz Embid, director
del Área de Política Científica.

BOUZ número 10-11 pág 1810 14 de noviembre de 2011

Resolución de 15 de julio de 2011, del Rector, por
la que se nombra a Dª. Pilar Samper Villagrasa
Coordinadora del Máster en Condicionantes genéticos,
nutricionales y ambientales del crecimiento y desarrollo.

Resolución de 15 de septiembre de 2011, del
Rector, por la que se nombra a D. Francisco Javier
Monclús Fraga Coordinador del Grado en Arquitectura.

Resolución de 15 de septiembre de 2011, del
Rector, por la que se nombra a D. Francisco Javier
Martínez Coordinador del Grado en Ingeniería
Informática.

Resolución de 15 de septiembre de 2011, del
Rector, por la que se nombra a Dª. Eva Mª Francés Pérez
Coordinadora del Grado en Ingeniería Química.

Resolución de 15 de septiembre de 2011, del
Rector, por la que se nombra a D. Antonio Joaquín
Montañés Coordinador del Grado en Ingeniería Eléctrica.

Resolución de 15 de septiembre de 2011, del
Rector, por la que se nombra a D. Bonifacio Martín del
Brío Coordinador del Grado en Ingeniería Electrónica y
Automática.

Resolución de 15 de septiembre de 2011, del
Rector, por la que se nombra a D. Luis Castejón Herrer
Coordinador del Grado en Ingeniería Mecánica.

Resolución de 15 de septiembre de 2011, del
Rector, por la que se nombra a D. Eduardo Manchado
Pérez Coordinador del Grado en Ingeniería de Diseño
Industrial y Desarrollo de Producto.

Resolución de 15 de septiembre de 2011, del
Rector, por la que se nombra a D. José Mª Yusta Loyo
Coordinador del Grado en Ingeniería en Tecnologías
Industriales.

Resolución de 15 de septiembre de 2011, del
Rector, por la que se nombra a D. Jesús de Mingo Sanz
Coordinador del Grado en Ingeniería de Tecnologías y
Servicios de Telecomunicación.

Resolución de 23 de septiembre de 2011, del
Rector, por la que se nombra a D. Herminio Lafoz
Rabaza Coordinador Curricular del Máster universitario
en Profesorado de Educación Secundaria, Bachillerato,
F.P. y Enseñanzas de Idiomas, Artísticas y Deportivas.

Resolución de 27 de septiembre de 2011, del
Rector, por la que se nombra a D. Emilio Larrodé
Pellicer Coordinador del Máster en Sistemas Mecánicos.

Resolución de 27 de septiembre de 2011, del
Rector, por la que se nombra a Dª. Inmaculada Arauzo
Pelet Coordinadora del Máster en Energías Renovables y
Eficiencia Energética.

Resolución de 27 de septiembre de 2011, del
Rector, por la que se nombra a D. Francisco Javier
Herguido Huerta Coordinador del Máster en Iniciación a
la Investigación en Ingeniería Química y Medioambiente.

Resolución de 27 de septiembre de 2011, del
Rector, por la que se nombra a D. Juan Pablo Martínez
Cortés Coordinador del Máster en Ingeniería Biomédica.

Resolución de 27 de septiembre de 2011, del
Rector, por la que se nombra a Dª. María de los Ángeles
Losada Minué Coordinadora del Máster en Tecnologías
de la Información y Comunicación en Redes Móviles.

Resolución de 27 de septiembre de 2011, del
Rector, por la que se nombra a Dª. Begoña Calvo
Calzada Coordinadora del Máster en Mecánica Aplicada.

Resolución de 27 de septiembre de 2011, del
Rector, por la que se nombra a D. José Javier Meseguer
Hernáiz Coordinador del Máster en Ingeniería de
Sistemas e Informática.

Resolución de 27 de septiembre de 2011, del
Rector, por la que se nombra a D. Arturo Mediano
Heredia Coordinador del Máster en Ingeniería
Electrónica.

Resolución de 30 de septiembre de 2011, del
Rector, por la que se nombra a D. Luis Cantarero Abad
Coordinador del Grado de Trabajo Social.

Resolución de 23 de septiembre de 2011, del
Rector, por la que se nombra a Dª. María Ángeles Millán
Muñio y Dª. Susana Torrente Gari como representantes
de la Comisión Mixta del convenio firmado con la
Fundación Diagrama Intervención Psicosocial.

Resolución de 26 de septiembre de 2011, del
Rector, por la que se nombra a D. Carlos Rubio Pomar
como representante en el Consejo Sectorial de Desarrollo
Industrial.

Resolución de 26 de septiembre de 2011, del
Rector, por la que se nombra a Dª. Marta Plumed
Lasarte como representante en el Consejo Sectorial de
Turismo.

Resolución de 26 de septiembre de 2011, del
Rector, por la que se nombra a Dª. María José Barles
Arizón como representante en el Consejo Sectorial de
Comercio.

Resolución de 27 de septiembre de 2011, del
Rector, por la que se nombra a D. Ignacio Moralejo
Menéndez como director de la Cátedra Garrigues de
Derecho y Empresa.

Resolución de 27 de septiembre de 2011, del
Rector, por la que se nombra a Dª. Rosa Cisneros
Larrodé y a D. Emilio Larrodé Pellicer como
representantes en la Comisión Mixta para la Cátedra
Carreras de Sosteni-bilidad e Innovación Logística de
Aragón.

Resolución de 4 de octubre de 2011, del Rector,
por la que se nombra a D. Javier Lucientes Curdi como
miembro del Patronato de la Reserva Natural de los Sotos
y Galachos del Ebro.

Resolución de 4 de octubre de 2011, del Rector,
por la que se nombra a D. José Luis Múzquiz Moracho
como representante en el Consejo de Pesca Fluvial.

14 de noviembre de 2011 pág 1811 BOUZ número 10-11

Resolución de 19 de octubre de 2011, del Rector,
por la que se nombra a D. José Luis Múzquiz Moracho
como representante en el Consejo de Pesca Fluvial.

Resolución de 19 de octubre de 2011, del Rector,
por la que se nombra a D. Miguel Díaz Vega como
representante en el grupo de trabajo de la Asociación para
el estudio de la Biología de la Reproducción.

Resolución de 24 de octubre de 2011, del Rector,
por la que se nombra a Dª. Blanca Ros Latienda como
representante en el Consejo Rector del CITA.

Resolución de 24 de octubre de 2011, del Rector,
por la que se nombra a D. Jesús Royo Sánchez como
director de la cátedra Carreras de Ssotenibilidad e
Innovación Logística de Aragón.

Resolución de 25 de octubre de 2011, del Rector,
por la que se nombra a Dª. Paloma Ibarra Benlloch
como representante en el Patronato del Parque Nacional
de Ordesa y Monte Perdido.

Resolución de 25 de octubre de 2011, del Rector,
por la que se nombra a D. Rafael Bilbao Duñabeitia
como representante en la Comisión Mixta de la cátedra
SAMCA de Desarrollo Tecnológico.

Resolución de 25 de octubre de 2011, del Rector,
por la que se nombra a D. Rafael Bilbao Duñabeitia
como representante en la Comisión Mixta de la cátedra
Mariano López Navarro de Obra Civil y Edificación.

Resolución de 25 de octubre de 2011, del Rector,
por la que se nombra a D. Rafael Bilbao Duñabeitia
como representante en la Comisión Mixta de la cátedra
Logisman Aragón.

Resolución de 26 de octubre de 2011, del Rector,
por la que se nombra a D. Carlos Martínez de Aguirre
como representante en el Observatorio Aragonés de la
Familia.

Resolución de 27 de octubre de 2011, del Rector,
por la que se nombra a Dª. Regina Lázaro Gistau, a don
Fernando Zulaica Palacios y a don Jesús Vela Rodrigo
como representantes en la Comisión Mixta del convenio
firmado con la Delegación en España de la República
Árabe Saharaui Democrática.

Resolución de 27 de octubre de 2011, del Rector,
por la que se nombra a Dª. Concepción Lomba Serrano
vocal en el Consejo Aragonés de Enseñanzas Artísticas.

Resolución de 27 de octubre de 2011, del Rector,
por la que se nombra a D. Luis Pardos Castillo
representante en el Patronato del Paisaje Protegido de las
Fozes de Fago y Biniés.

ceses

Resoluciones del Rector sobre los ceses de cargos
académicos ocurridos desde septiembre de 2011.

Don Estanislao Oyarbide Usabiaga, como subdirector del
departamento de Ingeniería Electrónica y Comunica-
ciones.

Don Juan Ignacio Garcés Gregorio, como director de área
de Transferencia y Difusión de la Investigación.

Don Pablo Laguna Lasaosa, como director en funciones y
a doña Pilar Arroyo de Grandes, como profesora
secretaria, del Instituto de Investigación en Ingeniería de
Aragón (I3A).

Don Ángel Barrasa Notario, como subdirector del
departamento de Psicología y Sociología.

* Información de lo publicado en otros boletines

Disposiciones publicadas en el Boletín Oficial del Es-
tado (BOE) desde el 20 de septiembre de 2011.

Resolución de 1 de septiembre de 2011, de la
Secretaría General de Universidades, por la que se publica
el Acuerdo del Consejo de Ministros de 22 de julio de
2011, por el que se establece el carácter oficial de
determinados títulos universitarios de Doctor y su
inscripción en el Registro de Universidades, Centros y
Títulos. (BOE de 19 de septiembre)

Resolución de la Universidad de Zaragoza por la que
se anuncia la formalización del contrato n.º 00044-2011:
"Suministro, instalación y puesta en funcionamiento de un
sistema citométrico de flujo con captura y análisis de
imagen".(BOE de 23 de septiembre)

Orden EDU/2533/2011, de 1 de septiembre,
complementaria a la Orden EDU/2395/2011, de 8 de
agosto, por la que se conceden subvenciones para la
movilidad de estudiantes universitarios "Séneca" para el
curso académico 2011-2012. (BOE de 24 de septiembre)

Resolución de 14 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesora
Titular de Universidad a doña Ana Cristina Vicente
Sánchez. (BOE de 26 de septiembre)

Orden CIN/2570/2011, de 23 de septiembre, por la
que se establecen las bases reguladoras de la concesión de
los Premios Nacionales de Innovación y de Diseño. (BOE
de 27 de septiembre)

Resolución de 27 de septiembre de 2011, de la
Secretaría General de Innovación, por la que se convocan
los Premios Nacionales de Innovación y de Diseño del
año 2011, en alguna de sus modalidades. (BOE de 28 de
septiembre)

Resolución de 7 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se publica el plan de
estudios de Graduado en Maestro en Educación Infantil.
(BOE de 29 de septiembre)

Resolución de 7 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se publica el plan de
estudios de Graduado en Maestro en Educación Primaria.
(BOE de 29 de septiembre)

Resolución de 21 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesora
Titular de Universidad a doña Ana María García Varas.
(BOE de 30 de septiembre)

BOUZ número 10-11 pág 1812 14 de noviembre de 2011

Resolución de 23 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesora
Titular de Universidad a doña Rosa María Bolea Bailo.
(BOE de 3 de octubre)

Resolución de la Universidad de Zaragoza por la que
se hace pública la referencia a la financiación FEDER en
el expediente de contratación 00052-201: Suministro de
una máquina multiprocesador de memoria compartida
para computación científica de alto rendimiento, su
instalación, configuración y puesta en marcha, así como la
formación del personal. (BOA de 3 de octubre)

Orden DEF/2647/2011, de 22 de septiembre, por la
que se convocan los Premios Defensa 2012. (BOE de 5 de
octubre)

Resolución de 26 de septiembre de 2011, de la
Secretaría del Consejo de Universidades, por la que se
publican los números de registro de personal de
profesores pertenecientes a los cuerpos docentes
universitarios. (BOE de 7 de octubre)

Resolución de 26 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesora
Titular de Universidad a doña Ana Isabel Gil Lacruz.
(BOE de 10 de octubre)

Resolución de 3 de octubre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesora
Titular de Universidad a doña Luisa Paz Rodríguez
Suárez. (BOE de 13 de octubre)

Resolución de 4 de octubre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesor
Titular de Universidad a don Rafael Bravo Gil. (BOE de
13 de octubre)

Resolución de 6 de octubre de 2011, de la Dirección
General de Trabajo, por la que se publica la relación de
fiestas laborales para el año 2012. (BOE de 14 de octubre)

Resolución de la Universidad de Zaragoza por la que
se anuncia la licitación para la gestión de residuos
sanitarios durante los años 2012 y 2013. (BOE de 15 de
octubre)

Resolución de 6 de octubre de 2011, de la Secretaría
General de Universidades, por la que se concede la
Mención hacia la Excelencia a los programas de
doctorado de las universidades españolas. (BOE de 20 de
octubre)

Anuncio de subsanación de la Resolución de la
Universidad de Zaragoza por la que se hace pública la
adjudicación del expediente de contratación número
00107-2010. (BOE de 22 de octubre)

Orden EDU/2875/2011, de 11 de octubre, por la que
se aprueban las bases reguladoras de la aportación
complementaria del Estado a los Centros del Espacio
Europeo de Educación Superior para estudiantes de
Universidades, Instituciones de Enseñanza Superior y de
Ciclos Formativos de Grado Superior participantes en el
programa Erasmus. (BOE de 26 de octubre)

Resolución de 30 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se convoca concurso
de acceso a plazas de cuerpos docentes universitarios.
(BOE de 28 de octubre)

Resolución de 20 de septiembre de 2011, aprobada
por la Comisión Mixta para las Relaciones con el Tribunal
de Cuentas, en relación con el Informe de fiscalización de
la Universidad de Zaragoza, ejercicios 2004 y 2005. (BOE
de 28 de octubre)

Resolución de 11 de octubre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesor
Titular de Universidad a don José Félix Rodríguez Matas.
(BOE de 31 de octubre)

Resolución de 11 de octubre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesora
Titular de Universidad a doña Sonia María Baelo Allué.
(BOE de 31 de octubre)

Resolución de la Universidad de Zaragoza por la que
se anuncia la licitación para el suministro de equipos de
comunicaciones para la red informática de la Universidad
de Zaragoza. (BOE de 31 de octubre)

Resolución de 24 de octubre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesor
Titular de Universidad a don Roberto José Casas Nebra.
(BOE de 2 de noviembre)

Resolución de 21 de octubre de 2011, de la
Universidad de Zaragoza, por la que se convoca concurso
de acceso a plazas de cuerpos docentes universitarios.
(BOE de 8 de noviembre)

Resolución de 17 de octubre de 2011, de la
Dirección General de Investigación y Gestión del Plan
Nacional de I+D+i, por la que se publican las ayudas y
subvenciones concedidas en el tercer trimestre de 2011.
(BOE de 9 de noviembre)

Resolución de 28 de octubre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesor
Titular de Universidad a don Alfonso Ortega Giménez.
(BOE de 10 de noviembre)

Disposiciones publicadas en el Boletín Oficial de Ara-
gón (BOA) desde el 20 de septiembre de 2011.

Resolución de 12 de septiembre de 2011, del Rector
de la Universidad de Zaragoza, por la que se amplía la
convocatoria del Vicerrectorado de Investigación de
concesión de ayudas de personal investigador en
formación (Resolución de 24 de mayo de 2011, del Rector
de la Universidad de Zaragoza), mediante la Modalidad C
(FPUZ). (BOA de 23 de septiembre)

Resolución de 15 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se corrige el anexo I
de la Resolución de 29 de agosto de 2011 (BOA n.º 182,
de 14 de septiembre de 2011), por la que se convoca
concurso público para la contratación de profesores
ayudantes doctores. Curso 2011/2012. (BOA de 27 de
septiembre)

14 de noviembre de 2011 pág 1813 BOUZ número 10-11

Resolución de 7 de septiembre de 2011, del Rector
de la Universidad de Zaragoza, por la que se ordena la
publicación del plan de estudios conducente a la
obtención del título de Graduado o Graduada en Maestro
en Educación Infantil por la Universidad de Zaragoza.
(BOA de 27 de septiembre)

Resolución de 7 de septiembre de 2011, del Rector
de la Universidad de Zaragoza, por la que se ordena la
publicación del plan de estudios conducente a la
obtención del título de Graduado o Graduada en Maestro
en Educación Primaria por la Universidad de Zaragoza.
(BOA de 27 de septiembre)

Resolución de 14 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesora
Titular de Universidad a D.ª Ana Cristina Vicente
Sánchez. (BOA de 30 de septiembre)

Orden de 7 de septiembre de 2011, de la Consejera
de Educación, Universidad, Cultura y Deporte, por la que
se publica el Acuerdo de 30 de agosto de 2011, del
Gobierno de Aragón por el que se autoriza la
implantación y puesta en funcionamiento de los cursos de
adaptación de las titulaciones de Grado en Enfermería,
Grado en Fisioterapia y Grado en Terapia Ocupacional de
la Universidad de Zaragoza, a partir del curso académico
2011-2012. (BOA de 4 de octubre)

Orden de 7 de septiembre de 2011, de la Consejera
de Educación, Universidad, Cultura y Deporte, por la que
se publica el Acuerdo de 30 de agosto de 2011, del
Gobierno de Aragón, por el que se autoriza la supresión
de la enseñanza oficial de Máster Universitario en
Estudios Medievales de la Corona de Aragón de la oferta
de titulaciones de la Universidad de Zaragoza, a partir del
curso académico 2011-2012. (BOA de 4 de octubre)

Resolución de 23 de septiembre de 2011, del Rector
de la Universidad de Zaragoza, por la que se avoca con
carácter temporal la delegación de competencias en la
Gerente de esta Universidad. (BOA de 6 de octubre)

Resolución de 21 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesora
Titular de Universidad a D.ª Ana María García Varas.
(BOA de 7 de octubre)

Resolución de 23 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesora
Titular de Universidad a D.ª Rosa María Bolea Bailo.
(BOA de 7 de octubre)

Resolución de 22 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se aprueba la lista
definitiva de aspirantes admitidos y excluidos al concurso
de acceso para plazas de cuerpos de funcionarios docentes
universitarios convocado por Resolución de 15 de junio
de 2011 (BOE de 6 de julio), correspondiente a la plaza-
procedimiento n.º 2011-19. (BOA de 7 de octubre)

Resolución de 21 de septiembre de 2011, del
Director General de Investigación e Innovación, por la
que se modifica la Resolución de 3 de febrero de 2011,
del Director General de Investigación, Innovación y
Desarrollo, de la convocatoria de subvenciones destinadas

a la formación y contratación de personal investigador.
(BOA de 10 de octubre)

Resolución de 23 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se publica
parcialmente la Resolución de 15 de septiembre de 2011,
dictada en ejecución de sentencia. (BOA de 10 de
octubre)

Resolución de 26 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se anuncia oferta
parcial de empleo público del personal funcionario de
administración y servicios para el año 2011. (BOA de 10
de octubre)

Resolución de 26 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesora
Titular de Universidad a D.ª Ana Isabel Gil Lacruz. (BOA
de 17 de octubre)

Resolución de 30 de septiembre de 2011, del Rector
de la Universidad de Zaragoza, por la que se cesa al
Vicerrector de Investigación de la Universidad de
Zaragoza. (BOA de 17 de octubre)

Resolución de 1 de octubre de 2011, del Rector de la
Universidad de Zaragoza, por la que se nombra a la
Vicerrectora de Investigación de la Universidad de
Zaragoza. (BOA de 17 de octubre)

Resolución de 1 de octubre de 2011, del Rector de la
Universidad de Zaragoza, por la que se nombra al
Vicerrector para el Campus de Excelencia Internacional
de la Universidad de Zaragoza. (BOA de 17 de octubre)

Resolución de 3 de octubre de 2011, del Rector de la
Universidad de Zaragoza, por la que se delega la
presidencia de la Comisión de Calidad de la Actividad
Docente. (BOA de 17 de octubre)

Resolución de 3 de octubre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesora
Titular de Universidad a D.ª Luisa Paz Rodríguez Suárez.
(BOA de 18 de octubre)

Resolución de 4 de octubre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesor
Titular de Universidad a D. Rafael Bravo Gil. (BOA de 18
de octubre)

Resolución de 3 de octubre de 2011, de la
Universidad de Zaragoza, por la que se aprueba la lista
definitiva de aspirantes admitidos al concurso de acceso
para plazas de cuerpos de funcionarios docentes
universitarios convocado por Resolución de 29 de agosto
de 2011 («BOE» de 6 de septiembre), correspondiente a
las plazas - procedimientos n.º 2011-30 a 2011-32. (BOA
de 18 de octubre)

Resolución de 5 de octubre de 2011, de la
Universidad de Zaragoza, por la que se nombran
funcionarios de carrera, a los aspirantes que han superado
las pruebas selectivas para el ingreso, por el sistema de
acceso libre, en la Escala de Técnicos Especialistas de
Edición y Medios Audiovisuales, Especialidad
Producción de Medios Audiovisuales, de la Universidad
de Zaragoza. (BOA de 20 de octubre)

BOUZ número 10-11 pág 1814 14 de noviembre de 2011

Corrección de errores de la Resolución de 12 de
septiembre de 2011, del Rectorado de la Universidad de
Zaragoza, publicada en el BOA de 23 de septiembre de
2011, por la que se amplía la convocatoria del
Vicerrectorado de Investigación de concesión de ayudas
de Personal Investigador en Formación de la convocatoria
2011, mediante la Modalidad C (FPUZ). (BOA de 21 de
octubre)

Orden de 11 de octubre de 2011, del Consejero de
Presidencia y Justicia, por la que se dispone la publicación
de la modificación del Protocolo general por el que se
establece la colaboración entre el Ministerio de Ciencia e
Innovación y la Comunidad Autónoma de Aragón para el
desarrollo del Programa de Incentivación de la
Incorporación e Intensificación de la Actividad
Investigadora (Programa I3). (BOA de 24 de octubre)

Resolución de 30 de septiembre de 2011, de la
Universidad de Zaragoza, por la que se convoca a
concurso de acceso plazas de Catedráticos de Universidad
de cuerpos de funcionarios docentes universitarios. (BOA
de 26 de octubre)

Resolución de 29 de septiembre de 2011, de la
Presidencia de la Agencia Española de Cooperación
Internacional para el Desarrollo, por la que se conceden
ayudas de la convocatoria de Lectorados MAEC-AECID
en universidades extranjeras para el curso académico
2011/2012. (BOA de 27 de octubre)

Orden SPI/2885/2011, de 20 de octubre, por la que
se establece la convocatoria para la concesión de ayudas
para el fomento de la investigación clínica independiente.
(BOA de 27 de octubre)

Resolución de 11 de octubre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesor
Titular de Universidad a D. José Félix Rodríguez Matas.
(BOA de 28 de octubre)

Resolución de 11 de octubre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesora
Titular de Universidad a D.ª Sonia María Baelo Allué.
(BOA de 28 de octubre)

Resolución de 10 de octubre de 2011, de la
Universidad de Zaragoza, por la que se hace pública la
adjudicación del puesto de trabajo de Secretario/a del
Presidente del Consejo Social, vacante en esta
Universidad, convocado por Resolución de 4 de agosto de
2011, para su provisión mediante el sistema de libre
designación. (BOA de 31 de octubre)

Resolución de 7 de octubre de 2011, de la
Universidad de Zaragoza, por la que se anuncia
convocatoria pública para la provisión del puesto de
trabajo de Secretario/a de Dirección de la Escuela
Universitaria de Ciencias de la Salud, vacante en esta
Universidad, mediante el sistema de libre designación.
(BOA de 31 de octubre)

Resolución de 11 de octubre de 2011, de la
Universidad de Zaragoza, por la que se convocan pruebas
selectivas para el ingreso, mediante el sistema de
promoción interna, en la Escala de Técnicos Especialistas

de Servicios, Especialidad Servicios Generales, de la
Universidad de Zaragoza. (BOA de 31 de octubre)

Notificación de la Universidad de Zaragoza, del
recurso de alzada interpuesto por D. Julio Luis Casterad
Seral contra el Acuerdo de 14 de junio de 2011, del
Tribunal que juzga las pruebas selectivas para ingreso en
la Escala de Técnicos Especialistas de Edición y Medios
Audiovisuales, Especialidad Producción de Medios
Audiovisuales, Resolución de 8 de junio de 2010 (BOE
n.º 154, de 25 de junio), de la Universidad de Zaragoza.
(BOA de 31 de octubre)

Resolución de 17 de octubre de 2011, de la
Universidad de Zaragoza, por la que se publica
ampliación de la lista de espera para cubrir con carácter
temporal, puestos de trabajo en la Escala de Técnicos
Superiores de Idiomas, Especialidad Inglés, para la
localidad de Teruel. (BOA de 2 de noviembre)

Resolución de 24 de octubre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesor
Titular de Universidad a D. Roberto José Casas Nebra.
(BOA de 8 de noviembre)

Resolución de 28 de octubre de 2011, de la
Universidad de Zaragoza, por la que se nombra Profesor
Titular de Universidad a D. Alfonso Ortega Giménez.
(BOA de 10 de noviembre)

Resolución de 21 de octubre de 2011, de la
Universidad de Zaragoza, por la que se convoca a
concurso de acceso plazas de profesor titular de
Universidad del Cuerpo de Funcionarios Docentes
Universitarios. (BOA de 10 de noviembre)

Resolución de 3 de noviembre de 2011, del Director
General de Universidades del Departamento de
Educación, Universidad, Cultura y Deporte, de la
convocatoria de becas complementarias a las del
programa europeo Erasmus y a las de otros programas de
movilidad internacional para el curso académico
2011/2012, realizada por Orden de 4 de mayo de 2011.
(BOA de 10 de noviembre)

Resolución de 28 de octubre de 2011, de la
Universidad de Zaragoza, por la que se convoca concurso
público para la contratación de profesores asociados en
ciencias de la salud. Curso 2011/2012. (BOA de 11 de
noviembre)

Resolución de 2 de noviembre de 2011, de la
Universidad de Zaragoza, por la que se anuncia
convocatoria pública de acceso a enseñanzas oficiales de
grado para mayores cuarenta años mediante acreditación
de experiencia laboral o profesional (BOA de 11 de
noviembre)

Resolución de 2 de noviembre de 2011, de la
Universidad de Zaragoza, por la que se convoca la prueba
de acceso a las enseñanzas universitarias oficiales de
Grado para mayores de cuarenta y cinco años,
correspondiente al curso académico 2011-2012. (BOA de
11 de noviembre)

14 de noviembre de 2011 pág 1815 BOUZ número 10-11

Resolución de 2 de noviembre de 2011, de la
Universidad de Zaragoza, por la que se convoca la prueba
de acceso a las enseñanzas universitarias oficiales de
Grado para mayores de veinticinco años, correspondiente

al curso académico 2011-2012. (BOA de 11 de
noviembre)

BOUZ

Edita: Secretaría General

Depósito legal: Z-619-2001

ISSN: 1578-1585

Boletín Oficial de la Universidad de Zaragoza

Pedro Cerbuna, 12 – 50009 Zaragoza
Tel. 976 76 10 07
e-mail: secregen@unizar.es
http://www.unizar.es/sg/bouz.htm

	HISTORIA DEL ARTE
	(Puesto Nº 15284)
	Comisión Titular:
	Comisión Suplente:
	Boletín Oficial de la Universidad de Zaragoza

