

Orzamento da
Universidade de
Santiago de
Compostela

2019

Investindo nun futuro sustentable

Índice

I.LIMIAR	4
II.ORZAMENTO DA USC PARA 2019	22
III.NORMAS DE EXECUCIÓN DO ORZAMENTO.....	26
ANEXOS	49
Anexo A. Orzamento de ingresos 2019.....	50
Anexo B. Orzamento de gastos 2019.....	53
Anexo C. Cadros de persoal.....	63
Anexo D. Custos indirectos	91
Anexo E. Clasificacións orgánica e funcional do orzamento	92
Anexo F. Tarifas	96
Anexo G. Relación de postos de traballo do PAS	170

ACRÓNIMOS UTILIZADOS:

ATIC	Área de Tecnoloxías da Información e das Comunicacións
AVTE	Área de Valorización, Transferencia e Emprendemento da USC
BUSC	Biblioteca Universitaria da USC
CEBEGA	Centro de Biomedicina Experimental
CEDE	Centro de Documentación Europea
CEP	Centro de Estudos Propios
CeTA	Centro de Tecnoloxías para a Aprendizaxe
CIEDUS	Centro Internacional de Estudos de Doutoramento e Avanzados
CIMUS	Centro de Investigación en Medicina Molecular e Enfermidades Crónicas da USC
CIQUS	Centro de Investigación en Química Biolóxica e Materiais Moleculares da USC
CISUG	Consortio Interuniversitario do Sistema Universitario de Galicia
CITIUS	Centro de Investigación en Tecnoloxías da Información da USC
CLM	Centro de Linguas Modernas
CPT	Complemento Persoal e Transitorio
CRUE	Conferencia de Reitores das Universidades Españolas
DAG	Actividades de dirección, administración e xerais (contabilidade analítica)
IPC	Índice de prezos ao consumo
ITMATI	Instituto Tecnolóxico de Matemática Industrial
PAS	Persoal de Administración e Servizos
PDI	Persoal Docente e Investigador
PE-FR	Plan Económico-Financeiro de Reequilibrio
PGFU	Plan Galego de Financiamento Universitario
RAM	Reparación, ampliación e mellora
RIAIDT	Rede de Infraestruturas de Apoio á Investigación e ao Desenvolvemento Tecnolóxico
RPD	Renda persoal dispoñible
SERGAS	Servizo Galego de Saúde
SUR	Servizo Universitario de Residencias
USC	Universidade de Santiago de Compostela

I. LIMIAR

I

Os Estatutos da Universidade de Santiago de Compostela (*Decreto 14/2014, do 30 de xaneiro; DOG núm. 29, do 12 de febreiro de 2014*), dedican o título VII, “Do réxime económico e da programación plurianual”, ao proceso de definición e desenvolvemento da execución orzamentaria da institución. De acordo co artigo 171, unha vez aprobadas as liñas xerais no Claustro celebrado o 29 de novembro de 2018, “o reitor presentará o proxecto de orzamento perante o Consello de Goberno, que o enviará ao Consello Social para a súa aprobación”. Pola súa banda, o Regulamento de réxime interno do Consello de Goberno (*aprobado por Consello de Goberno do 17 de decembro de 2014*) dispón o seguinte, no seu artigo 24. *Da aprobación da programación plurianual e do orzamento:*

“1.- Unha vez aprobadas as liñas xerais polo Claustro, o equipo de goberno someterá á aprobación do Consello de Goberno tanto a programación plurianual ou a súa revisión, como o orzamento.

2- O proxecto de orzamentos porase á disposición de toda a comunidade universitaria.

3.- Os membros do Consello de Goberno disporán dun prazo non inferior a 10 días para a análise do proxecto de orzamentos e da programación plurianual e para a presentación de emendas.

4.- Rematado o prazo de presentación de emendas, tanto a programación plurianual como o orzamento serán sometidos a debate e informe na Comisión de Asuntos Económicos do Consello de Goberno.”

A Resolución do 20 de xuño de 2018 sobre delegación de competencias en determinados órganos universitarios (*DOG núm. 124, do 29 de xuño de 2018*) atribúe ao xerente, no apartado III. *Delegación de competencias en favor do/a xerente, Décimo cuarto, B) En materia económico-financeira e orzamentaria*, a competencia para a elaboración do proxecto de orzamentos anual.

De acordo con estas previsións preséntase este documento que contén o proxecto de orzamentos para o exercicio 2019 para, logo do debate na Comisión de Asuntos Económicos e do propio pleno do Consello de Goberno, ser proposto por este órgano para a aprobación definitiva por parte do Consello Social.

Para a súa elaboración tiveronse en conta as previsións contidas nas diversas normas de carácter estatal e autonómico, de entre as que cómpre salientar as seguintes:

- Lei orgánica 6/2001, de 21 de decembro, de universidades. BOE núm. 307, do 24 de decembro de 2001 e as posteriores modificacións.
- Real decreto-lei 20/2011, de 30 de decembro, de medidas urxentes en materia orzamentaria, tributaria e financeira para a corrección do déficit público. BOE núm.315, de 31 de decembro de 2011.
- Real decreto-lei 14/2012, de 20 de abril, de medidas urxentes de racionalización do gasto público no ámbito educativo. BOE núm. 96, do 21 de abril de 2012.
- Lei orgánica 2/2012, de 27 de abril, de estabilidade orzamentaria e sostibilidade financeira. BOE núm. 103, de 30 de abril de 2012
- Real decreto-lei 20/2012, de 13 de xullo, de medidas para garantir a estabilidade orzamentaria e de fomento da competitividade. BOE núm. 168, do 14 de xullo de 2012.
- Lei de réxime financeiro e orzamentario de Galicia, aprobada polo Decreto legislativo 1/1999, de 7 de outubro
- Lei 2/2011, de 16 de xuño, de disciplina orzamentaria e sustentabilidade financeira
- Lei 1/2016, de 18 de xaneiro, de transparencia e bo goberno
- Lei 9/2017, de 26 de decembro, de medidas fiscais e administrativas

Do mesmo xeito, tamén se tiveron en conta as disposicións do Regulamento de réxime interno do Consello de Goberno e do Regulamento de xestión orzamentaria.

II

O Plan Económico-Financeiro de Reequilibrio da USC (PE-FR), aprobado inicialmente polo Consello Social o 22 de setembro de 2014 e pola Consellería de Facenda o 26 de novembro de 2014, e modificado en decembro de 2015, baseábase nunha serie de medidas que permitirían absorber 10 millóns do déficit acumulado da Institución, que naquel momento era de 16,3 millóns de euros, en 6 anos (ata 2020) e, por outra parte, permitirían aprobar orzamentos en equilibrio ou superávit a partir dese exercicio.

As medidas previstas no Plan tiveron un cumprimento desigual e, nalgúns casos, mesmo deron lugar a un incremento do gasto, como consecuencia, entre outras, das seguintes circunstancias:

1. De acordo co PE-FR levouse a cabo unha importante amortización de prazas, tanto de PDI coma de PAS, con consecuencias na docencia e na prestación dos servizos, que non foi compensada coa reposición de persoal levada a cabo ata agora e que será preciso corrixir no próximo período. O seu envellecemento, especialmente agudo no caso do profesorado, veu derivado da política estatal de reposición 0 de efectivos. Isto fixo que o número de xubilacións no período 2015-2018 non se puidese traducir nun aforro ao ter que repoñer prazas indispensables para o funcionamento da universidade. A pesar desta reposición, a idade media do PDI supera xa os 54 anos.
2. O aumento da conflitividade xudicial, especialmente no suposto de contratos con cargo a actividades de I+D+i, debido á precarización do persoal e á declaración de contratos en fraude de lei, provocou no período 2015-2018 gastos financiados cos orzamentos deses anos. Así mesmo, co fin de dimensionar algunhas estruturas de investigación, realizáronse despedimentos de persoal contratado nos que os tribunais se pronunciaron desfavorablemente, o que supuxo que non só non houbo ningún aforro senón que se produciu un incremento notable do gasto, tanto pola readmisión como polo pago de indemnizacións e outros conceptos.
3. O fracaso do proceso de funcionarización do PAS laboral, que debía xerar un aforro de 900.000 euros, resolveuse nun maior gasto de 400.000 pola equiparación dos trienios do persoal funcionario aos do persoal laboral.
4. A contención do gasto en subministracións foi importante, pero o incremento do prezo dos combustibles e o escaso investimento en eficiencia enerxética imposibilitou que se consolidara esa contención.
5. No conxunto do gasto corrente, hai que ter en conta a situación derivada de que quedase deserta a licitación do contrato de limpeza, o que supuxo un incremento certo de 200.000 euros ata agosto de 2019, e que podería incrementarse no resto do exercicio. De se encarecer máis o custe necesario para a contratación deste servizo, a Universidade estudará a posibilidade da súa xestión directa.

A renegociación da débeda prevista no PE-RF contribuíu tamén a que nos atopemos nunha situación económica delicada. A carencia na amortización da débeda bancaria, fixada para os exercicios 2015 e 2016, levou a unha certa percepción de ter superadas as dificultades o que, unida ao alleamento do edificio de Galeras por 7,1 millóns de euros, dos cales se percibiron 6 en 2017, e ao cobro de 2 millóns máis correspondentes a sentenzas que lle recoñecían á Universidade o dereito á devolución do Imposto sobre o Valor Engadido, supuxeron un escenario de superávit transitorio e de redución da débeda financeira por riba do previsto inicialmente.

A isto hai que engadir que a renegociación tivo como consecuencia concentrar o groso da amortización nos exercicios económicos 2017 (nese exercicio esa amortización realizouse, como xa se mencionou, con ingresos extraordinarios procedentes da venda de Galeras e da devolución do IVE) a 2021. Como consecuencia disto, no actual exercicio houbo que afrontar un pago de 5,4 millóns de euros, ao que hai que sumar a previsión de déficit para o peche de contas de 2018 e o déficit estrutural que arrastra a Institución; este último, entendido como o déficit estrutural acumulado que debe asumirse con créditos do seguinte exercicio e que ascende a uns 9,2 millóns de euros na actualidade.

Neste contexto, a Universidade non dispón de recursos suficientes para facer fronte ás necesidades globais, polo que cómpre reconducir a situación, garantindo o futuro da Institución, cun novo modelo de refinanciamento da débeda e cunha disciplina de gasto que permita xerar aforros, singularmente no ámbito das infraestruturas. Isto último debe ser tido en conta sen menoscabo de abordar as necesidades en materia de infraestruturas que presentan os diferentes centros da Universidade.

Ante esta situación, o peche de contas do ano 2018 realizárase cun déficit que pode acadar os 4 millóns de euros, como se acaba de expoñer.

Así, o refinanciamento da débeda vixente é un punto de partida imprescindible para ordenar a súa amortización e procurar un impacto na economía da USC que sexa compatible co mantemento de estándares irrenunciáveis de calidade.

Nesta ocasión, a estratexia para abordar a débeda da institución, pasa polo seu aplanamento, aliviando o esforzo mediante a redución anual das contías, pero sen períodos de carencia na débeda bancaria.

Tras as negociacións mantidas coa Xunta de Galicia e coas entidades financeiras correspondentes acordouse, pendente da súa aprobación definitiva, un novo cadro de amortizacións nos termos e contías indicados na táboa seguinte:

Ano	ANTICIPOS REEMBOLSABLES PARA INFRAESTRUTURAS				DÉBEDA BANCARIA (ABANCA + SANTANDER)		TOTAL	
	Anticipos estatais	Xuros (estimación)	Anticipos autonómicos	Total amortizacións	Amortización	Xuros (estimación)	CAPITAL	XUROS (estimación)
2019	759.216,10	15.301,28	0,00	759.216,10	1.893.446,38	195.010,72	2.652.662,48	210.312,00
2020	2.078.273,67	107.086,10	0,00	2.078.273,67	1.901.986,04	180.610,46	3.980.259,71	287.696,57
2021	130.786,12		579.942,72	710.728,84	1.910.577,37	148.029,24	2.621.306,21	148.029,24
2022	84.275,73		579.942,71	664.218,44	1.919.220,73	128.127,36	2.583.439,17	128.127,36
2023	45.292,08		579.942,71	625.234,79	1.927.916,42	108.327,37	2.553.151,21	108.327,37
2024	45.292,02		579.942,71	625.234,73	1.936.664,72	88.166,33	2.561.899,45	88.166,33
2025			579.942,71	579.942,71	1.945.466,01	68.106,52	2.525.408,72	68.106,52
2026			579.942,71	579.942,71	1.954.320,58	47.993,43	2.534.263,29	47.993,43
2027			579.942,71	579.942,71	1.963.228,74	27.857,60	2.543.171,45	27.857,60
2028			579.942,71	579.942,71	1.478.299,98	7.606,14	2.058.242,69	7.606,14
	3.143.135,72	122.387,38	4.639.541,69	7.782.677,41	18.831.126,97	999.835,17	26.613.804,38	1.122.222,55

NOTAS:

- As cantidades da débeda bancaria poden variar lixeiramente, dependendo do momento da formalización das operacións
- Os xuros son estimados, tomando como referencia os tipos actuais (anticipos: 3%; Abanca: 0,604; Santander: 2,30 fixo)
- O capital pendente da débeda bancaria vese lixeiramente incrementado, dado que o cuarto trimestre de 2018 tamén se inclúe na reestruturación

Seguindo co panorama a ter en conta para o ano 2019, o acordo marco Goberno-Sindicatos asinado o 8 de marzo de 2018 debuxou un escenario de incremento retributivo para os anos 2018, 2019 e 2020. Esta senda de incremento comezou no ano 2018 cun aumento global do 1,625% e continuará no ano 2019 cun incremento fixo do 2,25% e variable por un 0,25% máis en función do PIB.

Este escenario supón un incremento global das retribucións dun 8% no período 2018-2020 e condiciona os recursos dispoñibles da Universidade. Isto débese en boa medida a que este incremento, de obrigado cumprimento ao establecerse na Lei de orzamentos xerais do Estado, non se compensa por parte da Comunidade Autónoma con transferencias por igual cantidade, xerando un déficit que se incrementa en cada anualidade e que suporá da orde de 900.000 euros no exercicio 2019, que a Universidade deberá enxugar con recursos propios.

Por último, é obrigado facer unha referencia ao escenario que produce a aplicación do Plan Galego de Financiamento Universitario 2016-2020, nun momento no que se achega a negociación do seguinte plan. O actual Plan non está servindo para asegurar os compromisos nel asumidos: “o *Plan Galego de Financiamento Universitario no que se contempla un horizonte temporal amplo, 2016-2020, de suficiencia e estabilidade financeira, que permita ao goberno da comunidade autónoma e as institucións públicas de ensino universitario do noso territorio, desenvolver de xeito ordenado as súas políticas*

durante o próximo quinquenio, vinculando para iso os recursos económicos necesarios para a súa execución”.

Os cambios introducidos no mecanismo de reparto do fondo de custo estándar, vinculándoos aos créditos matriculados polo alumnado, omite as singularidades das universidades que compoñen o Sistema Universitario Galego, establecendo o mesmo financiamento para todas aínda cando a perda de alumnado está condicionada tamén pola contorna xeográfica na que se insire cada institución.

Por outra parte, o fondo destinado á reparación e mellora das infraestruturas é constante durante toda a vixencia do plan, penalizando desta forma a mellora das infraestruturas nunha universidade en que o 60% se construíron antes de 1990 e que conta con edificios históricos onde as intervencións están reguladas e supoñen o desenvolvemento de Plans Directores altamente custosos.

Tamén a evolución da masa salarial, comentada nestas liñas xerais, non se reflicte adecuadamente na evolución das masas que conforman o PGFU 2016-2020.

Engadido a estas tres circunstancias, é preciso reivindicar unha cuarta realidade que compromete o futuro da Universidade de Santiago de Compostela. A nosa institución constitúe o motor da investigación en Galicia se temos en conta os seus resultados.

Por dar algunhas cifras representativas, apuntamos as seguintes para o período 2007-2016:

- En relación coa capacidade formativa a USC supuxo o 50% das teses defendidas en Galicia, dun total de 5.213 contabilizadas nas tres institucións galegas.
- En relación coa actividade científica no período de referencia, a USC ten máis do 52% das publicacións realizadas, dun total de 30.443 artigos científicos. No mesmo ámbito e período, a USC acumula máis do 55% das citas realizadas, dun total de 43.312 contabilizadas no SUG.
- Este rendemento ten o seu reflexo tamén nos ingresos captados para a investigación, supoñendo no período de referencia máis do 60% dos recursos, dun total de 551 millóns captados polas tres universidades galegas.
- Por último, en relación cos proxectos do Plan Nacional, a USC obtivo no período mencionado máis do 50%, dun total de 1.400 contabilizados nas tres universidades. Se a referencia a facemos aos proxectos do Programa Marco, a porcentaxe ascende ata o 60%, captando 89 proxectos dun total de 148 xestionados nas tres universidades.

Fonte: Observatorio IUNE

Estas cifras poñen de manifesto que o peso da investigación en Galicia se sitúa na USC, pero non ten unha correlación nos recursos estruturais que recibe, ao non contemplar o plan un financiamento estrutural da investigación. O modelo non ten en conta o custo basal que xera investigar, tanto a nivel de recursos materiais (infraestruturas, subministracións básicas) como humanos (persoal estrutural de apoio).

Como consecuencia disto, unha das misións fundamentais da Universidade vese afectada, provocando un empobrecemento gradual que aumenta segundo aumenta a capacidade investigadora da USC.

Neste punto, cómpre esforzarse para dar a coñecer a investigación que se realiza na USC e a súa importancia, demandando da Comunidade Autónoma a suficiencia de recursos que debe asegurar que non se interrompe a actividade investigadora, tan importante para o crecemento do país.

A Lei 6/2013, do 13 de xuño, do Sistema Universitario de Galicia dispón no seu artigo 115 que o plan de financiamento responderá, entre outros, aos principios de estabilidade financeira, suficiencia, eficiencia e equidade institucional e territorial.

A conclusión é que a aplicación do actual Plan, buscando a equidade institucional entre universidades que non son comparables, provoca unha desigualdade real empobrecendo a docencia, a investigación e o retorno á sociedade que a Universidade de Santiago de Compostela debe ter.

III

No escenario actual e no contexto no que se debe desenvolver o orzamento, é obrigada a ollada ao proxecto de orzamentos da Xunta de Galicia para o ano 2019.

De acordo co proxecto exposto actualmente, os orzamentos xerais da Comunidade Autónoma para 2019 teñen como obxectivo priorizar as políticas de gasto encamiñadas a potenciar sectores estratéxicos para impulsar o fortalecemento da actividade e o desenvolvemento dun novo modelo de crecemento económico, nun contexto orzamentario que seguirá a caracterizarse pola contención do gasto corrente e a potenciación do investimento produtivo. É por iso que cómpre impulsar un acordo de mínimos para mudar tal situación. Faise precisa a construción dun consenso amplo que inclúa á comunidade das tres universidades galegas baseado nos seguintes principios fundamentais:

1. O aumento do financiamento para o conxunto do sistema universitario galego.
-

2. O establecemento consensuado de criterios de reparto de fondos que teñan en conta as características de cada unha das universidades galegas.

Os orzamentos da Comunidade recollen 4 eixes prioritarios e 1 eixe instrumental:

Prioritarios:

- Empregabilidade e crecemento intelixente
- Benestar das familias e das persoas e cohesión social
- Crecemento sostible, territorio, mar, agricultura, gandería e montes
- Sociedade dixital, cultura e reforzo do peso de Galicia no seu contorno

Instrumental:

- Administración moderna, eficiente e de calidade

As universidades que conforman o Sistema Universitario de Galicia atopan o seu encaixe no primeiro eixe prioritario: empregabilidade e crecemento intelixente, no que se recolle como obxectivo a mellora da competitividade dos galegos e das empresas radicadas en Galicia, a través dunha modernización integral do sistema produtivo baseada na innovación, no coñecemento e na internacionalización.

En relación co Plan Galego de Financiamento Universitario 2016-2020, as previsións da Xunta de Galicia para o ano 2019, presentadas ás tres universidades nunha reunión mantida no mes de outubro, son dun investimento de 431,85 millóns, que inclúe os fondos destinados ao financiamento estrutural e os condicionados aos resultados ou rendemento das universidades.

O incremento total con respecto ao ano 2018 (12,67) é dun 3% pero se atendemos ás masas do fondo estrutural, destinadas ao funcionamento xeral das universidades e que non teñen carácter competitivo, o incremento apenas acada o 2% (5,72 millóns).

O aumento das retribucións establecido nas Leis de orzamentos xerais do Estado nos dous últimos anos supuxeron un crecemento das masas salariais que non está sendo acompañado co crecemento do fondo estrutural. En cifras absolutas o incremento do 1,675% sobre as retribucións do capítulo I das tres universidades que conforman o SUG supuxo un total de 5,5 millóns no 2018. O incremento previsto do 2,675% (2,5% + 0,25% condicionado ao PIB) suporá uns 8 millóns que non se financian co aumento do fondo estrutural.

Polo tanto, o crecemento dun 3,8% do teito de gasto para os orzamentos xerais da Xunta de Galicia no seu conxunto non se traslada ao Plan Galego de Financiamento Universitario,

en contra do recollido no texto do plan e en detrimento da estabilidade e viabilidade das universidades que conforman o Sistema Universitario Galego. Neste sentido, intentarase conseguir un acordo coas outras dúas universidades do SUG para instar á Xunta de Galicia e, se é preciso, aos grupos parlamentarios a que o crecemento do teito de gasto para os orzamentos da Comunidade Autónoma se traslade ao Plan Galego de Financiamento Universitario.

A nivel estatal, a incerteza é máis alta, ao non haber unha presentación formal do proxecto de orzamentos. A única referencia polo momento é o acordo entre o goberno actual e Unidos Podemos - *En Comú Podem* - En Marea, no que se establecen algunhas liñas de acción que recollen unha referencia expresa á potenciación do sistema de investigación do país: "7. Ciencia e innovación: las bases de un país competitivo".

Polo tanto, non podendo ter como referencia os orzamentos xerais do Estado para o exercicio 2019, outro elemento de referencia para as estimacións orzamentarias, será a actualización do programa de estabilidade do Reino de España 2018-2021, xa que as normas contables e a política económica da Universidade de Santiago de Compostela debe formular previsións que recollan unha relación de ingresos e gastos adecuada e suficiente, desde a óptica da máxima prudencia.

No escenario macroeconómico destacan accións como o acordo en materia salarial e de emprego público alcanzado entre o Goberno e os sindicatos para o período 2018-2020, a rebaixa do IRPF nos tramos de renda máis baixos, as medidas en favor das familias incluídas no IRPF, a subida das pensións mínimas e a revalorización en 2019 de todas as pensións. Con esas medidas, prevese un escenario de desaceleración do PIB real de tres décimas en 2019 (do 2,7% ao 2,4%) e dunha décima en 2020, ata o 2,3%, que se mantería en 2021.

Como se deduce das cifras expostas, o incremento previsto no Plan Galego de Financiamento Universitario non cobre o incremento do PIB previsto para o 2019 (2,4%). Tendo en conta os condicionantes descritos, o orzamento da Universidade para o exercicio 2019 pretende ser un instrumento para que o equipo de goberno cumpra os compromisos asumidos no programa de goberno do Reitor, e afiance a situación económica actual da universidade.

Entre os obxectivos destacan:

- O refinanciamento da débeda, de maneira que se xere unha oportunidade de investimento dedicada a optimizar os custos máis importantes da institución: o persoal e as infraestruturas.
- O investimento estratéxico que xere aforro ou redución de custos no futuro: esta filosofía aplicarase especialmente ás infraestruturas mediante a súa racionalización, redefinindo os usos dos espazos e promovendo a redución de custos nos centros.

No que respecta ás tecnoloxías da información e das comunicacións, os investimentos orientaranse a mellorar os servizos para o alumnado e o profesorado, simplificando os procedementos e reducindo os recursos necesarios para a prestación destes servizos.

- A normalización e redución dos incrementos producidos nos capítulos I e VI relativos ao persoal:
 - negociar cos representantes do persoal unha regulación que teña como un dos seus fins reducir considerablemente a conflitividade xudicial.
 - elaborar os criterios de actuación que permitan evitar calquera tipo de irregularidade na contratación laboral temporal que poda dar lugar a conversión dun contrato temporal en indefinido non fixo
 - estabilizar o persoal temporal do capítulo I
 - reorganizar os efectivos para prestar novos servizos demandados
- A redución do gasto corrente en 2 millóns de euros nos próximos catro anos.
- O incremento dos ingresos mediante a revisión de canons por unha parte, e das tarifas e prezos de servizos prestados.
- A busca de alianzas coas outras universidades galegas, coas administracións locais e co goberno autonómico para compartir recursos que supoñan un aforro e racionalicen os custos.
- A revisión dos entes instrumentais, tratando de integrar no novo Consorcio aquelas unidades que sexan factibles, e definindo un tamaño mínimo e rendible.
- O axuste das necesidades do servizo de bibliotecas ao novo calendario académico, asegurando espazos e horarios suficientes para o estudo en período de exames tanto no campus de Santiago de Compostela como no de Lugo

A Programación Plurianual 2019-2021 recollerá as directrices a seguir para a aplicación destas medidas, tendo en conta no orzamento para o 2019 as cuestións a abordar durante o exercicio económico inmediato.

IV

Os orzamentos para o ano 2019 presentan, no substancial, unha estrutura moi similar á de exercicios anteriores.

Cómpre, en primeiro lugar, facer referencia ao teito de gasto non financeiro, de acordo coas previsións da Lei orgánica 6/2001, de 21 de decembro, de universidades e da Lei orgánica 2/2012, de 27 de abril, de estabilidade orzamentaria e sostibilidade financeira, e fixado co criterio de orzamentos anteriores. Este criterio establecía que o teito de gasto non financeiro debía determinarse para os gastos non afectados. Desta forma, o teito de gasto non financeiro para o ano 2019 ascende a 172.770.760 €.

Tendo en conta o anterior, o orzamento preséntase cun resumo inicial cos cadros de ingresos e gastos a nivel de capítulo e artigo, distinguindo entre créditos afectados e non afectados.

Este criterio de desagregación mantense con respecto aos orzamentos dos últimos anos co fin de non alterar os compromisos contables derivados do Plan Económico-Financeiro de Reequilibrio. En todo caso, cómpre abrir un proceso de debate e reflexión sobre este concepto e a súa relevancia tanto a respecto dos compromisos da nosa Universidade coas institucións financiadoras como da relevancia a efectos internos.

Despois do resumo inicial o documento contén a evolución dos orzamentos de ingresos e gastos desde o ano 2017.

O seguinte apartado recolle as normas de execución que rexen para o ano 2019 e onde podemos destacar os cambios e melloras dos seguintes aspectos:

- Simplificación do procedemento de autorización de gasto suprimindo trámites irrelevantes
- Simplificación no procedemento de transferencias de crédito
- Desenvolvemento de formularios electrónicos para a autorización de gastos: folia de pedimento, axudas de custo e locomoción, retribucións por cursos e conferencias e similares
- Habilitación ao profesorado emérito para que sexan directores de centros de gasto naquelas actividades con financiamento captado por eles

Cómpre destacar que durante o ano 2019 se revisarán os regulamentos de xestión orzamentaria e de contratación administrativa da Universidade, dos anos 1988 e 1996

respectivamente, polo que as normas deste exercicio non introducen grandes variacións con respecto ao ano 2018.

Por último, inclúense os anexos que recollen o resto de información esencial: o detalle das partidas de ingresos e gastos, cadros de persoal docente e de administración e servizos, custos indirectos, tarifas e a relación de postos de traballo do Persoal de Administración e Servizos.

A diferenza de anos anteriores, o orzamento para o ano 2019 non inclúe un plan xeral de investimentos. A relación detallada dos investimentos que se prevé realizar formará parte, de acordo cos Estatutos, da Programación Plurianual que se aprobará, previsiblemente, no primeiro trimestre do ano 2019. É preciso, ademais, realizar unha avaliación do grao de execución das actuacións aprobadas na programación anterior, que finalizou en 2018.

As necesidades de investimentos nos edificios e instalacións da USC superan amplamente as posibilidades de financiamento habilitadas a través de partida de obra RAM prevista no PGFU (2,36 millóns de euros) e da capacidade de utilización de recursos propios para esta finalidade. Para paliar esta situación adóptanse varios tipos de medidas:

- Incremento da partida central destinada a obra RAM (pasa a 2,2 millóns)
- Habilitación dun crédito adicional para executar directamente nos centros (0,8 millóns)
- Tratamento máis axustado do IVE deducible naquelas actuacións que o permitan (dedución do 100% en actuacións de investigación e residencias, como exemplo)
- Impulso de acordos con outras administracións para financiamentos concretos en actuacións de edificios (INEGA, Consorcio da Cidade de Santiago, Xunta de Galicia)
- Busca de fórmulas de financiamento distribuídas no tempo (arrendamento financeiro, por exemplo), naqueles casos que sexa viable.

Por outra parte, e de acordo co previsto no orzamento 2018, iniciáronse actuacións mediante expediente anticipado de gasto, que teñen que ser imputadas no orzamento de 2019. Esta técnica resulta apropiada para non paralizar actuacións imprescindibles por estar próximo o peche dun exercicio, se ben causan un impacto económico no orzamento do ano seguinte.

Con respecto a centros e departamentos, non se inclúe o detalle do reparto inicial debido ao substancial incremento con respecto ao ano anterior: un 50% no caso dos departamentos e un incremento en números absolutos de 800.000 euros destinados a obra

RAM no caso do centros. Considérase oportuna a revisión dos criterios de reparto no primeiro bimestre do ano, introducindo mecanismos sinxelos que faciliten a determinación das contías para este e próximos orzamentos.

Non obstante, para garantir o correcto funcionamento destas unidades mentres non se adopten os novos criterios de reparto, distribuirase inicialmente crédito por un importe equivalente ao 50% do ano 2018.

En relación co persoal, o proxecto de orzamentos da Xunta de Galicia recolle os custos do persoal docente e investigador e de administración e servizos autorizado ás universidades do SUG para o exercicio 2019 no artigo 34. Un *Custos de persoal máximos das universidades de Galicia*, de conformidade co establecido no artigo 81.4 da Lei orgánica 6/2001, do 21 de decembro, de universidades, e en concordancia coa evolución da masa salarial do persoal ao servizo da Comunidade Autónoma e coa normativa básica en materia de reposición de efectivos. No caso da Universidade de Santiago de Compostela establece 156,29 millóns de euros.

Este importe de masa salarial máxima recolle a contía prevista para a aplicación do incremento retributivo previsto no II Acordo Goberno sindicatos para a mellora do emprego público e as condicións de traballo, de 9 de marzo (*BOE 26.03.2018*), polo que os orzamentos da Universidade introducen tamén esa previsión nunha partida diferenciada, á espera do momento en que se habilite pola normativa da Administración Xeral do Estado

Nas anteriores contías non está incluído o custo do persoal investigador de proxectos e contratos de investigación nin o do persoal técnico de apoio contratado con cargo a eses proxectos e contratos.

Nos anexos C e G deste documento recóllense os cadros de persoal docente e investigador, e de administración e servizos, así como a Relación de Postos de Traballo para o PAS. No caso do persoal docente e investigador, tal e como aprobou o Claustro nas liñas xerais, no primeiro trimestre do ano 2019 someterase á aprobación dos órganos competentes a relación de postos de traballo do PDI actualizada.

En relación coas tarifas, cabe sinalar dúas novidades. Engádese no anexo un informe sobre o emprego da contabilidade analítica na elaboración dunha memoria económico-financeira para o establecemento de prezos públicos por prestación de servizos universitarios. A Universidade dispón dun catálogo extenso de actividades e servizos que presta, tanto a membros da comunidade universitaria, como a persoal ou entidades alleas. Estas actividades son específicas do ámbito da extensión universitaria en moitos casos, e noutros son complementarias ou auxiliares á docencia e á investigación. O informe

establece unha proposta metodolóxica para o establecemento de prezos públicos na USC, centrando o traballo inicialmente na actividade do Servizo de Deportes e nas tarifas de cesión de espazos, para os que se establecen as tarifas referidas ao próximo ano ou curso académico en cada caso.

En segundo lugar, realízase unha actualización xeral das tarifas que se relacionan no anexo F.

Por último, cómpre sinalar que as variacións existentes na denominación de partidas orzamentarias obedece aos cambios na estrutura organizativa derivados do cambio de goberno despois das eleccións de maio de 2018.

V

Recóllense a continuación, as novidades máis significativas dos orzamentos para o ano 2019. En relación cos **ingresos**:

- Nos capítulos IV e VII hai un incremento derivado do financiamento do Plan Galego de Financiamento Universitario, cuxa previsión é que aumente preto duns 3,5 millóns de euros con respecto ao ano anterior (no orzamento de ingresos, artigos 45 e 75). Este aumento responde case na súa totalidade á evolución dos fondos de acordo cos incrementos previstos para a masa salarial, polo que non supón un incremento real de financiamento.
- No capítulo VI contéplase un ingreso de 1,07 millóns de euros correspondente ao último pagamento da venda do edificio de Galeras (partida 8075-61900).
- No capítulo V anótase un incremento que ten a súa explicación na reordenación do sistema tarifario da USC, adaptándoo á lexislación vixente, que establece a obrigatoriedade de que as tarifas evolucionen co IPC. Cos orzamentos de 2019 iníciase un traballo de revisión completa do sistema de cálculo de tarifas, aplicando os principios e pautas establecidos na normativa autonómica e estatal, comezando por tarifas do Servizo de Deportes e de cesión de espazos. Isto suporá un incremento global do 10% dos ingresos anuais. O incremento dos prezos será realizado de maneira escalada tendo en conta, no caso do Servizo de Deportes, os diferentes niveis de renda dos sectores que compoñen os usuarios en ambos servizos.

Na mesma liña de actuación promoverase a sinatura de acordos e convenios con institución públicas e entidades privadas co fin de compartir o uso das nosas instalacións e os seus custos de mantemento.

O importe global das actuacións descritas suporá un incremento de 125.000 euros nos ingresos (artigos do orzamento de ingresos 48, 54 e 55).

- En relación cos ingresos procedentes da investigación, hai dúas cuestións diferenciadas:
 - Por un lado, a previsión por servizos de I+D contratados estímase que se incremente nun 2%; esta evolución vese favorecida pola posta en valor de novas infraestruturas de I+D que deben redundar nunha maior captación de recursos, e por outro lado responde á execución actual dos ingresos para o exercicio 2018 (no orzamento de ingresos, concepto 323).
 - Por outro lado, nas convocatorias competitivas (autonómicas, estatais e europeas) a evolución é máis incerta, dado que vén condicionada pola dinámica dos organismos financiadores. Non obstante, prevese un incremento nos fondos de procedencia europea, así como o mantemento dos niveis de captación competitiva nas principais convocatorias nacionais e autonómicas. Neste aspecto sinálase como novidade a resolución da convocatoria estatal de infraestruturas de 2017 (sen custos indirectos) e tamén a periodificación das axudas autonómicas, que se iniciarán co ano natural en lugar de facelo no momento da resolución. Por outro lado, o financiamento estatal é agora asumido na súa práctica totalidade por parte da Axencia Estatal de Investigación. Cabe sinalar que o financiamento dos proxectos contén tipicamente unha parte de anticipo FEDER (ingreso en capítulo IX de acordo coa normativa) e unha parte de subvención. Dado que a modalidade de financiamento a decide a AEI, as cifras do capítulo IX e do capítulo VII para esta finalidade hai que consideralas dun xeito conxunto. Este feito ten unicamente repercusión contable, e non altera o endebedamento (os anticipos son concedidos e recuperados pola propia AEI). No orzamento de ingresos, estes ítems aparecen en diversas partidas, en función da procedencia dos fondos: artigos 70, 71, 72 e 91 para os de procedencia estatal; artigo 75 para os de procedencia autonómica, e artigo 79 para os fondos de proxectos europeos.
 - Nas transferencias da Comunidade Autónoma, prevese un incremento da partida destinada ao mantemento do hospital veterinario Rof Codina, logo do acordo coa
-

Secretaría Xeral de Universidades, que aumentará a contía ata acadar 300.000 euros (concepto 399).

- No capítulo VII inclúese tamén un ingreso de 1.500.000 euros destinado á realización do proxecto de execución do novo edificio de Ciencias da Saúde, previsto na partida 8075-75011.

En relación cos **gastos**, as cuestións máis salientables son:

- No capítulo I o aumento do gasto derívase do aumento previsto do 2,5% para as retribucións do persoal. Neste capítulo contémplanse tamén recursos para as seguintes cuestións prioritarias:
 - Plan para o **Persoal Docente e Investigador (PDI)**: Os seus obxectivos son renovar os cadros de PDI, de xeito que se garanta o relevo xeracional, se free o seu avellentamento progresivo e se rebaixe a súa idade media. Trátase tamén de reducir os desequilibrios existentes entre áreas de coñecemento, moi descompensadas na actualidade. Ao tempo, preténdese posibilitar a promoción do profesorado acreditado, cumprir os compromisos de estabilización contraídos co persoal temporal e abrir canles para a incorporación de persoal contratado con cargo a programas competitivos para a captación de recursos humanos. O plan esixirá unha dotación no exercicio de arredor de 500.000 euros (partida 8075-3000-12251: 300.000 euros; partida 8075-3000-13166: 200.000 euros) . O plan terá un carácter cuadrienal e conterà o seu custo económico en termos consolidados. Será sometido á aprobación dos órganos competentes no primeiro semestre do vindeiro ano.
 - Plan para o **Persoal de Administración e Servizos (PAS)**: as liñas de acción consistirán en reorganizar a estrutura, estabilizar o persoal temporal segundo as previsións das leis de orzamentos do Estado e promocionar e cualificar ao persoal fixo. Esta actuación levará aparellada unha contía de 235.000 euros (partida 8075-3000-12204: 117.500 euros; partida 8075-3000-13043: 117.500 euros).

Dentro da reestruturación prevista, cómpre salientar a reorganización de áreas como a de Xestión Académica, o que permitirá prestar novos servizos á comunidade universitaria e liberar recursos para outras áreas deficitarias en persoal, como nos ámbitos da Secretaría Xeral, xestión económica, apoio da investigación e internacionalización, ámbitos todos eles estratéxicos no marco do previsto na Programación Plurianual.

O plan terá un carácter cuadrienal e conterá o seu custo económico en termos consolidados. Será sometido á aprobación dos órganos competentes no primeiro semestre do vindeiro ano.

- Plan para o **persoal contratado con cargo a actividades de I+D+i**: ordenación da situación deste persoal creando unha Relación de Postos de Traballo en investigación. Esta medida irá acompañada do estudo das posibles necesidades estruturais existentes neste ámbito. Nos orzamentos do 2019 destinarase unha partida de 700.000 euros para dar resposta, no seu caso, a esas necesidades (partida 8075-3000-13300: 100.000 euros; partida 8075-2000-64000: 600.000 euros).
- No capítulo II (gastos correntes) prevese un incremento do gasto moi importante na partida de subministracións (partida 8075-3000-22100: 600.000 euros), debido ao incremento do prezo da enerxía e á entrada en funcionamento do CEBEGA; e tamén se contempla un maior gasto en limpeza por 200.000 euros (partida 8075-3000-22701) .
- No capítulo V rexístrase un dos incrementos máis altos, correspondente ao fondo de imprevistos. En exercicios anteriores non se prevía un fondo específico pero á vista da execución real, é necesario dotar suficientemente este capítulo. Para isto destinarase 1.500.000 euros (partida 8075-5000-50000).
- No capítulo VI, en relación co crédito descentralizado que se reparte aos centros docentes, no exercicio 2019 preverase unha partida de 800.000 euros de obra RAM, adicional aos fondos destinados a obra RAM no crédito centralizado con 2,2 millóns de euros (partidas 8050-301A-62000 e 8075-300A-62000 respectivamente).
- Na mesma liña, seguindo o principio de descentralización progresiva do gasto, incrementarase un 50% a partida destinada a gastos ordinarios dos departamentos cun incremento de 50.000 euros (partida 8075-3026-64000, crédito total 150.000). Na elaboración dos próximos orzamentos, os departamentos recibirán o mesmo tratamento que as outras estruturas organizativas contempladas nos Estatutos.
- Tamén no capítulo VI, recóllense recursos destinados ao acondicionamento dos campus. Isto responde a unha demanda xeneralizada e urxente por parte da comunidade universitaria ante o estado dalgunhas infraestruturas, e á que xa se está dando resposta con algunhas accións neste ano 2018. O importe para esta acción ascenderá a 200.000 euros (na partida RAM citada). En investigación e innovación, continuarase durante o ano 2019 un Plan de captación e retención de talento investigador nas cinco grandes áreas de coñecemento aproveitando ao máximo os programas xa existentes de *Ramón y Cajal*, *Marie Curie*, *Miguel Servet*, *Juan de la Cierva* e contratos posdoutorais da Xunta.

- En relación coas axudas á investigación e á produción científica, promoveranse os intercambios con outros centros de investigación alleos á nosa Comunidade, os proxectos colaborativos entre grupos de investigación dos nosos Campus de especialización, a publicación en aberto, e a mellora das posicións da USC nos *rankings* internacionais. O importe para esta acción ascenderá a 100.000 euros. (Fondos condicionados programa *Ultreia*, partida 8051-1706-22800)
- No ámbito da administración, dedicarase unha liña específica dirixida ao alumnado, co obxectivo de mellorar as ferramentas informáticas para que se poida completar a tramitación dos procedementos por medios electrónicos, sen requirir atención presencial. Así mesmo, avanzarase na automatización dos procesos para reducir os recursos administrativos dedicados á súa xestión, cun investimento estimado en 210.500 euros (partida 8051-3000-22700).
- En relación co apoio á docencia e á investigación desde as TIC, potenciarase a autonomía de alumnado e profesorado no uso dos recursos tecnolóxicos necesarios para impartir as clases prácticas. Durante o ano 2019 comezará a prestarse un novo servizo para a creación de laboratorios de prácticas na nube, que poderán deseñarse á medida para cada materia, a demanda do profesorado, e usarse en calquera localización que dispoña de conexión a Internet cun investimento de 40.000 euros (partida 8051-3000-22700).
- En relación coas infraestruturas TIC, introducirase unha nova organización da actividade da área TIC centrada na prestación de servizos ao alumnado, profesorado e PAS, orientada á satisfacción das necesidades percibidas polos usuarios e usuarias. Aumentarase o uso de recursos na nube e promoverase un novo modelo de adquisición de hardware e servizos para os centros, departamentos e unidades administrativas. Destinaranse para esta liña 131.400 euros (partida 8051-3000-22700 e 8051-3000-62600).
- No capítulo IX (pasivos financeiros) orzáméntanse os importes das amortizacións dos préstamos bancarios, coa nova periodificación a 10 anos (1,90 millóns, partida 8075-5000-91300), e a devolución dos anticipos reembolsables para infraestruturas (0,93 millóns, partida 8075-5000-91100). Destácase tamén a extensión a 10 anos do período de devolución dos anticipos autonómicos.

II. ORZAMENTO DA USC PARA 2019

Nas táboas seguintes preséntanse os estados numéricos dos orzamentos 2019 con distintos niveis de agregación de acordo coa clasificación económica. As táboas, co nivel de desagregación máximo, aparecen nos anexos A e B.

1.- Orzamento por capítulo

INGRESOS

CAPÍTULO		INGRESOS NON AFECTADOS	INGRESOS AFECTADOS	INGRESOS TOTAIS
III	PREZOS PÚBLICOS E OUTROS INGRESOS	24.713.450	10.376.550	35.090.000
IV	TRANSFERENCIAS CORRENTES	122.340.900	16.802.240	139.143.140
V	INGRESOS PATRIMONIAIS	487.000	0	487.000
VI	ALLEAMENTO DE INVESTIMENTOS REAIS	1.079.340	0	1.079.340
VII	TRANSFERENCIAS DE CAPITAL	23.575.070	39.451.130	63.026.200
IX	PASIVOS FINANCIEROS	575.000	5.272.000	5.847.000
TOTAL ORZAMENTO DE INGRESOS		172.770.760	71.901.920	244.672.680

GASTOS

CAPÍTULO		GASTOS NON AFECTADOS	GASTOS AFECTADOS	GASTOS TOTAIS
I	GASTOS DE PERSOAL	136.164.750	15.081.950	151.246.700
II	GASTOS CORRENTES	24.751.315	1.990.750	26.742.065
III	GASTOS FINANCIEROS	490.470	0	490.470
IV	TRANSFERENCIAS CORENTES	1.581.580	152.000	1.733.580
V	FONDO DE CONTINXENCIA E OUTROS IMPREVISTOS	1.500.000	0	1.500.000
VI	INVESTIMENTOS REAIS	5.445.000	54.677.220	60.122.220
VII	TRANSFERENCIAS DE CAPITAL	0	0	0
VIII	ACTIVOS FINANCIEROS	0	0	0
IX	PASIVOS FINANCIEROS	2.837.645	0	2.837.645
TOTAL ORZAMENTO DE GASTOS		172.770.760	71.901.920	244.672.680

2.- Orzamento por artigo

INGRESOS

Artigo	Denominación	INGRESOS NON AFECTADOS	INGRESOS AFECTADOS	INGRESOS TOTALS
31	Prezos públicos	19.153.250,00	1.491.750,00	20.645.000,00
32	Outros ingresos procedentes de prestación de servizos	4.910.200,00	8.884.800,00	13.795.000,00
33	Venda de bens	195.000,00		195.000,00
38	Reintegros de operacións correntes	205.000,00		205.000,00
39	Ingresos diversos	250.000,00		250.000,00
45	Ingresos de comunidades autónomas	121.790.900,00	15.502.240,00	137.293.140,00
47	Ingresos de empresas privadas	500.000,00	1.300.000,00	1.800.000,00
48	Ingresos de familias e institucións sen fins de lucro	50.000,00		50.000,00
52	Xuros de depósitos	1.000,00		1.000,00
54	Rendas de bens inmoebles	310.000,00		310.000,00
55	Produtos de concesións e aproveitamentos especiais	176.000,00		176.000,00
61	Venda de investimentos reais	1.079.340,00		1.079.340,00
70	Transferencias de capital. Ministerios		2.000.000,00	2.000.000,00
71	Transferencias de capital. <i>Agencia Estatal de Investigación</i>	2.154.215,00	9.358.010,00	11.512.225,00
72	Transferencias de capital. <i>Instituto de Salud Carlos III</i>	33.360,00	244.640,00	278.000,00
75	Transferencias de capital de comunidades autónomas	20.189.775,00	20.897.200,00	41.086.975,00
76	Transferencias de capital de corporacións locais	8.520,00	62.480,00	71.000,00
78	Transferencias de capital. Familias e inst. sen fins de lucro	90.000,00	660.000,00	750.000,00
79	Transferencias de capital do exterior	1.099.200,00	6.228.800,00	7.328.000,00
91	Pasivos financeiros recibidos do sector público	575.000,00	5.272.000,00	5.847.000,00
	TOTAL ORZAMENTO DE INGRESOS	172.770.760,00	71.901.920,00	244.672.680,00

GASTOS

Artigo	Denominación partida	CRÉDITO NON AFECTADO	CRÉDITO AFECTADO	CRÉDITO TOTAL
11	Persoal eventual	141.510,00	0,00	141.510,00
12	Persoal funcionario	81.559.060,00	13.795.700,00	95.354.760,00
13	Persoal laboral	36.265.770,00	954.780,00	37.220.550,00
15	Incentivos ao rendemento	15.000,00	0,00	15.000,00
16	Cotas, prestacións e gastos sociais	18.183.410,00	331.470,00	18.514.880,00
20	Alugueres e cánons	446.250,00	0,00	446.250,00
21	Reparacións, mantemento e conservación	2.763.000,00	0,00	2.763.000,00
22	Material, subministros e outros	21.314.765,00	1.990.750,00	23.305.515,00
23	Indemnizacións por razóns do servizo	227.300,00	0,00	227.300,00
31	Xuros de préstamos	290.470,00	0,00	290.470,00
35	Xuros de demora e outros gastos financeiros	200.000,00	0,00	200.000,00
48	Transferencias correntes a familias e inst. sen fins de lucro	1.581.580,00	152.000,00	1.733.580,00
50	Fondo de continxencia	1.500.000,00	0,00	1.500.000,00
62	Investimento novo asociado ao funcionamento servizos	4.245.000,00	1.635.000,00	5.880.000,00
64	Gastos en investimentos de carácter inmaterial	1.200.000,00	53.042.220,00	54.242.220,00
91	Amortización de préstamos	2.837.645,00	0,00	2.837.645,00
	TOTAL ORZAMENTO DE GASTOS	172.770.760,00	71.901.920,00	244.672.680,00

3.- Evolución do orzamento de ingresos

CAPÍTULO		2017			2018			2019		
		INGRESOS NON AFECTADOS	INGRESOS AFECTADOS	INGRESOS TOTAIS	INGRESOS NON AFECTADOS	INGRESOS AFECTADOS	INGRESOS TOTAIS	INGRESOS NON AFECTADOS	INGRESOS AFECTADOS	INGRESOS TOTAIS
III	PREZOS PÚBLICOS E OUTROS INGRESOS	24.806.170	10.120.650	34.926.820	24.844.777	10.123.093	34.967.870	24.713.450	10.376.550	35.090.000
IV	TRANSFERENCIAS CORRENTES	118.886.015	17.589.170	136.475.185	118.076.426	16.586.975	134.663.401	122.340.900	16.802.240	139.143.140
V	INGRESOS PATRIMONIAIS	317.000	0	317.000	383.357	0	383.357	487.000	0	487.000
VI	ALLEAMENTO DE INVESTIMENTOS REAIS	0	0	0	0	0	0	1.079.340	0	1.079.340
VII	TRANSFERENCIAS DE CAPITAL	17.860.738	30.763.180	48.623.918	20.201.734	36.448.225	56.649.959	23.575.070	39.451.130	63.026.200
IX	PASIVOS FINANCEIROS	762.070	4.005.660	4.767.730	590.000	5.310.000	5.900.000	575.000	5.272.000	5.847.000
	TOTAL ORZAMENTO DE INGRESOS	162.631.993	62.478.660	225.110.653	164.096.294	68.468.293	232.564.587	172.770.760	71.901.920	244.672.680

4.- Evolución do orzamento de gastos

CAPÍTULO		2017			2018			2019		
		GASTOS NON AFECTADOS	GASTOS AFECTADOS	GASTOS TOTAIS	GASTOS NON AFECTADOS	GASTOS AFECTADOS	GASTOS TOTAIS	GASTOS NON AFECTADOS	GASTOS AFECTADOS	GASTOS TOTAIS
I	GASTOS DE PERSOAL	128.696.873	15.627.376	144.324.249	129.666.889	15.146.976	144.813.865	136.164.750	15.081.950	151.246.700
II	GASTOS CORRENTES	22.486.734	1.977.850	24.464.584	23.747.719	2.011.892	25.759.611	24.751.315	1.990.750	26.742.065
III	GASTOS FINANCEIROS	787.011	0	787.011	400.000	0	400.000	490.470	0	490.470
IV	TRANSFERENCIAS CORENTES	1.057.280	826.791	1.884.071	1.581.580	152.000	1.733.580	1.581.580	152.000	1.733.580
V	FONDO DE CONTINXENCIA E OUTROS IMPREVISTOS	350.000	0	350.000	50.000	0	50.000	1.500.000	0	1.500.000
VI	INVESTIMENTOS REAIS	3.904.005	44.046.643	47.950.648	4.054.000	51.157.425	55.211.425	5.445.000	54.677.220	60.122.220
VII	TRANSFERENCIAS DE CAPITAL	200.000	0	200.000	0	0	0	0	0	0
VIII	ACTIVOS FINANCIEROS	500.000	0	500.000	0	0	0	0	0	0
IX	PASIVOS FINANCEIROS	4.650.090	0	4.650.090	4.596.106	0	4.596.106	2.837.645	0	2.837.645
	TOTAL ORZAMENTOS DE GASTOS	162.631.993	62.478.660	225.110.653	164.096.294	68.468.293	232.564.587	172.770.760	71.901.920	244.672.680

III. NORMAS DE EXECUCIÓN DO ORZAMENTO

Artigo 1. Os créditos do orzamento de gastos e as súas vinculacións

As partidas do orzamento de gastos para o 2019 preséntanse de acordo coas clasificacións orgánica, funcional e económica.

a) Os **créditos con financiamento afectado** terán carácter vinculante a nivel de partida.

b) A vinculación dos **créditos non afectados** establécese cos seguintes niveis:

i. Vinculación orgánica:

Os créditos que figuran no orzamento asignados a centros ou unidades orgánicas teñen carácter limitativo e vinculante a nivel de código orgánico.

ii. Vinculación funcional. Adicionalmente á vinculación económica:

Os créditos que figuran no orzamento asignados a centros ou unidades orgánicas teñen carácter limitativo e vinculante a nivel de código funcional.

iii. Vinculación económica. Adicionalmente ás vinculacións orgánica e funcional:

Terán carácter limitativo e vinculante a nivel de capítulo:

- Os créditos destinados a gastos de persoal, agás o artigo 15 (incentivos ao rendemento e gratificacións), que mantén a súa vinculación a nivel de artigo.
- Os gastos en bens correntes e servizos.
- Os gastos financeiros.

Terán carácter vinculante e limitativo a nivel de artigo:

- Os investimentos reais.
- Os activos e pasivos financeiros.

Terán carácter vinculante e limitativo a nivel de concepto as transferencias correntes e as transferencias de capital, coa excepción das subvencións nominativas, que terán carácter vinculante a nivel de partida.

Artigo 2. Límites para a execución dos orzamentos

Limitación cuantitativa. Non se poderán adquirir compromisos de gasto por contía superior ao importe do crédito autorizado no estado de gastos, e serán nulos de pleno dereito os actos administrativos e as disposicións xerais que infrinxan esta norma, de acordo co artigo 57 da Lei de réxime financeiro e orzamentario de Galicia, aprobado polo Decreto Legislativo 1/1999, do 7 de outubro .

Será causa de apertura dun expediente de información reservada á persoa que exerza a dirección de centro de gasto a contratación ou encargo a un terceiro dunha prestación con cargo aos orzamentos da USC cando non exista crédito adecuado e suficiente nos orzamentos.

Limitación temporal. A vixencia temporal das partidas orzamentarias é o exercicio económico que se corresponde co ano natural, agás para:

- a) As partidas orzamentarias de actividades con financiamento específico que manterán a súa vixencia ata a data de fin da actividade.
- b) Aquelas actividades cuxa duración exceda o exercicio orzamentario, para o cal deberá periodificarse o crédito en función da previsión da execución do gasto nos exercicios orzamentarios nos que a actividade estea vixente.

Non poderán adquirirse compromisos de gasto que excedan a vixencia da actividade financiada.

Limitación cualitativa. Os créditos que figuran nos orzamentos da USC unicamente poderán ser utilizados para a finalidade para a que sexan aprobados. Calquera gasto que se realice debe responder á satisfacción dunha necesidade pública, e esta debe motivarse.

Para os gastos con financiamento afectado que deben xustificarse ante o ente financiador, deben respectarse ademais os criterios de elixibilidade que estableza a normativa que lles sexa aplicable.

Artigo 3. Modificacións de crédito

1.- As modificacións de crédito esixirán unha proposta razoada da variación que se efectúe, e deberá valorarse a incidencia que poida ter, de ser o caso, na consecución dos obxectivos fixados no momento da aprobación do orzamento.

2.- Non se poden financiar nin total nin parcialmente gastos afectados con créditos non afectados agás para aqueles programas de xestión integrada de investigación ou

cofinanciamentos puntuais para actividades que o requiran. Estas operacións requirirán autorización do reitor, e darase conta ao Consello de Goberno e ao Consello Social.

3.- Terán a consideración de distribucións de crédito, autorizadas polo reitor, as transferencias que se realizan desde as partidas que teñen a consideración de fondos ás partidas específicas afectadas ao cumprimento da actividade que orixina o financiamento.

4.- En particular, consideraranse distribución de crédito as modificacións que se realicen para dotar crédito a:

- a) Departamentos
- b) Teses de doutoramento
- c) Concursos para a provisión de prazas
- d) Prácticas de campo
- e) Programas de calidade
- f) Cursos posgrao.
- g) Proxectos, contratos, reunións científicas, convenios de investigación e infraestruturas de investigación.

5.- A autorización das modificacións de crédito axustarase ao disposto no artigo 174 dos Estatutos da Universidade de Santiago de Compostela, de acordo coas seguintes particularidades:

- a)** Correspóndelle ao Consello Social, por proposta do Consello de Goberno, a aprobación de:
 - Os créditos extraordinarios e suplementos de crédito.
 - As ampliacións de crédito.
 - As transferencias de crédito de operacións correntes a operacións de capital, e de operacións de capital a correntes.

Non obstante, habilitase ao reitor para que de xeito extraordinario poida autorizar as transferencias de crédito seguintes:

- Modificacións orzamentarias necesarias para as operacións que se deban producir con motivo do peche do exercicio orzamentario.
 - Transferencias ao capítulo I para cofinanciar custos de seguridade social como consecuencia de prestación de servizos, ou para o financiamento de custos de
-

persoal con crédito afectado.

- As transferencias de crédito entre operacións correntes e de capital por causas derivadas do cumprimento de normas de carácter xeral.

Darase conta ao Consello de Goberno e ao Consello Social das operacións realizadas en virtude da delegación anterior.

b) Correspóndelle ao reitor a aprobación de:

- As xeracións de crédito.
- A incorporación de remanentes.

6.- Poderán xerar crédito nos estados de gastos do orzamento da Universidade os ingresos liquidados que superen a previsión de ingresos orzamentada, derivados das seguintes operacións:

- Prestacións de servizos.
- Achegas de persoas naturais ou xurídicas para financiar gastos que pola súa natureza estean comprendidos nos fins ou obxectivos da universidade.
- As actividades financiadas con recursos externos, que dispoñan de créditos procedentes das partidas de fondos 8050-7000-64100 “Fondos de investigación. Subvencións”, 8050-7000-64200 “Fondos de investigación. Contratos e servizos prestados” e a partida 5505-1000-22800 “Fondo cursos posgrao propio.

Artigo 4. Gastos de persoal

As retribucións do persoal activo ao servizo da Universidade quedan suxeitas ao que, nesta materia, dispoña a normativa da Comunidade Autónoma Galega para o exercicio 2019.

Mantendo os compromisos acadados no ano 2017 co Persoal de Administración e Servizos e co obxecto de acomodar de forma progresiva as retribucións do persoal funcionario de administración e servizos da USC, tanto de carreira como interino, ás percepcións actualmente recoñecidas ao persoal laboral de administración e servizos e ao persoal funcionario de administración e servizos das outras universidades do SUG, os funcionarios de administración e servizos da USC percibirán un complemento de homoxeneización da antigüidade.

Ese complemento terá ata o 1 de xullo de 2019 o importe equivalente a dous terzos da diferenza, en cómputo anual, entre o valor recoñecido para os trienios do persoal laboral

e a contía de antigüidade que lle corresponde polos trienios devindicados como funcionario. Dende o 1 de xullo de 2019 será equivalente a diferenza total entre eses dous tratamentos da antigüidade. En relación cos novos trienios perfeccionados a partir do 1 de xullo de 2017, o complemento virá dado polo importe total do diferencial que o constituía. Acadada a homoxeneización suprimirase o complemento.

Os actuais CPTs dos funcionarios de biblioteca serán absorbidos polas contías derivadas do novo complemento de homoxeneización da antigüidade, de xeito que en xullo de 2019 a contía dos mesmos quede absorbida na súa totalidade polo novo complemento.

O persoal contratado con cargo ás axudas dos programas de recursos humanos percibirá as retribucións mínimas establecidas nas convocatorias que regulen a súa contratación.

As relacións de postos de traballo deberán ser adaptadas aos cadros de persoal orzamentados e ás variacións que se produzan como resultado da aplicación das medidas derivadas do Plan Económico Financeiro de Equilibrio de conformidade co establecido nos artigos 21.2, 22.2 e 106 d) dos Estatutos, no que atinxe ao PDI, e ao artigo 41.1, no que atinxe ao PAS.

De conformidade co previsto no proxecto de Lei de orzamentos da Comunidade Autónoma, as relacións de postos de traballo poderán modificarse para executar as sentenzas xudiciais firmes de recoñecemento dunha relación laboral de carácter indefinido non fixo que requiran a creación de postos de traballo, por non poder adscribir aos afectados a un posto preexistente que estea vacante sen ocupación. Este posto preexistente deberá ser acorde coa natureza funcional ou laboral en relación coas funcións asignadas pola sentenza xudicial firme para poder adscribir ao mesmo ao persoal afectado.

No orzamento dótase un fondo de 735.000 euros para atender os incrementos ou melloras en materia de persoal coa seguinte distribución: PAS 235.000 euros e PDI 500.000 euros.

Así mesmo, dótase un fondo de 700.000 euros para o persoal contratado con cargo a actividades de I+D+i, en especial para a súa ordenación e para a determinación de necesidades estruturais que puideran dar lugar a unha Relación de Postos de Traballo de investigación.

As contratacións de persoal para substitucións de vacantes, baixas por enfermidade ou outras causas serán financiadas con cargo aos créditos dos correspondentes cadros de persoal supeditándose á súa suficiencia. No primeiro trimestre do ano desenvolverase un procedemento específico para a cobertura e priorización de necesidades temporais que deberá asegurar a existencia de crédito previa á autorización da contratación.

Poderase xerar crédito no capítulo I para gastos de persoal con motivo da prestación de servizos financiados con prezos. Os gastos deste persoal, incluídas as cotas sociais, non poderán superar os ingresos.

Tamén poderán xerar crédito no capítulo I os ingresos derivados do financiamento por terceiros de custes da estrutura de persoal.

Os créditos para o pagamento dos conceptos de produtividade investigadora, complementos retributivos autonómicos, complementos asistenciais SERGAS e complemento asistencial Rof-Codina son afectados e financiados na súa integridade coas achegas específicas do Plan Galego de Financiamento Universitario 2016-2020 e consecuentemente terán a consideración de crédito ampliable os créditos que amparan ditos gastos.

Inclúense no capítulo I os créditos destinados ao financiamento dos plans de formación do Persoal de Administración e Servizos, así como os correspondentes á acción social do persoal.

A reserva de crédito para gastos de persoal con financiamento afectado deberá contemplar un incremento do 2,375% respecto á do ano 2018 en previsión do incremento retributivo que poda producirse en 2019. Unha vez aprobados os orzamentos do Estado e da Comunidade Autónoma, actualizarase esta reserva de acordo co que nelas se estableza.

Na contratación de persoal laboral temporal tomaranse as medidas necesarias para evitar, na medida do posible, que a Universidade teña que asumir gastos de indemnizacións derivados de sentenzas xudiciais.

Entre estas medidas instrumentaranse mecanismos para repercutir eses custes potenciais ás unidades ou responsables das propostas de contratación que dean lugar a eses gastos.

A Xerencia determinará os gastos de persoal que deban ser cofinanciados entre distintas partidas do orzamento e emitirá as modificacións de crédito que correspondan.

Artigo 5.- Actividades de I+D+i e tipos de programas

A Universidade de Santiago de Compostela para o desenvolvemento das actividades de I+D+i executadas con cargo a financiamento afectado e con carácter finalista establecerá dous tipos de programas:

1.- Programas de xestión integrada (PIXI)

A Xerencia, en coordinación coa Vicerreitoría de Investigación e Innovación, manterá

actualizadas instrucións específicas sobre a xestión orzamentaria destes programas co obxecto de optimizar o aproveitamento dos seus recursos e facilitar a estabilidade da súa actividade conxunta.

2.- Actividades singulares de I+D

Cada actividade singular de I+D+i debe estar aprobada polo órgano competente. Entenderanse como tales as seguintes actividades:

- Proxectos de investigación con prazo de execución determinado e financiamento específico desenvolvidos no marco de Programas con fins de investigación, vía convocatoria pública competitiva.
- Actividades de I+D+i desenvolvidas baixo contrato cunha empresa ou consorcio de empresas asociadas a un proxecto financiado por programas públicos de I+D+i dirixidos a entidades privadas.
- Actividades de I+D+i financiadas mediante contratos e convenios asinados con empresas, fundacións, organismos públicos, e outras entidades, que teñan por obxecto a realización dun proxecto de I+D, o desenvolvemento programado dunha liña de investigación colaborativa (Unidades Mixtas, Plataformas Tecnolóxicas), a realización de Programas de Valorización de Resultados ou a prestación dun servizo de Asistencia Técnica ou asesoramento asociados as capacidades propias de I+D+i.

Cada actividade de investigación singularmente considerada deberá autofinanciarse de xeito completo.

As actividades financiadas mediante contratos deberán estar aprobados pola Comisión de Actividades e Servizos de I+D e darase conta ao Consello de Goberno, de conformidade co Regulamento para a realización de actividades de investigación ao abeiro do establecido no artigo 83 da Lei Orgánica 6/2001, de Universidades.

Artigo 6. Créditos de centros, departamentos, institutos e centros singulares

Os créditos asignados terán por finalidade financiar os gastos necesarios para o seu funcionamento ordinario. Non se poderá contratar persoal ou nomear bolseiros con cargo a eses créditos. Non obstante, para situacións puntuais e logo da aprobación da Vicerreitoría de Investigación e Innovación, poderanse financiar contratos temporais derivados de programas de recursos humanos de I+D+ i que o requiran.

Artigo 7. Créditos e gastos plurianuais. Xestión e contabilización.

1.- En aplicación do establecido no artigo 58 do Decreto legislativo 1/1999, do 7 de outubro, polo que se aproba o Texto refundido da Lei de réxime financeiro e orzamentario de Galicia (TRLXFOG) poderán adquirirse compromisos de gastos de carácter plurianual, aínda que a súa execución deba iniciarse no exercicio seguinte, nos tipos de gastos e coas limitacións indicadas neste artigo.

2.- Os **gastos plurianuais** que se inicien ou que teñan vixencia no exercicio 2019 e en anos posteriores esixen a contabilización da anualidade en cadanseu exercicio e a necesidade da actualización cando se produza algunha modificación respecto dos datos iniciais.

3.- **Expediente anticipado de gasto.** De acordo co establecido no artigo 117.2 da Lei 9/2017, de 9 de novembro, de contratos do Sector Público poderá tramitarse un expediente anticipado de gasto (cuxa execución se iniciará no exercicio seguinte), respectando os límites indicados no art. 58.3 do TRLXFOG.

4.- Os gastos plurianuais e os expedientes anticipados de gasto só poderán executarse en:

- Partidas soporte de actividades con financiamento afectado e con dotacións orzamentarias aprobadas para exercicios futuros
- Partidas orzamentarias con crédito inicial aprobado no exercicio económico 2019

5.- En consonancia co anterior, no exercicio corrente faranse as autorizacións de crédito e os sucesivos axustes dos gastos derivados da contratación administrativa ou de persoal con cargo a créditos financiados con achegas específicas, conforme sexa comunicado pola unidade administrativa correspondente.

6.- No 2019 actualizaranse as autorizacións de crédito polo importe dos contratos en vigor de servizos, subministracións ou obras. O importe a consignar será o acordado para o exercicio, no caso de ser un contrato de contía fixa, e o importe estimado de consumo, no caso de contratos de contía variable. Para a revisión de prezos dos contratos deberá enviarse ao Servizo de Xestión Económica a autorización de crédito efectuada segundo o dito anteriormente.

7.- A dotación de anualidades ou novas partidas orzamentarias para actividades de I+D+i propoñerase desde a Vicerreitoría de Investigación e Innovación mediante distribucións de crédito desde as partidas xenéricas 8050.7000.64100 (Fondos de investigación. Subvencións) e 8050.7000.64200 (Fondos de investigación. Contratos e servizos)

prestados). O importe dotado corresponderase coa anualidade indicada na resolución da correspondente subvención e, no caso de prestación de servizos, co importe da facturación prevista para 2019.

Para estes efectos, a comunicación das dotacións orzamentarias que efectúe o Servizo de Xestión de Actividades de I+D aos directores dos centros de gasto e responsables de asuntos económicos é plenamente operativa, sen que sexa precisa a comunicación polo Servizo de Contabilidade e Orzamentos.

8.- As dotacións específicas para os cursos de posgrao xestionados polo Centro de Estudos Propios (CEP) faranse de xeito similar ao establecido no parágrafo anterior desde a Vicerreitoría de Titulacións. Estas operacións realizaranse mediante distribución de crédito desde a partida 5505-1000-22800 ás partidas correspondentes de cada curso.

Artigo 8. Imputación de gastos

Con cargo aos créditos asignados no orzamento só poderán contraerse obrigas derivadas de adquisicións, obras, prestacións de servizos e demais gastos en xeral que se realicen no ano natural 2019.

O xerente, por delegación do reitor, poderá determinar, por iniciativa do director do centro de gasto correspondente, a imputación a créditos do exercicio corrente de obrigas xeradas en exercicios anteriores como consecuencia de compromisos adquiridos de conformidade co ordenamento, para os que existise crédito dispoñible no exercicio de procedencia.

A facturación por cargos internos, os documentos de gasto pagados con cargo á conta de anticipos a xustificar correspondentes a exercicios anteriores así como as indemnizacións por razón do servizo pendentes ao cerre dese exercicio, imputaranse ao exercicio corrente sen o trámite establecido no parágrafo anterior ao non existir obriga con terceiros e estar só pendente de contabilización ou tratarse de gastos de persoal.

Artigo 9. Remanentes de crédito.

O axuste da contabilidade da USC e a adaptación da execución orzamentaria ás normas de contabilidade nacional, así como o axuste do déficit segundo os compromisos adquiridos no Plan Económico Financeiro de Reequilibrio aprobado, esixe manter o tratamento dos remanentes segundo o establecido para os anteriores exercicios que se concreta nas seguintes normas:

1.- De acordo co establecido no artigo 59 da Lei de réxime financeiro e orzamentario de

Galicia, aprobado polo Decreto Lexislativo 1/1999, do 7 de outubro, os créditos destinados a atender gastos que no último día do exercicio orzamentario non estean comprometidos para o cumprimento de obrigas recoñecidas quedarán anulados de pleno dereito.

2.- Non obstante, poderán incorporarse ao exercicio corrente os créditos non obrigados ao fin do exercicio anterior e que se correspondan coas seguintes situacións:

- a. **Titulacións de posgrao propias:** poderán ser incorporados os créditos sempre e cando a vixencia do curso abranza a máis dun exercicio. O crédito será anulado en todo caso no fin do exercicio económico do ano no que remata o curso.
- b. **Titulacións de posgrao oficiais con financiamento externo doutras entidades públicas ou privadas:** igual que no caso anterior poderase incorporar o crédito aos exercicio económicos seguintes en función da duración prevista da edición financiada da titulación. O crédito será anulado en todo caso no fin do exercicio económico do ano no que remata o curso.
- c. **As actividades de investigación financiadas ao través de convocatorias competitivas:** os remanentes existentes durante a vixencia establecida na concesión serán incorporados. No ano de finalización da actividade no que se presente o informe final, o crédito existente ao fin dese exercicio económico deixará de ter a consideración de remanente incorporable. De ser necesario atender a posibles reintegros e reclamacións, o crédito quedará a disposición da Xerencia.

Poderán incorporar remanente en función do resultado do exercicio económico 2018:

- d. As **actividades** que se financian mediante a **facturación ou auto liquidación** como prestacións clínicas ou prestacións de servizos

Non procede a incorporación de remanentes nas seguintes actividades:

- e. As que se financian mediante facturación por cesión de espazos e similares
- f. Cursos de verán, congresos e reunións científica finalizadas en 2018

3.- A incorporación dos remanentes de crédito deberá autorizala o reitor, e dará conta ao Consello de Goberno e ao Consello Social dos expedientes aprobados.

4.- O financiamento de créditos no estado de gastos con cargo ao remanente xenérico de tesourería será aprobado polo reitor, que dará conta ao Consello de Goberno e ao Consello Social.

5.- Os remanentes incorporados segundo o previsto neste artigo unicamente poderán ser aplicados dentro do exercicio no que se acorde esta incorporación.

Artigo 10. O Fondo de continxencia e outros imprevistos

O crédito habilitado para esta finalidade no capítulo V deberá servir para atender a:

- Necesidades sobrevidas e inaprazables que comprometan o normal desenvolvemento das funcións da USC, sempre que non exista un crédito específico para atendelas.
- Posibles diminucións de financiamento para gastos producidos por diferenzas na aceptación de xustificacións de subvencións
- Custes financeiros derivados de reintegros de cantidades percibidas ou a devolver
- Fallidos nos procesos de cobro de servizos
- Custes derivados da execución de sentenzas xudiciais
- Circunstancias temporais de insuficiencia de recursos en programas de I+D+i.

A xestión deste fondo correspóndelle á Xerencia, quen dará conta da aplicación da súa dotación ao Consello de Goberno e ao Consello Social. O remanente de crédito ao final do exercicio non poderá ser obxecto de incorporación ao seguinte exercicio.

Artigo 11. Contratación administrativa

A entrada en vigor da Lei 9/2017, do 8 de novembro, de contratos do sector público (LCSP) está a producir multitude de interpretacións dos órganos consultivos, e diferenzas notables na súa aplicación polas distintas administracións. A USC ditou ata catro instrucións da Xerencia (IV, V, VII e IX/2018) para especificar como deben empregarse os diferentes procedementos de adxudicación dos contratos no novo marco normativo.

En tanto non se aproba un Regulamento de Contratación acorde coa citada norma, é preciso regular a aplicación da LCSP nos seus aspectos máis habituais, o que se plasma nos seguintes artigos.

Artigo 12. Valor estimado dos contratos

Para os efectos de determinar os procedementos de adxudicación aos que se refire o artigo trece destas normas, entenderase por valor estimado dos contratos a suma dos seguintes conceptos:

- o orzamento base de licitación do contrato, IVE non incluído
- calquera forma de opción eventual recollida no contrato
- a totalidade das modificacións á alza que foran previstas nos pregos
- e as eventuais prórrogas do contrato, de acordo co disposto no artigo 101 da LCSP

Artigo 13.- Unidades funcionais.

En tanto non se desenvolva regulamentariamente este aspecto, na USC establécense como unidades funcionais diferenciadas para os efectos dos límites cuantitativos dos contratos menores as que se indican a continuación:

1.- Créditos con financiamento non afectado

- a) Cada un dos órganos de goberno (Consello Social, Reitoría, Vicerreitorías, Secretaría Xeral, Xerencia). A unidade funcional comprende os créditos non afectados asignados a cada un destes órganos e ás súas unidades e servizos encadrados organicamente neles.
- b) Cada un dos demais centros de gasto que contén con partidas asignadas especificamente no orzamento e sobre as que existan competencias de xestión orzamentaria atribuídas a un director de centro de gasto, entendéndose en todo caso os vinculados ás diferentes estruturas orgánicas de docencia ou investigación existentes na Universidade (centros, departamentos, institutos universitarios, centros singulares de investigación), cando as partidas orzamentarias coas que se financien os contratos non teñan o carácter de financiamento afectado.

O valor estimado individual ou acumulado dos contratos menores de subministracións e servizos que se celebren con cargo a financiamento non afectado destas unidades funcionais, e co mesmo provedor e obxecto dentro de cada exercicio económico terá que ser inferior a 15.000 euros.

2.- Financiamento afectado:

c) Cada un dos centros de gasto, cando as partidas orzamentarias coas que se financien os contratos teñan o carácter de financiamento afectado. Entenderase en todo caso que teñen ese carácter as partidas orzamentarias vinculadas a actividades de I+D ou de posgraio propio, así como outras partidas asignadas a responsables institucionais para a execución de créditos afectados.

O valor estimado individual ou acumulado dos contratos menores de subministracións e servizos que se celebren para cada un destes centros de gasto con cargo a financiamento afectado e co mesmo provedor e obxecto dentro de cada exercicio económico terá que ser inferior a 50.000 euros.

Co fin de facilitar unha interpretación uniforme deste apartado, a Xerencia manterá actualizada unha táboa de unidades funcionais no portal web do Servizo de Xestión Económica (www.usc.es/gl/servizos/sxe/).

Artigo 14. Procedementos de adxudicación

Os procedementos de adxudicación para a contratación de obras, subministracións e servizos serán os máis acaídos entre aqueles que prevé a Lei de Contratos do Sector Público, de acordo cos principios contidos na propia norma. Entre outros, a LCSP prevé os seguintes:

1.- A adxudicación mediante procedemento aberto, nos termos establecidos na LCSP, será a de utilización normal na licitación dos contratos da USC.

2.- O procedemento negociado sen publicidade, nos supostos que prevé o artigo 168 da LCSP. Para este suposto, logo do informe da *Junta Consultiva de Contratación Pública del Estado*, a USC estableceu na Resolución Reitoral de 6 de agosto de 2018 que a súa aplicación se pode aplicar ás seguintes subministracións:

- equipamento singular, de reactivos e, en xeral, de material funxible para o seu uso en instalacións de investigación, sempre que se trate de gastos realizados con cargo a partidas orzamentarias soporte de actividades de docencia ou investigación.
- fondos bibliográficos destinados á investigación, a experimentación, o estudo e a innovación. Terán esa consideración as edicións críticas, os manuais, os estudos, os anuarios, os ensaios, as recompilacións, as actas de congresos, as revistas

científicas, os textos legais comentados e outros fondos bibliográficos de natureza análoga aos anteriores.

3.- O procedemento aberto simplificado de trámite abreviado poderá utilizarse cando o importe de licitación sexa inferior a 35.000 euros para a contratación de subministracións e servizos, ou a 80.000 euros para a contratación de obras. En calquera caso estarase ao previsto para as unidades funcionais definidas no artigo 13.

4.- Poderán celebrarse contratos menores naqueles casos en que o valor estimado do contrato sexa inferior aos límites establecidos polo artigo 118.1 e nas disposicións adicionais novena e quincuaxésima cuarta da LCSP. Os límites entenderanse de aplicación dentro de cada unha das unidades funcionais indicadas no artigo 13 e para un mesmo exercicio económico.

Artigo 15. Unidade responsable da xestión da contratación administrativa.

O Servizo de Xestión Económica da Xerencia (SXE) é a unidade administrativa responsable do asesoramento e da xestión da contratación na USC.

Todos aqueles gastos para os que sexa preciso tramitar un expediente de contratación, deberán comunicarse ao SXE coa antelación suficiente, de xeito que permita respectar os prazos legalmente establecidos para a preparación, licitación e adxudicación dos contratos.

Respecto dos contratos menores, o SXE só intervirá naqueles nos que sexa preciso asinar un contrato, ben sexa por razóns de legalidade, de requirimentos técnicos ou de oportunidade.

En particular, corresponderalle ao SXE:

- A impulsión e tramitación de todos os expedientes de contratación e o asesoramento xeral en materia contractual.
- A supervisión previa dos informes que teñan que ser validados pola Mesa de contratación.

Adicionalmente, de acordo co establecido no artigo 63.4 da LCSP, o SXE publicará trimestralmente no perfil de contratante a información relativa aos contratos menores ordenada pola identidade do adxudicatario.

A Xerencia manterá actualizados os modelos e instrucións operativas aplicables á contratación administrativa na páxina *web* do citado Servizo.

Artigo 16. Programación da contratación

Para posibilitar a elaboración da programación anual das necesidades de contratación de obras, subministracións e servizos sen financiamento afectado, que facilite a racionalidade no uso de fondos públicos, as distintas unidades con atribucións de gasto remitirán ao Servizo de Xestión Económica antes do 30 de setembro, co visto e prace do director do centro de gasto, unha previsión, valorada economicamente, das obras, subministracións e servizos que esperan acometer no exercicio de 2020.

Para realizar dita previsión de contratación partírase do suposto de que o importe do orzamento no exercicio 2020 é similar ao dispoñible en 2019 para, de ser o caso, aprobar a programación da contratación, xunto co orzamento dese exercicio.

A mesma previsión deberá ser remitida, no mesmo prazo, pola vicerreitoría responsable de I+D+i e pola unidade con competencia na xestión de estudos propios para as actividades viventes con financiamento afectado.

A Xerencia facilitará un modelo normalizado para esta finalidade.

Con esa información, o SXE analizará a tipoloxía dos contratos e os seus valores estimados e elevará esa información á Xerencia para que esta impulse a definición dun plan de licitacións públicas para os distintos tipos de obras, subministracións e servizos que facilite a aplicación dos procedementos de contratación máis acaídos para atender as necesidades das distintas unidades e servizos da institución.

Artigo 17. Da adxudicación e formalización dos contratos

Consonte co previsto no artigo 182 dos viventes Estatutos, o reitor posúe a condición de órgano de contratación da USC e asinará no seu nome os contratos.

Poderán ser obxecto de tramitación urxente os expedientes relativos aos contratos cuxa celebración responda a unha necesidade inaprazable ou cuxa adxudicación sexa preciso acelerar por razóns de interese público. Se a tramitación urxente é autorizada, os prazos legalmente previstos para a licitación e adxudicación dos contratos reduciranse á metade.

Artigo 18. Da contratación irregular

Entenderase por contratación irregular aquela na que conorra algunha das seguintes circunstancias:

- A extralimitación de competencias por parte dos directores dos centros de gasto ou
-

dos responsables de unidades técnicas ou administrativas, consistente na asunción de compromisos contractuais con terceiros, xa sexa verbal ou formalizada documentalmente.

- A modificación, por parte dos anteriores, do obxecto dun contrato en execución, concertando, pola vía de feito, prestacións adicionais non contempladas inicialmente, supoñan ou non un incremento ou unha diminución do custo do contrato ou unha alteración substancial das demais condicións contractuais, sen a debida autorización do órgano de contratación.
- A que prescinda total ou parcialmente do procedemento legalmente establecido de acordo co previsto nas presentes bases e na lexislación de aplicación.
- O fraccionamento do obxecto dun contrato coa finalidade de diminuír a súa contía para eludir os requisitos de publicidade ou os relativos ao procedemento de adxudicación que legalmente corresponda empregar.

Artigo 19. Validación dos compromisos contractuais e dos custos derivados da contratación irregular

O órgano de contratación, asistido pola Mesa de Contratación da USC, será o único competente para validar, de ser o caso, os procedementos irregulares que puideran derivar na anulabilidade do procedemento, sen prexuízo da esixencia das responsabilidades ás que haxa lugar.

No suposto de que se produza un incremento do gasto previsto nos expedientes de contratación xa adxudicados, non se poderá iniciar a execución de calquera modificación contractual ou a tramitación dun contrato complementario sen a previa autorización do órgano de contratación.

Artigo 20. A Mesa de contratación da USC. Funcións

Nos procedementos nos que legalmente se prevexa, o órgano de contratación da USC estará asistido pola Mesa de contratación, coa composición que acordou o Consello de Goberno na sesión do 5 de marzo de 2018.

A Mesa de contratación é o órgano de asistencia técnica especializada que, con carácter permanente, é o competente para a valoración das ofertas, con atribución de funcións para elevar ao órgano de contratación a proposta de adxudicación de todos os contratos que licite a USC polos procedementos aos que se refire o apartado anterior.

A Mesa de contratación será o órgano competente para autorizar a aplicación do procedemento con negociación en todos aqueles contratos nos que se aprecie a existencia ou inexistencia das causas legalmente previstas para a aplicación do dito procedemento. Para esta autorización será precisa a previa solicitude en informe razoado da dirección do centro de gasto ou do responsable do contrato.

Para a válida constitución da Mesa será suficiente a asistencia de catro dos seus membros, sempre que estean presentes o Presidente/a e o secretario/a, ou quen faga as veces nos dous casos, e os representantes das unidades administrativas responsables do asesoramento xurídico e do control interno do órgano de contratación.

Ás reunións da Mesa de contratación poderán concorrer todas aquelas persoas que, a xuízo da presidencia, resulten necesarias para asesorar á Mesa en función da natureza dos asuntos a tratar. Todas elas actuarán con voz pero sen voto.

Artigo 21. Dos responsables dos contratos

Na USC terán a condición de responsables dos contratos os directores dos centros de gasto, ou os responsables das unidades técnicas ou administrativas que propoñan a súa licitación.

Corresponderán aos responsables dos contratos as seguintes funcións en relación cos expedientes de contratación que promovan:

1. Xustificar a necesidade de celebración do contrato, mediante o oportuno informe, e tramitar a correspondente proposta de gasto que deberá estar asinada polo responsable dos asuntos económicos do centro xestor correspondente.
2. Confeccionar o anexo I do prego de cláusulas administrativas particulares (PCAP). No caso de que o contrato teña algún tipo de financiamento externo á USC, deberá indicarse neste anexo, así como as datas límite de xustificación e os requisitos de publicidade ou de calquera outro tipo que sexan requiridos polo ente financiador.
3. Elaborar o prego de prescricións técnicas.
4. Nos contratos que se liciten por procedemento con negociación, solicitar formalmente as oportunas ofertas aos licitadores e desenvolver o proceso de negociación de acordo cos criterios que figuren no anexo I do PCAP.
5. Supervisar a execución do contrato e adoptar as decisións e ditar as instrucións necesarias para asegurar a correcta realización da prestación pactada.

6. Asinar as facturas correspondentes unha vez recibidas de conformidade, todas ou parte das obras, subministracións ou servizos contratados.

7. Asinar a acta de recepción, unha vez comprobado que a obra, subministración ou servizo contratado está rematada definitiva e correctamente. Os responsables de asuntos económicos, logo de rexistrar a recepción da factura na aplicación eSICUS, serán os encargados de enviala ao SXE, xunto coa acta de recepción, e seguindo o procedemento establecido.

8. Pór en coñecemento do SXE calquera incidencia que se produza durante o período de garantía do contrato.

Sen os documentos previos aos que se refiren os puntos 1, 2 e 3 do apartado anterior, o SXE non procederá a iniciar o correspondente expediente de contratación.

Nos contratos de obras, o responsable do contrato será o director facultativo da obra.

Os responsables dos contratos de servizos que afecten con carácter xeral a varios centros, servizos e dependencias da USC, articularán un procedemento que permita o control e seguimento descentralizado do cumprimento das prestacións contratadas.

Artigo 22. Supervisión dos proxectos de obras

1.- A función de supervisión dos proxectos de obras que vaia executar a USC será exercida pola Oficina de Supervisión de Proxectos (OSP) que será a encargada de vixiar o cumprimento das normas técnicas reguladoras da materia e do control dos aspectos económicos e de comprobación aritmética deles.

2.- A OSP estará constituída inicialmente pola Dirección da Área de Infraestruturas e polo/a funcionario/a responsable da unidade administrativa encargada do control interno, sen prexuízo do apoio técnico que sexa requirido para o normal desenvolvemento das súas funcións.

Artigo 23. Control de terceiros

1.- Será esixible a xustificación documental do cumprimento dos requisitos de solvencia económico financeira e técnica ou profesional tanto aos empresarios individuais como ás empresas que superen o volume anual de facturación establecido para os contratos menores na lexislación vixente de contratos públicos, coas que se contraten habitualmente obras, servizos ou subministracións por importes individualizados inferiores a esa contía.

2.- Así mesmo, ditos empresarios deberán achegar a documentación xustificativa da súa personalidade xurídica e da súa capacidade de obrar e, de ser o caso, dos poderes necesarios para contratar, así como unha declaración relativa ao cumprimento das súas obrigas tributarias e coa Seguridade Social e de non estar incursos en ningunha das prohibicións de contratar previstas na lexislación vixente de contratos públicos.

3.- Cando se trate de empresarios que exerzan actividades de prestación de servizos, deberán achegar ademais a xustificación documental de ter subscripta e en vigor unha póliza de responsabilidade civil por riscos profesionais e, de ser o caso, aqueloutra documentación que xustifique estar en posesión das licencias ou autorizacións oficiais que sexan preceptivas para operar no sector de actividade de que se trate, e que veña esixida polas normas específicas que o regulen.

4.- O incumprimento por parte destes empresarios do requirimento que se lles efectúe por parte dos servizos competentes da USC, da xustificación das obrigas establecidas nos parágrafos anteriores, poderá dar lugar á apertura dun expediente contradictorio que, de ser o caso, poderá concluír coa elevación aos órganos competentes da Comunidade Autónoma e/ou do Estado, dunha proposta de incursión en prohibición de contratar coa administración.

Artigo 24. Responsabilidades das autoridades e do persoal ao servizo da USC en materia de contratación

1.- A responsabilidade patrimonial das autoridades e do persoal ao servizo da USC derivada das súas actuacións irregulares en materia de contratación administrativa, tanto por danos causados a particulares como á propia USC, esixirase segundo o disposto no capítulo IV, Sección segunda, do Título Preliminar da LRXSP (artigos 36 e 37).

2.- A infracción ou aplicación indebida dos preceptos contidos na vixente lexislación de contratos do sector público e na aplicación das presentes bases, por parte do persoal ao servizo da USC, cando medie negligencia grave debidamente probada, constituirá falta moi grave cuxa responsabilidade disciplinaria esixirase conforme á lexislación de aplicación.

Artigo 25. Tarifas

Toda proposta de establecemento de novas tarifas deberá ser remitida á Xerencia acompañada dunha memoria económico-financeira que xustifique o importe das mesmas así como o grao de cobertura dos custos correspondentes.

É competencia do Consello Social a aprobación das tarifas, mesmo as non incorporadas ao orzamento, que a USC vai aplicar pola prestación de servizos. Correspóndelle a Xerencia elevar a proposta para a súa aprobación. As tarifas que se publiquen nos respectivos servizos deberán incorporar a referencia da data de aprobación polo Consello Social. No portal de información económica da Xerencia pódense consultar as tarifas oficiais.

Artigo 26. Axudas para prezos públicos

As axudas para prezos públicos por servizos académicos estableceranse para o persoal das universidades do SUG con cargo á dotación que se efectúe no fondo de acción social.

Artigo 27. Axudas de custo e locomoción

A percepción de axudas de custo e locomoción debe aterse ao regulado no Real Decreto 462/2002 e normas concordantes. En particular debe terse en conta:

- 1.- So poderán percibir axudas de custo e locomoción as persoas que acrediten vinculación coa USC e xustifiquen o motivo do desprazamento.
- 2.- Será precisa a autorización previa, polo órgano competente, da comisión de servizo que dea lugar ao desprazamento.
- 3.- Ademais da autorización anterior, a percepción de axudas pola utilización do vehículo particular para efectuar desprazamentos debe ser excepcional e indicarse sempre o itinerario seguido. Os desprazamentos a fóra de Galicia e que sexan superiores a 300 km será preciso xustificalos achegando recibos de peaxe de autoestradas ou xustificación de reposición de combustible no traxecto.
- 4.- Sempre e cando o gasto sexa considerado como elixible polo ente financiador e se acredite documentalmente (mediante declaración ou documentación xustificativa) a necesidade, autorízase de forma excepcional:
 - a) O gasto de alugueiro de vehículo, sempre que non se poida utilizar ou resulte antieconómico o transporte público ou vehículo propio, xuntando o informe xustificativo da necesidade
 - b) O exceso nun 10% do importe máximo do aloxamento, que deberá xustificarse mediante informe do director de centro de gasto

5.- O importe máximo por aloxamento en cidades de máis de trescentos mil habitantes pode elevarse ata un 50% do importe establecido para cada grupo.

6.- Debe indicarse as horas de saída e chegada para os efectos do cálculo establecido no artigo 12 do Real Decreto: percepción de 50% da axuda de custo por manutención.

7.- A localidade de inicio e fin da comisión de servizo é, con carácter xeral, aquela na que o traballador teña o seu posto de traballo. Non obstante, considerarase que é o lugar de residencia nos casos en que este estea máis próximo ao lugar de saída (aeroporto) ou de destino.

8.- No caso de aloxamentos nos Campus de Santiago e Lugo darase prioridade ao aloxamento de Casa de Europa, ao aloxamento do S.U.R. e dos hotéis das cidades de Santiago e Lugo cos que a USC ten convenio asinado. Esta información está dispoñible no portal de asuntos económicos da Xerencia

Artigo 28. Normas en relación con gastos por atencións protocolarias, formación e outros

1.- Atencións protocolarias. Os gastos de atención protocolarias deben ir acompañados dunha explicación na que se especifiquen os motivos que xustifican a realización dos gastos e os cargos, persoas ou grupos destinatarios.

2.- Gastos de formación individual. Os gastos que se abonen con cargo aos orzamentos da USC deben responder á satisfacción de necesidades públicas. En consecuencia non se poderán pagar con cargo a partidas do orzamento da USC gastos de formación individual en cursos de verán, cursos básicos de informática, idiomas e similares. Poderán tramitarse gastos de formación individual en cursos de idiomas sempre e cando sexan impartidos ou xestionados polo CLM.

Autorízase a imputación do gasto de formación individual nunha materia específica cando esa formación sexa necesaria para o desempeño do posto na USC.

3.- Cotas por pertenza a asociacións. Só poderá imputarse no orzamento da USC o gasto correspondente á cotas a título particular por pertenza a asociacións, cando se acredite que non existe a opción de cota institucional.

4.- Importes máximos a retribuír por conferencias. Cando o importe a aboar pola impartición dunha conferencia supere os 400 euros será precisa a conformidade do reitor ou órgano no que teña delegada a competencia.

5.- Participación do PAS en actividades de I+D+i e de formación. A participación do persoal de administración e servizos en actividades de I+D+i está contemplada no Regulamento de colaboración do persoal de administración e servizos da USC en cursos e convenios de investigación, publicado por Resolución Reitoral de 20 de maio de 1989 e publicada no DOG do 12 de xullo de 1989

Pola súa parte, a colaboración en actividades de posgrao propio e formación continua está contemplada no Regulamento dos estudos de posgrao e formación continua.

Non se autorizará o pagamento de retribucións pola realización doutras actividades ou daquelas que non sigan os procedementos establecidos nas normas anteriores.

O tope de remuneración por hora de colaboración do persoal de administración e servizos en títulos propios será o establecido na Instrución VIII/2015 da Xerencia

6.- Libros electrónicos. Non será admisible como gasto da USC a compra de libros electrónicos que supoñan unha descarga de uso unipersoal, non suxeita a ningún contrato ou licenza entre o provedor e a USC e, polo tanto, non legalmente accesible pola comunidade universitaria.

Artigo 29. Gastos contratados no comercio electrónico

1.- Comercio electrónico e facturación. Só poderán realizarse compras de material funxible ou inventariable a través de internet cando o provedor emita unha factura cuxo destinatario sexa a USC e inclúa os seus datos fiscais:

NIF (*VAT number*): ES-Q1518001A

Enderezo fiscal: Rúa Nova, 6. 15782 Santiago de Compostela

O pagamento pode facerse con tarxeta persoal sempre que se cumpran os demais requisitos e o gasto estea autorizado por quen proceda.

2.- Gastos en transporte público tramitados a través de internet. Non será necesaria a factura dirixida á USC, indicada no apartado anterior, no caso de contratación de billetes de avión, tren ou outro medio de transporte público que servirán de xustificante dunha axuda de custo e locomoción; a documentación xustificativa deste gasto será a confirmación de reserva na que se indique a contía, a tarxeta de embarque, e a xustificación de ter realizado o pagamento

Artigo 30. Custos indirectos

Con respecto aos ingresos por custos indirectos, mantense no exercicio 2019 o establecido nas bases de execución do orzamento 2018 e que se recolle no anexo D. Custos indirectos.

A porcentaxe mínima a aplicar sobre a base impoñible das actividades será do 15% para as actividades non incluídas no anexo.

O único límite á aplicación dos custes indirectos será o establecido polas entidades financiadoras sobre a elixibilidade ou non dos mesmos.

DISPOSICIÓN ADICIONAIS

1.- No caso de que a situación puntual da tesouraría da USC o requira, e exista crédito suficiente nas partidas de gasto, autorízase ao reitor a subscribir unha póliza de crédito por importe máximo de 4.000.000 euros. A cancelación da póliza realizarase antes do 31 de decembro de 2019.

2.- Se, como consecuencia da aprobación de reestruturacións orgánicas ou de medidas de racionalización na xestión do gasto se producen cambios na codificación das partidas do orzamento, os compromisos adquiridos serán imputados de oficio nas partidas resultantes.

3.- As persoas do colectivo de PDI que sexan nomeadas como eméritas poderán exercer as funcións de dirección de centro de gasto naquelas partidas de gastos afectados, ata a finalización das actividades e mentres manteñan tal condición.

4.- Autorízase ao Xerente da Universidade a que dite as instrucións necesarias para adaptar e desenvolver as normas de execución do orzamento.

ANEXOS

Anexo A. Orzamento de ingresos 2019

Orgánico	Económico	Denominación partida	INGRESOS NON AFECTADOS	INGRESOS AFECTADOS	INGRESOS TOTALS
01.8075	310	Prezos públicos de matrícula	18.550.000		18.550.000
01.6020	31100	Prezos centro linguas modernas	250.000		250.000
01.5505	31106	Matricula cuarto ciclo	40.000		40.000
01.5505	312	Matricula cursos de posgrao	263.250	1.491.750	1.755.000
01.8075	318	Prezos outros estudos	50.000		50.000
01.8075	320	Dereitos de inscrición en oposicións e concursos	25.000		25.000
01.8075	321	Inscricións, congresos, seminarios,etc.	53.100	300.900	354.000
01.7600	322	Dereitos aloxamento servizo universitario de residencias	2.300.000		2.300.000
01.8050	323	Servizos prestados por investigación	1.486.400	7.803.600	9.290.000
01.8075	324	Outros servizos docencia	150.000		150.000
01.8075	328	Servizos prestados atención clínicas	137.700	780.300	918.000
01.7535	32900	Escola infantil Breogán	118.000		118.000
01.7540	32901	Cotas uso instalacións deportivas	580.000		580.000
01.8075	32907	Entradas museo historia natural	40.000		40.000
01.7051	32909	Entradas Domus Mitreo	20.000		20.000
01.7025	33000	Vendas de publicacións propias	65.000		65.000
01.8075	33300	Vendas enerxía eléctrica	130.000		130.000
01.8075	38101	Anuncios contratación administrativa	25.000		25.000
01.8075	38103	Compensación consumos subministros concesionarios	180.000		180.000
01.8075	39999	Outros ingresos diversos	250.000		250.000
TOTAL CAPÍTULO III. PREZOS PÚBLICOS E OUTROS INGRESOS			24.713.450	10.376.550	35.090.000

Orgánico	Económico	Denominación partida	INGRESOS NON AFECTADOS	INGRESOS AFECTADOS	INGRESOS TOTAIS
01.8075	45101	PGFU. Financiamento estrutural: custo estándar(Consellería de Educación, Universidades e FP)	104.700.160		104.700.160
01.8075	45102	PGFU. Mantemento consello social(Consellería de Educación, Universidades e FP)	206.000		206.000
01.8075	45103	PGFU. Financiamento por resultados(Consellería de Educación, Universidades e FP)	15.027.730		15.027.730
01.8075	45104	PGFU. Sexenios, complementos retributivos autonómicos e matrículas(Consellería Educación, ..)	1.549.790	11.573.350	13.123.140
01.8075	45105	PGFU. Compensación prezos públicos másteres profesionalizantes	307.220		307.220
01.8075	45140	Prazas vinculadas (SERGAS)		3.928.890	3.928.890
01.8075	47001	Banco Santander. Convenio	500.000	1.300.000	1.800.000
01.8075	480	Federacións e agrupacións deportivas	50.000		50.000
		TOTAL CAPÍTULO IV. TRANSFERENCIAS CORRENTES	122.340.900	16.802.240	139.143.140
01.8075	520	Xuros de contas bancarias	1.000		1.000
01.8075	540	Alugueres e produtos de inmobles	310.000		310.000
01.8075	550	Concesións administrativas	176.000		176.000
		TOTAL CAPÍTULO V. INGRESOS PATRIMONIAIS	487.000	0	487.000
01.8075	61900	Alleamento de investimentos reais	1.079.340		1.079.340
		TOTAL CAPÍTULO VI. ALLEAMENTO DE INVESTIMENTOS REAIS	1.079.340	0	1.079.340

Orgánico	Económico	Denominación partida	INGRESOS NON AFECTADOS	INGRESOS AFECTADOS	INGRESOS TOTAIS
01.8050	70100	Ministerios. Recursos investigación		2.000.000	2.000.000
01.8050	710	Recursos investigación (<i>Agencia Estatal de Investigación</i> , organismos autónomos admin.)	2.154.215	9.358.010	11.512.225
01.8050	72000	Recursos investigación (<i>Instituto de Salud Carlos III</i>)	33.360	244.640	278.000
01.8050	75000	Recursos investigación autonómicos	2.804.895	19.397.200	22.202.095
01.8075	75001	PGFU. Financiamento por resultados(Consellería de Educación, Universidades e FP)	15.027.730		15.027.730
01.8075	75002	PGFU. RAM(Consellería de Educación, Universidades e FP)	2.357.150		2.357.150
01.8075	75011	Proxecto edificio ciencias da saúde (SERGAS)		1.500.000	1.500.000
01.8050	760	Recursos investigación (corporacións locais)	8.520	62.480	71.000
01.8050	780	Recursos investigación (familias e institucións sen fins de lucro)	90.000	660.000	750.000
01.8050	79500	Recursos investigación (Unión Europea)	1.099.200	6.228.800	7.328.000
		TOTAL CAPÍTULO VII. TRANSFERENCIAS DE CAPITAL	23.575.070	39.451.130	63.026.200
01.8050	91103	Anticipos reembolsables I+D (<i>Agencia Estatal de Investigación</i>)	575.000	5.272.000	5.847.000
		TOTAL CAPÍTULO IX. PASIVOS FINANCIEROS	575.000	5.272.000	5.847.000
		TOTAL ORZAMENTO DE INGRESOS 2019	172.770.760	71.901.920	244.672.680

Anexo B. Orzamento de gastos 2019

Orgánico	Funcional	Económico	Denominación partida	Crédito non afectado	Crédito afectado	CRÉDITO TOTAL
8075	3000	11010	Personoal eventual. Soldo	141.510		141.510
8075	3000	12010	PAS funcionario. Soldo	6.476.360		6.476.360
8075	3000	12011	PAS funcionario. Trienios	1.540.500		1.540.500
8075	3000	12020	PDI funcionario. Soldo	17.836.410		17.836.410
8075	3000	12021	PDI funcionario. Trienios	6.645.620		6.645.620
8075	8000	12023	PDI funcionario. Trienios SERGAS		54.610	54.610
8075	3000	12110	PAS funcionario. Complemento destino	3.866.730		3.866.730
8075	3000	12111	PAS funcionario. Complemento específico	6.076.500		6.076.500
8075	3000	12112	PAS funcionario. Cargos académicos	22.000		22.000
8075	3000	12114	PAS funcionario. IPC galego	71.090		71.090
8075	3000	12115	PAS funcionario. CPT	23.570		23.570
8075	3000	12116	PAS funcionario. Complemento antigüidade e homoxeneización	855.140		855.140
8075	3000	12120	PDI funcionario. Complemento de destino	13.731.120		13.731.120
8075	8000	12120	PDI funcionario. Complemento de destino altos cargos		152.000	152.000
8075	3000	12121	PDI funcionario. Complemento específico xeral	9.707.060		9.707.060
8075	3000	12122	PDI funcionario. Complemento mérito docente	8.983.730		8.983.730
8075	8000	12123	PDI funcionario. Produtividade investigadora		5.175.200	5.175.200
8075	3000	12124	PDI funcionario. Cargos académicos	1.097.660		1.097.660
8075	3000	12127	PDI funcionario. Mérito docente ensino non universitario	40.510		40.510
8075	3000	12128	PDI funcionario. Complemento Lei2/92 (IPC galego)	255.650		255.650
8075	8000	12131	PDI funcionario. Complemento retributivo autonómico		6.056.660	6.056.660
8075	8000	12140	PDI funcionario. Complemento asistencial Rof Codina		65.000	65.000
8075	8000	12141	PDI funcionario. Complemento asistencial fixo SERGAS		1.513.670	1.513.670
8075	8000	12143	PDI funcionario. Complemento produtividade variable SERGAS		71.330	71.330
8075	8000	12144	PDI funcionario. Complemento carreira grao I - SERGAS		707.230	707.230
8075	3000	12203	PAS funcionario. Plan de xubilacións anticipadas	183.320		183.320

Orgánico	Funcional	Económico	Denominación partida	Crédito non afectado	Crédito afectado	CRÉDITO TOTAL
8075	3000	12204	PAS funcionario. Plan	117.500		117.500
8075	3000	12251	PDI funcionario. Plan	300.000		300.000
8075	3000	12291	Incremento retributivo aplicable por lei	3.728.590		3.728.590
8075	3000	13000	PAS laboral. Soldo	11.477.200		11.477.200
8075	3000	13001	PAS laboral. Trienios	1.997.430		1.997.430
8075	3000	13008	Pas laboral. Gratificación por xubilación	243.020		243.020
8075	3000	13021	PAS laboral. Complemento persoal transitorio	8.680		8.680
8075	3000	13030	PAS laboral. Plus categoría	1.845.250		1.845.250
8075	3000	13031	PAS laboral. Plus postos singularizados	775.450		775.450
8075	3000	13033	PAS laboral. Plus xornada	267.390		267.390
8075	3000	13034	PAS laboral. Plus especial dispoñibilidade	18.350		18.350
8075	3000	13037	PAS laboral. Plus de nocturnidade	4.400		4.400
8075	3000	13043	PAS laboral. Plan	117.500		117.500
8075	3000	13060	PDI laboral. Soldo	4.430.550		4.430.550
8075	3000	13061	PDI laboral. Complemento de destino	3.344.870		3.344.870
8075	3000	13062	PDI laboral. Complemento específico	1.887.290		1.887.290
8075	3000	13063	PDI laboral. Tramos antigüidade	956.170		956.170
8075	8000	13065	PDI laboral. Complementos retributivos autonómicos	675.930	341.490	1.017.420
8075	3000	13066	PDI laboral. Mérito docente	1.409.900		1.409.900
8075	8000	13067	PDI laboral. Produtividade investigadora	0	613.290	613.290
8075	3000	13068	PDI laboral. IPC galego	50.920		50.920
8075	3000	13110	Persoal alta dirección. Retribucións	136.370		136.370
8075	3000	13160	PDI laboral temporal. Soldo	3.613.390		3.613.390
8075	3000	13161	PDI laboral temporal. Complemento de destino	2.118.970		2.118.970
8075	3000	13162	PDI laboral temporal. Complemento específico	281.390		281.390
8075	3000	13163	PDI laboral temporal. Trienios	183.690		183.690
8075	3000	13165	PDI laboral temporal. IPC galego	21.660		21.660
8075	3000	13166	PDI laboral. Plan	200.000		200.000
8075	3000	13300	Persoal. Imprevistos	200.000		200.000
8075	3000	15000	Incentivos ao rendemento e gratificacións	15.000		15.000

Orgánico	Funcional	Económico	Denominación partida	Crédito non afectado	Crédito afectado	CRÉDITO TOTAL
8075	3000	16010	PAS funcionario e laboral. S. Social	9.895.590		9.895.590
8075	3000	16013	PDI SERGAS. Seguridade social	81.470	81.470	162.940
8075	8000	16013	PDI SERGAS. Seguridade social	0	250.000	250.000
8075	3000	16020	PDI laboral. Seguridade social	5.788.500		5.788.500
8075	3000	16021	PDI funcionario. Seguridade social	564.540		564.540
8075	3000	16030	Prestacións seguridade social	801.040		801.040
8075	3000	16031	Prestación empresa	115.020		115.020
8075	3000	16032	Complemento I.T.	214.640		214.640
8075	3000	16040	PAS laboral. Outros seguridade social	56.180		56.180
8075	9000	16200	Acción Social	576.430		576.430
8075	3038	16300	Formación	90.000		90.000
			CAPÍTULO I. GASTOS DE PERSOAL	136.164.750	15.081.950	151.246.700

Orgánico	Funcional	Económico	Denominación partida	Crédito non afectado	Crédito afectado	CRÉDITO TOTAL
8075	3000	20400	Servizos Centrais. Arrendamento elementos de transporte.	42.000		42.000
8051	3000	20600	ATIC. Licenzas software uso común	250.900		250.900
8075	3000	20600	Servizos Centrais. Arrendamentos de equipos de impresión.	110.000		110.000
8051	2000	20601	ATIC. Licenzas software I+D+i	43.350		43.350
7533	3000	21200	Unidade de Mantemento e Seguridade. Reparacións e mantemento de edificios.	90.000		90.000
7533	3008	21200	Unidade de Mantemento e Seguridade. Reparacións e mantemento de edificios. Seguridade	63.000		63.000
8075	3000	21300	Servizos Centrais. Reparación e mantemento de maquinaria e instalacións	1.400.000		1.400.000
8075	3000	21400	Servizos Centrais. Reparación e mantemento de elementos de transporte.	8.000		8.000
7010	3001	21500	BUSC. Reparacións e mantemento de mobiliario e equipamento.	15.000		15.000
7032	2308	21500	RIAIDT. Reparación material científico	300.000		300.000
8051	3000	21500	ATIC. Reparación e mantemento de moblaxe e equipamento.	862.000		862.000
8075	3000	21500	Servizos Centrais. Reparacións e mantemento de mobiliario e equipamento.	14.000		14.000
8046	3000	22000	Vicerreitoría de Profesorado. Gastos correntes.	5.000		5.000
8047	3000	22000	Vicerreitoría de Comunicación, Cultura e Servizos. Gastos correntes.	25.000		25.000
8048	3000	22000	Vicerreitoría de Estudantes e Internacionalización. Gastos correntes	25.000		25.000
8048	4000	22000	Vicerreitoría de Estudantes e Internacionalización. Centro de benvida		35.000	35.000
8051	3000	22000	Vicerreitoría de Planificación e Proxección Estratéxica. Gastos correntes	10.000		10.000
8052	3000	22000	Vicerreitoría de Titulacións. Gastos correntes.	5.000		5.000
8177	3050	22000	Servizo de Relacións Exteriores. Gastos correntes.	15.000		15.000
5502	6000	22000	Centro de Tecnoloxías para a Aprendizaxe (CeTA). Gastos correntes.	55.000		55.000
5504	6000	22000	Centro Internacional de Estudos de Doutoramento e Avanzados (CIEDUS). Gastos correntes.	50.000		50.000
5505	6000	22000	Centro de Estudos Propios (CEP). Gastos correntes.	25.000		25.000
6020	6000	22000	Centro de Linguas Modernas (CLM). Gastos correntes.	5.700		5.700
6030	6000	22000	Instituto de Criminoloxía. Gastos correntes.	20.000		20.000
7010	3001	22000	Biblioteca Universitaria (BUSC). Gastos correntes.	165.000		165.000

Orgánico	Funcional	Económico	Denominación partida	Crédito non afectado	Crédito afectado	CRÉDITO TOTAL
7031	2000	22000	Área de Xestión e Valorización de I+D+i. Gastos correntes	7.000		7.000
7050	4000	22000	Museo de Historia Natural. Gastos Correntes		100.000	100.000
7051	4000	22000	Museo Domus Mitrea. Gastos correntes.		30.000	30.000
7505	3000	22000	ATIC. Gastos correntes.	23.000		23.000
7520	3000	22000	CEDE. Gastos correntes	1.000		1.000
7535	9000	22000	Escola Infantil Breogán. Gastos correntes.	20.000		20.000
7575	9000	22000	Valedor da comunidade universitaria. Gastos correntes.	1.000		1.000
8010	3000	22000	Oficina do Reitor. Gastos correntes.	10.000		10.000
8032	3000	22000	Vicerreitoría de Coordinación do Campus de Lugo. Gastos correntes.	15.000		15.000
8049	3000	22000	Vicerreitoría de Organización Académica. Gastos correntes	5.000		5.000
8050	3000	22000	Vicerreitoría de Investigación e Innovación. Gastos correntes	25.000		25.000
8060	3000	22000	Secretaría Xeral. Gastos correntes.	29.000		29.000
8070	3000	22000	Consello Social. Gastos correntes.	117.500		117.500
8050	2000	22000	Institutos, Escola Práctica Xurídica e Centros Singulares. Gastos correntes.	40.000		40.000
8075	3000	22000	Servizos Centrais. Gastos correntes.	71.000		71.000
8075	3026	22000	Servizos centrais. Gastos correntes dos centros (reparto).	1.302.000		1.302.000
7010	3001	22007	Biblioteca Universitaria (BUSC). Adquisición de libros.	300.000		300.000
7010	3001	22008	Biblioteca Universitaria (BUSC). Revistas e outras publicacións periódicas	500.000		500.000
7600	9100	22100	Servizo Universitario de Residencias (SUR). Subministracións.	80.000		80.000
8075	3000	22100	Servizos Centrais. Subministracións centralizadas.	5.350.000		5.350.000
8075	3000	22200	Servizos Centrais. Comunicacións.	100.000		100.000
8075	3000	22400	Servizos Centrais. Primas de seguros.	130.000		130.000
8075	3000	22500	Servizos Centrais. Tributos.	105.000		105.000
8046	3000	22601	Vicerreitoría de Profesorado. Atencións Protocolarias.	1.625		1.625
8047	3000	22601	Vicerreitoría de Comunicación, Cultura e Servizos. Atencións protocolarias.	1.625		1.625
8048	3000	22601	Vicerreitoría de Estudantes e Internacionalización. Atencións protocolarias	1.625		1.625
8052	3000	22601	Vicerreitoría de Titulacións. Atencións protocolarias.	1.625		1.625

Orgánico	Funcional	Económico	Denominación partida	Crédito non afectado	Crédito afectado	CRÉDITO TOTAL
8010	3000	22601	Oficina do Reitor. Atencións protocolarias CRUE.	40.000		40.000
8032	3000	22601	Vicerreitoría de Coordinación do Campus de Lugo. Atencións protocolarias.	2.000		2.000
8049	3000	22601	Vicerreitoría de Organización Académica. Atencións protocolarias	1.625		1.625
8050	3000	22601	Vicerreitoría de Investigación e Innovación. Atencións protocolarias	1.625		1.625
8060	3000	22601	Secretaría Xeral. Atencións protocolarias.	1.625		1.625
8075	3000	22601	Xerencia. Atencións Protocolarias.	1.000		1.000
8047	3000	22602	Vicerreitoría de Comunicación, Cultura e Servizos. Información e divulgación	100.000		100.000
7570	9000	22602	Servizo de Normalización Lingüística. Información e divulgación.	36.000		36.000
8032	3000	22602	Vicerreitoría de Coordinación do Campus de Lugo. Información e divulgación.	10.000		10.000
8060	3000	22603	Secretaría Xeral. Gastos xurídicos e contenciosos.	75.000		75.000
8060	3000	22605	Secretaría Xeral. Procesos Electorais.	20.000		20.000
8049	1702	22607	Vicerreitoría de Organización Académica. Prácticas de campo.	10.000	70.000	80.000
8047	3000	22609	Vicerreitoría de Comunicación, Cultura e Servizos. Gastos diversos	20.000		20.000
8046	3000	22609	Vicerreitoría de Profesorado. Gastos diversos.	1.625		1.625
8049	3000	22609	Vicerreitoría de Organización Académica. Gastos diversos	1.625		1.625
8052	3000	22609	Vicerreitoría de Titulacións. Gastos diversos.	5.000		5.000
8032	3000	22609	Vicerreitoría de Coordinación do Campus de Lugo. Gastos diversos.	10.000		10.000
8048	3000	22609	Vicerreitoría de Estudantes e Internacionalización. Gastos diversos	30.000		30.000
8051	3000	22609	Vicerreitoría de Planificación e Proxección Estratéxica. Gastos diversos.	10.000		10.000
8060	3000	22609	Secretaría Xeral. Gastos diversos.	15.000		15.000
8075	3000	22609	Xerencia. Gastos diversos.	96.000		96.000
8075	6001	22609	Xerencia. Xestión Académica. Títulos	125.000		125.000
7010	3001	22700	BUSC. Acceso a revistas electrónicas	1.575.640		1.575.640
7010	4000	22700	BUSC. Dixitalización de contidos audiovisuais.		15.000	15.000
8051	3000	22700	ATIC. Traballos realizados por empresas e profesionais.	328.500	100.000	428.500
8010	8000	22700	Plan estratéxico do Campus da Cidadanía.		15.000	15.000
8075	3008	22700	Servizos Centrais. Prevención de riscos.	232.300		232.300

Orgánico	Funcional	Económico	Denominación partida	Crédito non afectado	Crédito afectado	CRÉDITO TOTAL
8075	3000	22701	Servizos Centrais. Limpeza.	7.950.000		7.950.000
8075	3000	22702	Servizos Centrais. Seguridade.	1.350.000		1.350.000
8075	3000	22705	Servizos Centrais. Estudos, asistencias e traballos técnicos.	316.000		316.000
6510	1071	22800	Máster en Avogacía	65.000		65.000
8047	6001	22800	Vicerreitoría de Comunicación, Cultura e Servizos. Cursos e conf..	15.000		15.000
8052	6000	22800	Vicerreitoría de Titulacións. Apoio docencia mestrados oficiais e prof. máster secundaria	26.500		26.500
5505	1000	22800	CEP. Fondos para cursos de posgrao propio.		1.491.750	1.491.750
5505	1703	22800	CEP. Cuarto Ciclo.	10.000	40.000	50.000
8047	4305	22900	Vicerreitoría de Comunicación, Cultura e Servizos. Igualdade, Voluntariado, Desenvolvemento Sostible, Orientación Laboral	15.000	50.000	65.000
8047	9005	22900	Vicerreitoría Comunicación, Cultura e Servizos. Programa "A Ponte"	30.000		30.000
8047	9300	22900	Vicerreitoría de Comunicación, Cultura e Servizos. Área de Cultura.	55.000		55.000
8051	4303	22900	Vicerreitoría de Planificación e Proxección Estratéxica. Cátedras institucionais		20.000	20.000
7540	9400	22900	Área de deportes. Extensión universitaria.	100.000		100.000
8032	9906	22900	Vicerreitoría de Coordinación do Campus de Lugo. Lugo Cultural		24.000	24.000
8048	3000	23000	Vicerreitoría de Estudantes e Internacionalización. Axudas custo e loc.	10.000		10.000
8010	3000	23000	Oficina do Reitor. Axudas de custo e locomoción.	15.000		15.000
8075	3000	23000	Servizos centrais. Axudas de custo e locomoción ordinarias.	10.000		10.000
8075	6000	23002	Servizos Centrais. Teses de doutoramento.	120.000		120.000
8075	6000	23301	Servizos Centrais. Tribunais concursos prazas PDI.	30.000		30.000
8075	3000	23302	Servizos Centrais. Tribunais concursos prazas PAS.	20.000		20.000
8075	3000	23303	Servizos Centrais: Cargos académicos estudantes.	22.300		22.300
CAPÍTULO II. GASTOS CORRENTES				24.751.315	1.990.750	26.742.065

Orgánico	Funcional	Económico	Denominación partida	Crédito non afectado	Crédito afectado	CRÉDITO TOTAL
8075	5000	31000	Xuros de préstamos	290.470,00		290.470,00
8075	5000	35900	Outros gastos financeiros	100.000,00		100.000,00
8075	5000	35901	Xuros de demora	100.000,00		100.000,00
CAPÍTULO III. GASTOS FINANCEIROS				490.470,00	0,00	490.470,00

Orgánico	Funcional	Económico	Denominación partida	Crédito non afectado	Crédito afectado	CRÉDITO TOTAL
8070	9001	48100	Consello Social. Accións de retención de talento	10.000		10.000
8047	4004	48200	Vicerreitoría de Comunicación, Cultura e Servizos. Bolsas cultura	0	35.000	35.000
8048	4004	48200	Vicerreitoría de Estudantes e Internacionalización. Bolsas estudantes	0	35.000	35.000
8051	9834	48200	Vicerreitoría de Planificación e Proxección Estratéxica. Bolsas calidade	20.000	10.000	30.000
8177	4835	48200	Vicer. Estudantes e Internac. Bolsas e accións promoción internacional	0	72.000	72.000
8070	9819	48200	Consello Social. Transferencias correntes	25.000		25.000
8075	9813	48200	Xerencia. Bolsas de comedor do Sistema universitario de residencias	625.000		625.000
8075	9815	48200	Xerencia. Bolsas de transporte	6.000		6.000
8051	3000	48300	Vicerreitoría de Planificación e Proxección Estratéxica. CISUG	246.100		246.100
7540	9400	48300	Fundación USC-Deportiva	419.790		419.790
8010	9901	48300	Oficina do Reitor. Fundación Centro de Estudos Eurorrexionais	9.565		9.565
8010	9902	48300	Oficina do Reitor. Fundación Rof-Codina	185.000		185.000
8010	9903	48300	Oficina do Reitor. Museo do Pobo Galego	1.000		1.000
8010	9904	48300	Oficina do Reitor. Grupo Compostela	10.000		10.000
8010	9907	48300	Oficina do Reitor. Padroado Casa da Troia	1.000		1.000
8010	9930	48300	Oficina do Reitor. Padroado Rosalía de Castro	625		625
8070	9921	48300	Consello Social. Subvención nominativa	22.500		22.500
CAPÍTULO IV. TRANSFERENCIAS CORENTES				1.581.580	152.000	1.733.580

Orgánico	Funcional	Económico	Denominación partida	Crédito non afectado	Crédito afectado	CRÉDITO TOTAL
8075	5000	50000	Xerencia. Fondo de continxencia e outros imprevistos	1.500.000,00		1.500.000,00
			CAPÍTULO V. FONDO DE CONTINXENCIA E OUTROS IMPREVISTOS	1.500.000,00	0,00	1.500.000,00

Orgánico	Funcional	Económico	Denominación partida	Crédito non afectado	Crédito afectado	CRÉDITO TOTAL
8075	3026	62600	Xerencia. Mobiliario e equipamento centros	550.000	100.000	650.000
8075	3026	64000	Xerencia. Funcionamento departamentos	100.000	50.000	150.000
8075	300A	62000	Xerencia. Obras RAM centralizadas	2.200.000		2.200.000
8075	301A	62000	Xerencia. Obras RAM descentralizadas	800.000		800.000
8075	8000	62100	Xerencia. Redacción Proxecto Complexo Ciencias da Saúde		1.500.000	1.500.000
7010	3001	62600	Biblioteca. Mobiliario e equipamento	20.000		20.000
7050	4000	62600	Museo de Historia Natural. Equipamento		25.000	25.000
7051	8000	62600	Museo Domus Mitrae. Equipamento		10.000	10.000
8051	3000	62600	Área das TIC. Equipamentos	600.000		600.000
7540	9400	62600	Servizo de Deportes. Equipamento	20.000		20.000
8070	3000	62600	Consello Social. Mobiliario e equipamento	25.000		25.000
8075	3000	62600	Xerencia. Mobiliario e equipamento	30.000		30.000
8177	7000	64000	Vicerreitoría de Estudantes e Internacionalización. Accións Plan estratéxico de internacionalización		159.000	159.000
7032	2200	64000	RIAIDT. Servizos Xerais de Investigación	75.000		75.000
7033	7330	64000	AVTE. Xestión de patentes		70.000	70.000
8050	7001	64000	Vicerreitoría de Investigación e Innovación. Acelerador de transferencia / emprendemento		150.000	150.000
8050	2301	64000	Vicerreitoría de Investigación e Innovación. Reparto produción científica	425.000	50.000	475.000
8050	2C00	64000	Vicerreitoría de Investigación e Innovación. Apoio a centros singulares de investigación e IGFAE		100.000	100.000

Orgánico	Funcional	Económico	Denominación partida	Crédito non afectado	Crédito afectado	CRÉDITO TOTAL
8050	7000	64100	Vicerreitoría de Investigación e Innovación. Fondos de I+D+i. Subvencións		43.515.940	43.515.940
8050	7000	64200	Vicerreitoría de Investigación e Innovación. Fondos de I+D+i. Contratos e servizos prestados		8.947.280	8.947.280
8075	2000	64000	Xerencia. Actuacións en materia de persoal de I+D	600.000		600.000
CAPÍTULO VI. INVESTIMENTOS REAIS				5.445.000	54.677.220	60.122.220

Orgánico	Funcional	Económico	Denominación partida	Crédito non afectado	Crédito afectado	CRÉDITO TOTAL
8075	5000	91100	Xerencia. Amortización anticipos reembolsables infraestruturas	937.645		937.645
8075	5000	91300	Xerencia. Amortización préstamos bancarios a longo prazo	1.900.000		1.900.000
CAPÍTULO IX. PASIVOS FINANCEIROS				2.837.645	0	2.837.645

TOTAL ORZAMENTO DE GASTOS 2019	172.770.760	71.901.920	244.672.680
---------------------------------------	--------------------	-------------------	--------------------

Anexo C. Cadros de persoal

1.- Persoal Docente e Investigador, por categoría e dedicación (Datos a 1 de xaneiro de 2019)

Categoría	Dedicación	Total
Persoal Funcionario		
Catedrático/a de Universidade	C08	303
	P06	7
Titular de Universidade	C08	832
	P06	10
Catedrático/a de Escola Universitaria	C08	5
Titular de Escola Universitaria	C08	43
	P06	3
		1.203
Persoal Laboral		
Asociado/a Ciencias da Saúde LOU	PACS	246
	P06	107
Asociado/a LOU	P03	122
	C08	11
Lector/a	P06	
	C08	1
Profesor Laboral Indefinido non fixo	C08	51
Profesor/a Axudante Doutor	C08	12
Profesor/a Colaborador/a	C08	291
Profesor/a Contratado/a Doutor/a	C08	31
	P06	2
Profesor/a Interino/a por Vacante	P03	4
	C08	5
Profesor/a Laboral Asim. a TEU	P06	
		883
	Total	2.086
Persoal a tempo completo		1.585
Persoal P06		129
Persoal P03		126
Profesores asociados de ciencias da saúde (PACS)		252
	Total	2.086

2.- Pexsoal Docente e Investigador, por departamento e área

(Datos a 1 de xaneiro de 2019)

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedición	Total		
2101	Dep. Dereito Público e Teoría do Estado	125	Dereito Administrativo	Catedrático/a de Universidade	C08	2		
				Titular de Universidade	C08	3		
				Asociado/a LOU	P03	1		
				Profesor/a Contratado/a Doutor/a	C08	3		
		135	Dereito Constitucional	Catedrático/a de Universidade	C08	2		
				Titular de Universidade	C08	2		
				Profesor/a Contratado/a Doutor/a	C08	2		
		160	Dereito Internacional Público e Relacións Intern.	Catedrático/a de Universidade	C08	1		
				Titular de Universidade	C08	4		
				Asociado/a LOU	P03	1		
				Profesor/a Contratado/a Doutor/a	C08	2		
		Total Dep. Dereito Público e Teoría do Estado						23
2103	Dep. Dereito Común	130	Dereito Civil	Catedrático/a de Universidade	C08	2		
				Titular de Universidade	C08	7		
				Asociado/a LOU	P06	1		
				Profesor/a Contratado/a Doutor/a	C08	4		
		145	Dereito Eclesiástico do Estado	Catedrático/a de Universidade	C08	1		
				Titular de Universidade	C08	1		
		155	Dereito Internacional Privado	Catedrático/a de Universidade	C08	1		
				Titular de Universidade	C08	2		
		180	Dereito Romano	Catedrático/a de Universidade	C08	2		
				Titular de Universidade	C08	2		
		Total Dep. Dereito Común						23
		2108	Dep. Fundamentos da Análise Económica	415	Fundamentos de Análise Económica	Catedrático/a de Universidade	C08	2

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedición	Total
				Titular de Universidade	C08	8
				Titular de Escola Universitaria	C08	2
				Profesor/a Contratado/a Doutor/a	C08	7
				Profesor/a Interino/a por Vacante	C08	2
				Profesor/a Laboral Asim. a TEU	C08	1
	Total Dep. Fundamentos da Análise Económica					22
2109	Dep. Economía Financeira e Contabilidade	230	Economía Financeira e Contabilidade	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	13
				Titular de Escola Universitaria	C08	3
				Asociado/a LOU	P06	5
				Asociado/a LOU	P03	2
				Profesor/a Axudante Doutor/a	C08	3
				Profesor/a Contratado/a Doutor/a	C08	5
				Profesor/a Interino/a por Vacante	C08	1
	Total Dep. Economía Financeira e Contabilidade					33
2110	Dep. Organiz. de Empresas e Comercializ.	095	Comercialización e Investigación de Mercados	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	4
				Asociado/a LOU	P06	1
				Asociado/a LOU	P03	2
				Profesor/a Axudante Doutor/a	C08	1
				Profesor/a Colaborador/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	3
				Profesor/a Interino/a por Vacante	C08	1
		650	Organización de Empresas	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	7
				Titular de Escola Universitaria	C08	3

Cód Dep	Departamento	Cód Área	Área	Categoria	Dedicação	Total
				Asociado/a LOU	P06	1
				Asociado/a LOU	P03	5
				Profesor/a Axudante Doutor/a	C08	1
				Profesor/a Colaborador/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	4
	Total Dep. Organiz. de Empresas e Comercializ.					38
2111	Dep. Bioquímica e Biología Molecular	060	Bioquímica e Biología Molecular	Catedrático/a de Universidade	C08	7
				Titular de Universidade	C08	18
				Titular de Universidade	P06	1
				Asociado/a de Ciencias Da Saúde LOU	PAC S	1
				Profesor/a Contratado/a Doutor/a	C08	5
	Total Dep. Bioquímica e Biología Molecular					32
2112	Dep. Microbiología e Parasitología	630	Microbiología	Catedrático/a de Universidade	C08	9
				Titular de Universidade	C08	14
				Asociado/a de Ciencias Da Saúde LOU	PAC S	2
				Profesor/a Contratado/a Doutor/a	C08	2
		660	Parasitología	Catedrático/a de Universidade	C08	3
				Titular de Universidade	C08	2
				Profesor/a Contratado/a Doutor/a	C08	1
	Total Dep. Microbiología e Parasitología					33
2113	Dep. Fisiología	410	Fisiología	Catedrático/a de Universidade	C08	7
				Catedrático/a de Universidade	P06	1
				Titular de Universidade	C08	12
				Asociado/a LOU	P06	1
				Profesor/a Contratado/a Doutor/a	C08	4
				Profesor/a Interino/a por Vacante	C08	1

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedición	Total
Total Dep. Fisioloxía						26
2114	Dep. Edafoloxía e Química Agrícola	240	Edafoloxía e Química Agrícola	Catedrático/a de Universidade	C08	4
				Titular de Universidade	C08	11
				Profesor/a Contratado/a Doutor/a	C08	3
				Profesor/a Interino/a por Vacante	C08	1
		280	Estratigrafía	Profesor Laboral Indefinido Non Fixo	C08	1
Total Dep. Edafoloxía e Química Agrícola						20
2120	Dep. Ciencias Morfolóxicas	027	Anatomía e Embrioloxía Humana	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	10
				Asociado/a LOU	P03	1
				Profesor/a Contratado/a Doutor/a	C08	4
		443	Histoloxía	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	2
				Asociado/a LOU	P03	1
Total Dep. Ciencias Morfolóxicas						22
2122	Dep. Filoloxía Galega	325	Filoloxía Catalana	Titular de Universidade	C08	1
				Lector/a	C08	1
		360	Filoloxía Románica	Catedrático/a de Universidade	C08	4
				Titular de Universidade	C08	4
				Profesor/a Axudante Doutor/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	1
		370	Filoloxías Galega e Portuguesa	Catedrático/a de Universidade	C08	5
				Titular de Universidade	C08	19
				Titular de Escola Universitaria	C08	1
				Lector/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	4

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedición	Total
Total Dep. Filoloxía Galega						42
2127	Dep. Psicol. Clínica e Psicobioloxía	680	Personalidade, Avaliación e Tratamento Psicolóxico	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	10
				Asociado/a de Ciencias Da Saúde LOU	PAC S	7
				Profesor/a Contratado/a Doutor/a	C08	4
		725	Psicobioloxía	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	8
				Profesor/a Contratado/a Doutor/a	C08	4
Total Dep. Psicol. Clínica e Psicobioloxía						37
2128	Dep. Psicol. Evolutiva e da Educación	735	Psicoloxía Evolutiva e da Educación	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	10
				Titular de Escola Universitaria	C08	1
				Asociado/a LOU	P06	1
				Asociado/a LOU	P03	2
				Profesor/a Axudante Doutor/a	C08	2
				Profesor/a Contratado/a Doutor/a	C08	6
Total Dep. Psicol. Evolutiva e da Educación						24
2132	Dep. Psicol. Social, Básica e Metodoloxía	620	Metodoloxía das Ciencias do Comportamento	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	3
		730	Psicoloxía Básica	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	12
		740	Psicoloxía Social	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	5
				Profesor/a Axudante Doutor/a	C08	2
				Profesor/a Contratado/a Doutor/a	C08	0

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedicação	Total
Total Dep. Psicol. Social, Básica e Metodoloxía						26
2134	Dep. Física Aplicada	247	Electromagnetismo	Catedrático/a de Universidade	C08	3
				Titular de Universidade	C08	3
				Profesor/a Contratado/a Doutor/a	C08	1
		385	Física Aplicada	Catedrático/a de Universidade	C08	4
				Titular de Universidade	C08	18
				Profesor/a Contratado/a Doutor/a	C08	2
		647	Óptica	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	8
				Catedrático/a de Escola Universitaria	C08	1
				Titular de Escola Universitaria	C08	2
				Profesor/a Contratado/a Doutor/a	C08	2
		648	Optometría	Titular de Universidade	C08	2
				Catedrático/a de Escola Universitaria	C08	1
				Asociado/a LOU	P06	7
				Profesor/a Axudante Doutor/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	2
Total Dep. Física Aplicada						59
2137	Dep. Historia da Arte	465	Historia da Arte	Catedrático/a de Universidade	C08	5
				Titular de Universidade	C08	11
				Profesor/a Contratado/a Doutor/a	C08	7
		635	Música	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	1
				Profesor/a Contratado/a Doutor/a	C08	1
				Profesor/a Interino/a por Vacante	P03	1
Total Dep. Historia da Arte						27

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedicação	Total
2140	Dep. Xeografía	010	Análise Xeográfica Rexional	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	4
				Profesor/a Interino/a por Vacante	C08	2
		430	Xeografía Física	Titular de Universidade	C08	3
				Profesor/a Axudante Doutor/a	C08	1
		435	Xeografía Humana	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	3
				Profesor/a Interino/a por Vacante	P03	1
	Total Dep. Xeografía					16
2142	Dep. Matemática Aplicada	038	Astronomía e Astrofísica	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	2
				Profesor/a Contratado/a Doutor/a	C08	1
		595	Matemática Aplicada	Catedrático/a de Universidade	C08	3
				Titular de Universidade	C08	16
				Profesor/a Contratado/a Doutor/a	C08	4
				Profesor/a Interino/a por Vacante	C08	0
	Total Dep. Matemática Aplicada					27
2146	Dep. Química Inorgánica	760	Química Inorgánica	Catedrático/a de Universidade	C08	4
				Titular de Universidade	C08	13
				Catedrático/a de Escola Universitaria	C08	1
				Profesor/a Contratado/a Doutor/a	C08	4
	Total Dep. Química Inorgánica					22
2147	Dep. Química Física	755	Química Física	Catedrático/a de Universidade	C08	8
				Titular de Universidade	C08	25
				Profesor/a Contratado/a Doutor/a	C08	3
	Total Dep. Química Física					36

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedición	Total
2148	Dep. Química Orgánica	765	Química Orgánica	Catedrático/a de Universidade	C08	14
				Titular de Universidade	C08	20
				Titular de Universidade	P06	1
				Profesor/a Contratado/a Doutor/a	C08	6
	Total Dep. Química Orgánica					41
2149	Dep. Enxeñaría Química	555	Enxeñaría Química	Catedrático/a de Universidade	C08	8
				Titular de Universidade	C08	9
				Profesor/a Contratado/a Doutor/a	C08	12
	Total Dep. Enxeñaría Química					29
2150	Dep. Química Analítica, Nutric. e Brom.	640	Nutrición e Bromatoloxía	Catedrático/a de Universidade	C08	4
				Catedrático/a de Universidade	P06	1
				Titular de Universidade	C08	5
				Titular de Universidade	P06	1
				Profesor/a Axudante Doutor/a	C08	2
				Profesor/a Contratado/a Doutor/a	C08	1
		750	Química Analítica	Catedrático/a de Universidade	C08	4
				Titular de Universidade	C08	14
				Titular de Escola Universitaria	C08	1
				Profesor/a Contratado/a Doutor/a	C08	7
		780	Tecnoloxía de Alimentos	Catedrático/a de Universidade	C08	2
				Catedrático/a de Universidade	P06	1
				Titular de Universidade	C08	4
	Total Dep. Química Analítica, Nutric. e Brom.					47
2151	Dep. Electrónica e Computación	035	Arquitectura e Tecnoloxía de Computadores	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	5
				Profesor/a Contratado/a Doutor/a	C08	1

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedición	Total
		075	Ciencia da Computación e Intelixencia Artificial	Catedrático/a de Universidade	C08	3
				Titular de Universidade	C08	11
				Profesor/a Contratado/a Doutor/a	C08	2
		250	Electrónica	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	4
		570	Linguaxes e Sistemas Informáticos	Titular de Universidade	C08	7
				Titular de Escola Universitaria	C08	1
				Profesor/a Contratado/a Doutor/a	C08	4
				Profesor/a Interino/a por Vacante	P03	1
	Total Dep. Electrónica e Computación					41
2152	Dep. Ciencias da Comunicación	105	Comunicación Audiovisual e Publicidade	Catedrático/a de Universidade	C08	3
				Titular de Universidade	C08	7
				Asociado/a LOU	P06	3
				Asociado/a LOU	P03	18,5
				Profesor/a Contratado/a Doutor/a	C08	4
		675	Xornalismo	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	3
				Asociado/a LOU	P06	2
				Asociado/a LOU	P03	10
				Profesor/a Axudante Doutor/a	C08	2
				Profesor/a Contratado/a Doutor/a	C08	1
	Total Dep. Ciencias da Comunicación					55,5
2165	Dep. Economía Cuantitativa	223	Economía Cuantitativa	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	17
				Titular de Escola Universitaria	C08	5
				Profesor/a Contratado/a Doutor/a	C08	4

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedicación	Total
Total Dep. Economía Cuantitativa						28
2167	Dep. Patoloxía Animal	617	Medicina e Cirurxía Animal	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	7
				Profesor/a Contratado/a Doutor/a	C08	1
		773	Sanidade Animal	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	6
				Profesor/a Contratado/a Doutor/a	C08	1
Total Dep. Patoloxía Animal						18
2183	Dep. Botánica	063	Botánica	Catedrático/a de Universidade	C08	3
				Titular de Universidade	C08	7
				Titular de Escola Universitaria	C08	1
				Profesor/a Contratado/a Doutor/a	C08	4
Total Dep. Botánica						15
2186	Dep. Filoloxía Inglesa e Alemá	320	Filoloxía Alemá	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	5
				Lector/a	C08	2
				Profesor/a Contratado/a Doutor/a	C08	2
				Profesor/a Interino/a por Vacante	C08	1
		345	Filoloxía Inglesa	Catedrático/a de Universidade	C08	5
				Titular de Universidade	C08	20
				Titular de Escola Universitaria	C08	1
				Lector/a	C08	4
				Profesor/a Contratado/a Doutor/a	C08	2
Total Dep. Filoloxía Inglesa e Alemá						44
2189	Dep. Anatomía, Prod. An. e CC. Cl. Vet.	025	Anatomía e Anatomía Patol. Comparadas	Titular de Universidade	C08	6
				Profesor/a Contratado/a Doutor/a	C08	1

Cód Dep	Departamento	Cód Área	Área	Categoria	Dedicação	Total
		079	Ciências Clínicas Veterinárias	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	10
				Asociado/a de Ciências Da Saúde LOU	PACS	7
				Professor/a Axudante Doutor/a	C08	1
				Professor/a Contratado/a Doutor/a	C08	3
		700	Produção Animal	Titular de Universidade	C08	2
				Titular de Escola Universitaria	C08	1
				Asociado/a LOU	P06	2
				Professor/a Contratado/a Doutor/a	C08	2
				Total Dep. Anatomía, Prod. An. e CC. Cl. Vet.		36
2190	Dep. Biología Funcional	050	Biología Celular	Catedrático/a de Universidade	C08	3
				Titular de Universidade	C08	4
				Professor/a Contratado/a Doutor/a	C08	1
		220	Ecología	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	6
				Professor/a Contratado/a Doutor/a	C08	1
		412	Fisiología Vexetal	Catedrático/a de Universidade	C08	3
				Titular de Universidade	C08	5
				Professor/a Contratado/a Doutor/a	C08	3
				Total Dep. Biología Funcional		28
2191	Dep. Ciencia Política e Sociología	070	Ciencia Política e da Administración	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	7
				Professor/a Axudante Doutor/a	C08	1
				Professor/a Contratado/a Doutor/a	C08	5
				Professor/a Interino/a por Vacante	C08	1
		743	Psic.Organiz., Xurídico-Forense e Met. das CC. do Comportamento	Catedrático/a de Universidade	C08	5

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedición	Total
				Titular de Universidade	C08	6
				Asociado/a LOU	P03	3
		775	Socioloxía	Profesor/a Contratado/a Doutor/a	C08	3
				Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	7
				Profesor/a Axudante Doutor/a	C08	2
				Profesor/a Contratado/a Doutor/a	C08	2
				Profesor/a Interino/a por Vacante	P06	1
				Profesor/a Laboral Asim. a TEU	C08	1
	Total Dep. Ciencia Política e Socioloxía					47
2192	Dep. CC Foren. An. Pat, Xin. e Obs e Ped	020	Anatomía Patolóxica	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	2
				Titular de Universidade	P06	1
				Asociado/a de Ciencias Da Saúde LOU	PAC S	2
				Asociado/a LOU	P03	1
		613	Medicina Legal e Forense	Catedrático/a de Universidade	C08	4
				Titular de Universidade	C08	1
				Profesor/a Contratado/a Doutor/a	C08	2
		645	Obstetricia e Xinecoloxía	Catedrático/a de Universidade	P06	1
				Titular de Universidade	C08	1
				Titular de Universidade	P06	1
				Asociado/a de Ciencias Da Saúde LOU	PAC S	19
		670	Pediatría	Titular de Universidade	C08	5
				Asociado/a de Ciencias Da Saúde LOU	PAC S	20
				Asociado/a LOU	P06	4
		807	Toxicoloxía	Catedrático/a de Universidade	C08	5

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedicación	Total
				Titular de Universidade	C08	2
	Total Dep. CC Foren. An. Pat, Xin. e Obs e Ped					73
2193	Dep. Cirurxía e Espec. Médico-Cirúrxicas	090	Cirurxía	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	4
				Asociado/a de Ciencias Da Saúde LOU	PAC S	48
		183	Dermatoloxía	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	1
				Asociado/a de Ciencias Da Saúde LOU	PAC S	9
		275	Estomatoloxía	Catedrático/a de Universidade	C08	2
				Catedrático/a de Universidade	P06	1
				Titular de Universidade	C08	9
				Titular de Universidade	P06	4
				Asociado/a LOU	P06	29
				Asociado/a LOU	P03	2
				Profesor/a Axudante Doutor/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	2
				Profesor/a Interino/a por Vacante	C08	1
		646	Oftalmoloxía	Catedrático/a de Universidade	C08	1
				Catedrático/a de Universidade	P06	1
				Titular de Universidade	C08	2
				Titular de Universidade	P06	1
				Titular de Escola Universitaria	P06	1
				Asociado/a de Ciencias Da Saúde LOU	PAC S	8
				Asociado/a LOU	P06	1
		653	Otorrinolaringoloxía	Titular de Universidade	C08	2

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedición	Total
				Asociado/a de Ciencias Da Saúde LOU	PACS	10
				Profesor/a Contratado/a Doutor/a	C08	1
		817	Uroloxía	Profesor/a Contratado/a Doutor/a	C08	1
		830	Traumatoloxía e Ortopedia	Asociado/a LOU	P06	1
	Total Dep. Cirurxía e Espec. Médico-Cirúrxicas					146
2194	Dep. Dereito Públíc Espec. e da Empresa	140	Dereito do Traballo e da Seguridade Social	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	1
				Titular de Escola Universitaria	C08	1
				Asociado/a LOU	P06	1
				Profesor/a Axudante Doutor/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	2
				Profesor/a Laboral Asim. a TEU	C08	3
		150	Dereito Financeiro e Tributario	Catedrático/a de Universidade	C08	3
				Titular de Universidade	C08	2
				Titular de Escola Universitaria	C08	1
				Profesor/a Contratado/a Doutor/a	C08	1
		165	Dereito Mercantil	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	5
				Asociado/a LOU	P03	3
				Profesor/a Colaborador/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	1
		170	Dereito Penal	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	3
				Asociado/a LOU	P03	2
				Profesor/a Contratado/a Doutor/a	C08	1
				Profesor/a Interino/a por Vacante	P03	1

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedición	Total
		175	Dereito Procesual	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	3
				Profesor/a Contratado/a Doutor/a	C08	1
				Profesor/a Interino/a por Vacante	C08	2
		381	Filosofía do Dereito	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	2
				Profesor/a Contratado/a Doutor/a	C08	1
		470	Historia do Dereito e das Institucións	Catedrático/a de Universidade	C08	1
				Profesor/a Contratado/a Doutor/a	C08	1
	Total Dep. Dereito Público Espec. e da Empresa					50
2195	Dep. Didácticas Aplicadas	187	Didáctica da Expresión Corporal	Titular de Escola Universitaria	C08	1
				Asociado/a LOU	P06	1
				Asociado/a LOU	P03	2
				Profesor/a Axudante Doutor/a	C08	4
				Profesor/a Interino/a por Vacante	C08	2
		189	Didáctica da Expresión Musical	Titular de Escola Universitaria	C08	3
				Asociado/a LOU	P06	2
				Asociado/a LOU	P03	3
				Profesor/a Contratado/a Doutor/a	C08	1
		193	Didáctica da Expresión Plástica	Titular de Universidade	C08	1
				Titular de Escola Universitaria	C08	1
				Asociado/a LOU	P06	2
				Asociado/a LOU	P03	1
				Profesor/a Contratado/a Doutor/a	C08	1
				Profesor/a Interino/a por Vacante	C08	3
		195	Didáctica da Lingua e a Literatura	Titular de Universidade	C08	2

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedicación	Total
				Asociado/a LOU	P06	1
				Asociado/a LOU	P03	9
				Profesor/a Contratado/a Doutor/a	C08	3
				Profesor/a Interino/a por Vacante	C08	1
				Profesor/a Interino/a por Vacante	P06	0
		200	Didáctica da Matemática	Titular de Universidade	C08	1
				Titular de Escola Universitaria	C08	1
				Asociado/a LOU	P03	6
				Profesor/a Axudante Doutor/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	2
				Profesor/a Interino/a por Vacante	C08	0
		205	Didáctica das Ciencias Experimentais	Titular de Universidade	C08	1
				Asociado/a LOU	P06	3
				Asociado/a LOU	P03	5
				Profesor/a Axudante Doutor/a	C08	3
				Profesor/a Interino/a por Vacante	C08	2
		210	Didáctica das Ciencias Sociais	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	2
				Asociado/a LOU	P03	5
				Profesor/a Axudante Doutor/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	2
				Profesor/a Interino/a por Vacante	C08	0
				Total Dep. Didácticas Aplicadas		80
2196	Dep. Farmacoloxía, Farmacia e Tec. Farm.	310	Farmacia e Tecnoloxía Farmacéutica	Catedrático/a de Universidade	C08	5
				Titular de Universidade	C08	5
				Profesor/a Contratado/a Doutor/a	C08	3
		315	Farmacoloxía	Catedrático/a de Universidade	C08	3

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedicação	Total
				Titular de Universidade	C08	12
				Asociado/a de Ciências Da Saúde LOU	PACS	1
				Professor/a Contratado/a Doutor/a	C08	1
	Total Dep. Farmacologia, Farmacia e Tec. Farm.					30
2197	Dep. Filol. Clásica, Francesa e Italiana	335	Filología Francesa	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	4
				Asociado/a LOU	P06	1
				Asociado/a LOU	P03	1
				Lector/a	C08	2
				Professor/a Colaborador/a	C08	1
		340	Filología Grega	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	3
				Professor/a Contratado/a Doutor/a	C08	1
		350	Filologia Italiana	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	6
				Lector/a	C08	1
		355	Filología Latina	Catedrático/a de Universidade	C08	5
				Titular de Universidade	C08	5
				Professor/a Contratado/a Doutor/a	C08	1
		580	Lingüística Indoeuropea	Titular de Universidade	C08	1
	Total Dep. Filol. Clásica, Francesa e Italiana					36
2198	Dep. Filosofía e Antropoloxía	030	Antropoloxía Social	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	1
				Professor/a Axudante Doutor/a	C08	1
				Professor/a Contratado/a Doutor/a	C08	1
		375	Filosofía	Catedrático/a de Universidade	C08	1

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedicação	Total
				Titular de Universidade	C08	4
				Asociado/a LOU	P06	1
				Asociado/a LOU	P03	1
				Profesor/a Contratado/a Doutor/a	C08	1
				Profesor/a Interino/a por Vacante	C08	2
		383	Filosofía Moral	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	3
				Profesor/a Contratado/a Doutor/a	C08	1
		460	Historia da Ciencia	Asociado/a LOU	P06	1
		585	Lóxica e Filosofía da Ciencia	Titular de Universidade	C08	4
				Profesor/a Contratado/a Doutor/a	C08	1
	Total Dep. Filosofía e Antropoloxía					25
2199	Dep. Historia	033	Arqueoloxía	Titular de Universidade	C08	1
				Profesor/a Contratado/a Doutor/a	C08	1
		085	Ciencias e Técnicas Historiográficas	Titular de Universidade	C08	1
				Profesor/a Contratado/a Doutor/a	C08	1
		445	Historia Antiga	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	5
				Profesor/a Contratado/a Doutor/a	C08	1
		450	Historia Contemporánea	Catedrático/a de Universidade	C08	3
				Titular de Universidade	C08	9
				Profesor/a Contratado/a Doutor/a	C08	4
		455	Historia de América	Titular de Universidade	C08	3
		485	Historia Medieval	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	3
				Profesor/a Axudante Doutor/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	1

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedición	Total
		490	Historia Moderna	Catedrático/a de Universidade	C08	3
				Titular de Universidade	C08	6
				Profesor/a Contratado/a Doutor/a	C08	1
		695	Prehistoria	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	3
	Total Dep. Historia					51
21A1	Dep. Ling. e Lit. Esp, Tº Lit e Lin. Xer	567	Lingua Española	Catedrático/a de Universidade	C08	4
				Titular de Universidade	C08	7
				Profesor/a Colaborador/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	5
		575	Lingüística Xeral	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	4
				Catedrático/a de Escola Universitaria	C08	1
				Profesor/a Colaborador/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	4
		583	Literatura Española	Catedrático/a de Universidade	C08	4
				Titular de Universidade	C08	7
				Profesor/a Contratado/a Doutor/a	C08	1
		796	Teoría da Literatura e Literatura Comparada	Catedrático/a de Universidade	C08	1
				Catedrático/a de Universidade	P06	1
				Titular de Universidade	C08	6
				Profesor/a Contratado/a Doutor/a	C08	2
	Total Dep. Ling. e Lit. Esp, Tº Lit e Lin. Xer					50
21A2	Dep. Matemáticas	005	Álgebra	Catedrático/a de Universidade	C08	4
				Titular de Universidade	C08	10
		440	Xeometría e Topoloxía	Catedrático/a de Universidade	C08	4

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedición	Total
				Titular de Universidade	C08	8
	Total Dep. Matemáticas					26
21A3	Dep. Pedagogía e Didáctica	215	Didáctica e Organización Escolar	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	9
				Titular de Escola Universitaria	C08	1
				Asociado/a LOU	P06	4
				Asociado/a LOU	P03	3
				Profesor/a Axudante Doutor/a	C08	6
				Profesor/a Contratado/a Doutor/a	C08	6
				Profesor/a Interino/a por Vacante	C08	1
				Profesor/a Interino/a por Vacante	P06	1
		625	Métodos de Investigación e Diagnóstico en Educ.	Titular de Universidade	C08	4
				Asociado/a LOU	P06	1
				Asociado/a LOU	P03	1
				Profesor/a Contratado/a Doutor/a	C08	8
				Profesor/a Interino/a por Vacante	C08	2
		805	Teoría e Historia da Educación	Catedrático/a de Universidade	C08	5
				Titular de Universidade	C08	7
				Asociado/a LOU	P06	2
				Asociado/a LOU	P03	2
				Profesor/a Axudante Doutor/a	C08	2
				Profesor/a Colaborador/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	6
				Profesor/a Interino/a por Vacante	C08	1
	Total Dep. Pedagogía e Didáctica					75
21A4	Dep. Prod. Vexetal e Prox. de Enxeñaría	705	Producción Vexetal	Catedrático/a de Universidade	C08	4

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedición	Total
				Titular de Universidade	C08	10
				Profesor/a Contratado/a Doutor/a	C08	4
		720	Proxectos de Enxeñaría	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	2
				Asociado/a LOU	P06	1
				Asociado/a LOU	P03	1
				Profesor/a Contratado/a Doutor/a	C08	2
	Total Dep. Prod. Vexetal e Prox. de Enxeñaría					25
21A6	Dep. Zoolox., Xenética e Antrop. Física	028	Antropoloxía Física	Catedrático/a de Universidade	C08	1
				Profesor/a Contratado/a Doutor/a	C08	1
		420	Xenética	Catedrático/a de Universidade	C08	4
				Titular de Universidade	C08	5
				Profesor/a Contratado/a Doutor/a	C08	4
		819	Zooloxía	Catedrático/a de Universidade	C08	3
				Titular de Universidade	C08	11
	Total Dep. Zoolox., Xenética e Antrop. Física					29
21A7	Dep. Economía Aplicada					
		225	Economía Aplicada	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	11
				Asociado/a LOU	P06	1
				Asociado/a LOU	P03	2
				Profesor/a Axudante Doutor/a	C08	2
				Profesor/a Colaborador/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	10
		235	Economía, Socioloxía e Política Agraria	Titular de Universidade	C08	1
				Titular de Escola Universitaria	C08	1
				Profesor/a Axudante Doutor/a	C08	1

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedición	Total
				Profesor/a Contratado/a Doutor/a	C08	1
		480	Historia e Institucións Económicas	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	5
				Profesor/a Contratado/a Doutor/a	C08	2
				Profesor/a Interino/a por Vacante	C08	1
				Profesor Contratado Doutor	C08	1
	Total Dep. Economía Aplicada					44
21A8	Dep. Física de Partículas	390	Física Atómica, Molecular e Nuclear	Catedrático/a de Universidade	C08	4
				Titular de Universidade	C08	7
				Profesor/a Contratado/a Doutor/a	C08	5
		395	Física da Materia Condensada	Catedrático/a de Universidade	C08	3
				Titular de Universidade	C08	11
				Profesor/a Contratado/a Doutor/a	C08	1
		405	Física Teórica	Catedrático/a de Universidade	C08	3
				Titular de Universidade	C08	9
				Profesor/a Contratado/a Doutor/a	C08	2
	Total Dep. Física de Partículas					45
21A9	Dep. Enxeñaría Agroforestal	305	Expresión Gráfica na Enxeñaría	Titular de Universidade	C08	1
				Titular de Escola Universitaria	C08	1
				Titular de Escola Universitaria	P06	2
				Profesor/a Colaborador/a	C08	2
		500	Enxeñaría Agroforestal	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	20
				Titular de Escola Universitaria	C08	4
				Profesor/a Contratado/a Doutor/a	C08	6

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedición	Total
		505	Enxeñaría Cartográfica, Xeodésica e Fotogrametría	Titular de Universidade	C08	3
				Titular de Escola Universitaria	C08	1
				Profesor/a Colaborador/a	C08	1
				Profesor/a Contratado/a Doutor/a	C08	4
				Profesor/a Interino/a por Vacante	C08	0
		510	Enxeñaría da Construción	Asociado/a LOU	P06	2
		525	Enxeñaría do Terreo	Asociado/a LOU	P03	1
				Profesor/a Interino/a por Vacante	C08	1
		530	Enxeñaría e Infraestrutura dos Transportes	Asociado/a LOU	P06	3
				Asociado/a LOU	P03	1
				Profesor/a Contratado/a Doutor/a	C08	1
		540	Enxeñaría Hidráulica	Titular de Universidade	C08	1
				Asociado/a LOU	P06	3
				Profesor/a Axudante Doutor/a	C08	1
		545	Enxeñaría Mecánica	Asociado/a LOU	P06	1
		590	Máquinas e Motores Térmicos	Titular de Escola Universitaria	C08	1
	Total Dep. Enxeñaría Agroforestal					63
21B1	Dep. Estatística, Análise Matem. e Optim	015	Análise Matemática	Catedrático/a de Universidade	C08	2
				Titular de Universidade	C08	3
				Asociado/a LOU	P06	1
				Profesor/a Axudante Doutor/a	C08	2
				Profesor/a Contratado/a Doutor/a	C08	1
		265	Estatística e Investigación Operativa	Catedrático/a de Universidade	C08	4
				Titular de Universidade	C08	9
				Asociado/a LOU	P03	2
				Profesor/a Axudante Doutor/a	C08	1

Cód Dep	Departamento	Cód Área	Área	Categoria	Dedicação	Total
				Professor/a Colaborador/a	C08	1
				Professor/a Contratado/a Doutor/a	C08	2
	Total Dep. Estatística, Análise Matem. e Optim					28
21B2	Dep. Psiqu., Radiol., S. Púb., Enf. e Med.	255	Enfermaria	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	2
				Catedrático/a de Escola Universitaria	C08	1
				Titular de Escola Universitaria	C08	4
				Asociado/a de Ciencias Da Saúde LOU	PACS	39
				Asociado/a LOU	P06	7
				Professor/a Axudante Doutor/a	C08	1
				Professor/a Contratado/a Doutor/a	C08	1
				Professor/a Interino/a por Vacante	C08	2
		610	Medicina	Catedrático/a de Universidade	C08	5
				Titular de Universidade	C08	5
				Asociado/a de Ciencias Da Saúde LOU	PACS	53
				Asociado/a LOU	P06	5
				Professor/a Contratado/a Doutor/a	C08	2
		615	Medicina Preventiva e Saúde Pública	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	8
				Asociado/a de Ciencias Da Saúde LOU	PACS	2
				Asociado/a LOU	P06	3
				Asociado/a LOU	P03	3
				Professor/a Axudante Doutor/a	C08	2
		745	Psiquiatria	Titular de Universidade	C08	4

Cód Dep	Departamento	Cód Área	Área	Categoría	Dedición	Total
				Asociado/a de Ciencias Da Saúde LOU	PACS	10
				Asociado/a LOU	P06	1
				Asociado/a LOU	P03	8
		770	Radioloxía e Medicina Física	Catedrático/a de Universidade	C08	1
				Titular de Universidade	C08	4
				Asociado/a de Ciencias Da Saúde LOU	PACS	7
				Asociado/a LOU	P03	1
	Total Dep. Psiq., Radiol.,S. Púb., Enf. e Med.					183
21ZZ	Dep. vinculado ás estancias de farmacia	999	Sen Asignación de Área	Asociado/a de Ciencias Da Saúde LOU	PACS	1
				Asociado/a LOU	P03	8
	Total Dep. vinculado ás estancias de farmacia					9
Total						2085

3.- Cadro de Persoal de Administración e Servizos

(Datos a 1 de xaneiro de 2019)

Escala / Categoría	Total
Persoal funcionario	
Outras escalas A1	1
Escala técnica superior de administración	31
Escala de facultativos de arquivos, bibliotecas e museos	13
Escala de xestión	28
Escala de axudantes de arquivos, bibliotecas e museos	57
Escala administrativa	243
Escala auxiliar	141
Escala de auxiliares de arquivo, bibliotecas e museos	101
Persoal eventual A1	1
Persoal eventual C1	4
Persoal Funcionario	620
Persoal laboral	
Alta dirección	2
Analista informático	13
Arquitecto	2
Arquitecto técnico	2
Auxiliar administrativo	4
Auxiliar técnico de biblioteca	3
Auxiliar técnico informático	66
Cociñeiro	2
Condutor	6
Delineante	1
Diplomado enfermería (DUE)	4
Enxeñeiro industrial	1
Enxeñeiro técnico industrial	2
Especialista de oficios	15
Especialista imprenta	1
Médico de empresa	3
Mestre especialidade educación Infantil	2
Oficial de servizos	121
Protésico dental	1
Restaurador (libros e documentos)	1
Socorrista	3
Técnico de instalacións	4
Técnico en publicacións	3
Técnico especialista fonoteca (a extinguir)	1
Técnico especialista actividades culturais	2
Técnico especialista actividades deportivas	7

Escala / Categoría	Total
Técnico especialista de investigación	36
Técnico especialista escola infantil	10
Técnico especialista fotocomposición	3
Técnico especialista informática	39
Técnico especialista instalacións	2
Técnico especialista medios audiovisuais	3
Técnico especialista offset	1
Técnico especialista zonas verdes	
Técnico grao medio <i>e-learning</i>	1
Técnico grao medio información	1
Técnico imprenta	3
Técnico información	9
Técnico investigación	62
Técnico prevención de riscos laborais	3
Técnico superior actividades culturais	1
Técnico superior actividades deportivas	1
Técnico superior de investigación	16
Técnico superior de telecomunicacións	6
Técnico superior de xestión	15
Técnico superior información	1
Técnico superior linguas modernas	17
Técnico superior normalización	4
Técnico superior protección radiolóxica	1
Técnico superior publicacións	2
Técnico xestor de sistemas	12
Titulado superior	1
Vixiante	4
Xornalista	4
Persoal Laboral	530
TOTAL	1.150

Anexo D. Custos indirectos

Tipo de actividades	Porcentaxe indirectos
Cursos verán CLM	15%
Cursos de Posgrao	15%
Cursos en Xeral	15%
Resto de cursos	15%
Cesión uso bens patrimoniais (facturación por alugueres de espazos)	20%
Reunións científicas	15%
Inscripción Seminarios, Congresos, Xornadas, etc.	15%
Servizos prestados por docencia a empresas ou institucións	15%
Servizos prestados atencións clínicas	15%
Outros ingresos pola prestación de servizos	15%
Servizos prestados por deportes con tarifas especiais	15%
Programas e proxectos financiados mediante subvención por convocatorias competitivas	Porcentaxe establecida pola entidade financiadora na convocatoria ou acordo de financiamento
Actividades de I+D+i financiadas por entidades públicas ou privadas, para a realización de traballos científicos, técnicos ou artísticos, ou desenvolvemento de actividades específicas de especialización ou formación (ver Regulamento)	15 ou 20%, en función da área de coñecemento (Acordo Consello de Goberno de 11 de novembro de 2008), incrementado no 1%

Anexo E. Clasificacións orgánica e funcional do orzamento

1.- Clasificación orgánica

(pódese consultar na web da Xerencia a información completa da [codificación corporativa](#))

Código	Unidade
2002	Centro de Investigación en Química Biolóxica e Materiais Moleculares (CIQUS)
2003	Centro de Investigación en Medicina Molecular e Enfermidades Crónicas (CIMUS)
2004	Centro de Servizos Empresariais e Emprendemento (EMPRENDIA)
2005	Centro de Investigación en Tecnoloxías da Información (CITIUS)
2007	Centro de Biomedicina Experimental (CEBEGA)
2009	Aula de Productos Lácteos (APL)
5011	Facultade de Ciencias
5012	Facultade de Ciencias da Comunicación
5013	Facultade de Administración e Dirección de Empresas
5014	Facultade de Ciencias Políticas e Sociais
5015	Facultade de Ciencias Económicas e Empresariais
5016	Facultade de Ciencias da Educación
5017	Facultade de Formación do Profesorado
5024	Facultade de Relacións Laborais
5025	Facultade de Dereito
5035	Facultade de Farmacia
5040	Facultade de Filoloxía
5045	Facultade de Filosofía
5050	Facultade de Física
5053	Facultade de Humanidades
5055	Facultade de Medicina e Odontoloxía
5056	Facultade de Óptica e Optometría
5057	Facultade de Enfermaría
5060	Facultade de Matemáticas
5064	Facultade de Psicoloxía
5065	Facultade de Química
5070	Facultade de Veterinaria
5075	Facultade de Xeografía e Historia
5250	Escola Técnica Superior de Enxeñaría
5260	Escola Politécnica Superior de Enxeñaría
5502	Centro de Tecnoloxías para a Aprendizaxe (CETA)
5504	Centro Internacional de Estudos de Doutoramento e Avanzados (CIEDUS)
5505	Centro de Estudos Propios (CEP)
5506	Escola de Doutoramento Internacional en Artes e Humanidades, Ciencias Sociais e Xurídicas
5507	Escola de Doutoramento Internacional Campus Terra
5508	Escola de Doutoramento Internacional en Ciencias da Saúde
5509	Escola de Doutoramento Internacional en Ciencias e Tecnoloxía
6010	Instituto de Ciencias da Educación (ICE)
6015	Instituto de Estudos e Desenvolvemento de Galicia (IDEGA)
6020	Centro de Linguas Modernas (CLM)

Código	Unidade
6025	Instituto da Lingua Galega (ILG)
6030	Instituto de Criminoloxía
6035	Instituto de Cerámica
6040	Instituto de Ciencias Forenses "Luis Concheiro"
6045	Instituto de Investigación e Análises Alimentarias
6050	Instituto das Ciencias Neurolóxicas "Pedro Barrié de la Maza"
6055	Instituto de Dereito Industrial
6060	Instituto Galego de Física de Altas Enerxías
6065	Instituto de Investigacións Tecnolóxicas
6070	Instituto de Matemáticas
6075	Instituto de Acuicultura
6080	Instituto de Farmacia Industrial
6090	Instituto de Ortopedia e Banco de Tecidos Musculoesqueléticos
6095	Instituto Universitario de Biodiversidade Agraria e Desenvolvemento Rural (IBADER)
6101	Centro de Estudos Cooperativos (CECOOP)
6102	Centro de Estudos de Historia da Cidade
6103	Centro de Estudos e Investigacións Turísticas (CETUR)
6104	Centro de Estudos Fílmicos (CEFILMUS)
6105	Centro de Investigación de Procesos e Prácticas Culturais Emerxentes (CIPPCE)
6106	Centro Interdisciplinario de Estudos Americanistas "Gumersindo Busto"
6107	Centro Interdisciplinario de Investigacións Feministas e de Estudos de Xénero (CIFEX)
6108	Centro Integral de Análise e resolución de Conflictos (CIARCUS)
6109	Centro Propio de Carácter Mixto de Estudos de Seguridade (CESEG)
6110	Centro Interdisciplinar de Bioestatística (ICBUSC)
6111	Centro de Responsabilidade Social, Goberno Corporativo e Protección do investidor (CERGI)
6510	Escola de Especialización Profesional Práctica Xurídica
6515	Escola de Especialización Profesional Cirurxía Aparato Dixestivo
6520	Escola de Especialización Profesional Cirurxía Cardiovascular
6525	Escola de Especialización Profesional Cirurxía Xeral
6530	Escola de Especialización Profesional Estomatoloxía
6535	Escola de Especialización Profesional Histopatoloxía
6540	Escola de Especialización Profesional Obstetricia e Xinecoloxía
6545	Escola de Especialización Profesional Oftalmoloxía
6550	Escola de Especialización Profesional Pediatría
7010	Biblioteca Universitaria (BUSC)
7011	Biblioteca Intercentros do Campus de Lugo
7012	Biblioteca "Concepción Arenal"
7015	Arquivo Histórico
7020	Servizo de Medios Audiovisuais (SERVIMAV)
7025	Servizo de Publicacións e Intercambio Científico
7026	Servizo de Microelectrónica
7031	Área de Xestión e Valorización de I+D+i
7032	Área de Recursos de Apoio á Investigación e Proxección Exterior
7033	Área de Valorización, Transferencia e Emprendemento
7034	Area de Recursos de Apoio á Investigación e Proxección Exterior Lugo

Código	Unidade
7040	Observatorio Astrónomico "Ramon María Aller"
7050	Museo de Historia Natural
7051	Museo Domus do Mitreo
7060	Estación de Bioloxía Mariña da Graña
7061	Estación Hidrobiolóxica "Encoro do Con"
7062	Estación Biolóxica do Courel
7505	Área Tecnoloxías da Información e da Comunicación (ATIC)
7507	Oficina de Análise de Reclamacións
7508	Unidade de Orientación e Intermediación para o Emprego
7510	Imprenta Universitaria
7516	Servizo de Prevención de Riscos
7517	Parque Móbil
7518	Servizo de Correos
7520	Centro de Estudos e Documentación Europeos da USC
7523	Área de Infraestruturas
7529	Oficina de Desenvolvemento Sostible
7531	Unidade de Enerxía e Sustentabilidade
7532	Unidade de Infraestruturas - Lugo
7533	Unidade de Mantemento e Seguridade
7534	Unidade de Edificación e Xestión de Espazos
7535	Escola Infantil Breogán
7540	Área Deportiva
7570	Servizo de Normalización Lingüística
7575	Valedor da Comunidade Universitaria
7600	Servizo Universitario de Residencias (SUR)
8010	Oficina Reitor
8032	Vicerreitoría de Coordinación do Campus de Lugo
8046	Vicerreitoría de Profesorado
8047	Vicerreitoría de Comunicación, Cultura e Servizos
8048	Vicerreitoría de Estudantes e Internacionalización
8049	Vicerreitoría de Organización Académica
8050	Vicerreitoría de Investigación e Innovación
8051	Vicerreitoría de Planificación e Proxección Estratéxica
8052	Vicerreitoría de Titulacións
8060	Secretaría Xeral
8070	Consello Social
8075	Xerencia
8110	Vicexerencia Lugo
8114	Área de Calidade e Mellora de Procedementos
8115	Servizo de Xestión Académica
8120	Servizo de Contabilidade e Orzamentos
8125	Servizo de Control Interno
8130	Servizo de Planificación e Programación de PAS
8135	Servizo de Planificación de Persoal Docente e Investigador
8140	Servizo de Xestión Económica

Código	Unidade
8145	Servizo de Xestión de Persoal
8165	Servizo de Asesoría Xurídica
8175	Servizo de Axudas e Servizos ao Alumnado
8176	Servizo de Xestión da Oferta e Programación Académica
8177	Servizo de Relacións Exteriores
8178	Servizo de Xestión de Actividades de I+D
8179	Servizo de Convocatorias e Recursos Humanos de I+D

2.- Clasificación funcional

Grupo (*)	Créditos non afectados	Créditos afectados
1	Producción e prestación servizos apoio á docencia	
6		Producción e prestación servizos apoio á docencia
2	Producción e prestación servizos apoio á investigación (**)	
7		Producción e prestación servizos apoio á investigación (***)
3	Prod. Infraestruturas e servizos á docencia e investigación	
8		Prod. Infraestruturas e servizos á docencia e investigación
4	Asistencia, Extensión e promoción comunid. universitaria	
9		Asistencia, Extensión e promoción comunid. universitaria
0	Financeiros	
5		Financeiros
(*)	A clasificación funcional consta de 4 díxitos. O primeiro deles identifica o grupo de función	
(**)	Por razóns operativas e de limitacións dos programas contables, os departamentos, institutos universitarios e os servizos da RIAIDT están identificados no orzamento con código funcional e non orgánico	
(***)	Adicionalmente, todos os funcionais que empezan por letras (ámbito de I+D con financiamento específico); os tres primeiros díxitos identifican á persoa	

Anexo F. Tarifas

Informe para a utilización dos datos da contabilidade analítica na elaboración dunha memoria económico-financeira para o establecemento de prezos públicos por prestación de servizos universitarios

A Universidade de Santiago de Compostela (USC), ademais da propia actividade de docencia oficial, dispón dun catálogo extenso de actividades e servizos que presta, tanto a membros da comunidade universitaria, como a persoal ou entidades alleas. Estas actividades, desenvoltas por diferentes centros e servizos, son específicas do ámbito da extensión universitaria en moitos casos, e noutros son complementarias ou auxiliares á docencia e á investigación. En calquera caso, atendendo ás características dos servizos ou actividades, a súa prestación realízase sempre a cambio dunha contraprestación económica que ten a consideración de prezo público.

No seu artigo 81 a Lei orgánica 6/2001, de 21 de decembro, de universidades, coas posteriores modificacións, e os Estatutos da Universidade de Santiago de Compostela (Decreto 14/2014, do 30 de xaneiro) no 172, establecen a obriga de recoller no seu estado de ingresos os prezos públicos e restantes dereitos que legalmente se establezan, así como a compensación que deberá preverse polas exencións e reducións legalmente establecidas.

Tanto a normativa estatal (Lei 8/1989, de 13 de abril, de taxas e prezos públicos) como a autonómica (Lei 6/2003, de 9 de decembro, de taxas, prezos e exaccións reguladoras da Comunidade Autónoma de Galicia) establecen que os prezos públicos deberán fixarse nunha contía que cubra como mínimo os custos económicos derivados do servizo ou actividade que se preste. Por razóns sociais, benéficas, culturais ou de interese público poderán establecerse prezos públicos en contía inferior sempre que se adopten as previsións orzamentarias precisas para cubrir a parte do custo subvencionado.

Para poder chegar a establecer un prezo público nunha contía que cubra como mínimo os custos derivados do servizo ou actividade é imprescindible elaborar unha memoria económica que permita coñecer:

- Os custos da prestación dos servizos ou actividades
- A xustificación dos prezos propostos e, no seu caso, a subvención correspondente adoptando as previsións orzamentarias necesarias para a cobertura da parte do custe subvencionado.

Desde 2015 a USC ten plenamente operativo o Sistema de Contabilidade Analítica cuxa finalidade é a de determinar, con precisión, os custos nos que a universidade incorre ao desenvolver a súa actividade repercutíndolle, non só aqueles custos inherentes a esta actividade, senón tamén todos aqueles custos indirectos relacionados. O sistema, enfocado inicialmente na determinación dos custos vinculados ás actividades de docencia oficial e ás actividades de investigación rexistradas, progresivamente foi introducindo melloras de cara a facilitar tamén un cálculo detallado dos custos de actividades concretas de extensión universitaria. Dispoñer deste sistema permítenos traballar na concreción dun modelo que, en base ao informe de resultados de contabilidade analítica, posibilite a determinación dos custos, e permita establecer os prezos públicos que se deben aplicar sobre outros ámbitos diferentes aos da docencia oficial.

Neste documento, partindo do “Informe de Resultados de Actividade do Exercicio 2017”, faise un primeiro exercicio de análise desta posibilidade e concrétese unha proposta metodolóxica para o establecemento de prezos públicos na USC. Co obxecto de poder abordar esta cuestión decídese centrar o traballo inicialmente na actividade do Servizo de Deportes e nas tarifas de cesión de espazos, para os cales serán establecidas, en base a esta metodoloxía, as tarifas referidas ao próximo ano ou curso académico en cada caso.

Estes servizos seleccionáronse atendendo á importancia dos seus ingresos, ao seu peso en termos de custo e á diversidade de actividades que engloban. No Servizo de Deportes tívose en conta que actualmente xa teñen un tratamento diferenciado no informe de resultados de actividades, constituíndo polo tanto, unha mostra representativa de cara aos obxectivos propostos:

- Determinar unha metodoloxía viable en termos de eficiencia que permita vincular a determinación das tarifas en base aos custos da prestación dos servizos.
- Implicar aos servizos, unidades e áreas na utilización da información subministrada polo sistema de contabilidade analítica.
- Recoller todas aquelas achegas que desde os servizos, unidades ou áreas permitan mellorar os resultados obtidos en aplicación do sistema de contabilidade analítica.
- Servir de base para unha posterior expansión desta metodoloxía ao resto de servizos ou actividades.

O “Informe de Resultados de Actividade de 2017” utilízase como documento soporte da información económica, facendo fincapé unicamente en aclaracións ou especificidades relativas a aplicación do modelo a cada servizo ou actividade. Para coñecer o funcionamento do sistema analítico, o cálculo detallado dos custos destes servizos ou a súa natureza debe acudirse ao informe de resultados publicado na páxina *web* da Xerencia.

Determinación das tarifas do Servizo de Deportes

No exercicio 2017 intégrase no Sistema de Contabilidade Analítica o catálogo de actividades do Servizo de Deportes, o que nos permite ter información detallada de cada unha das actividades. Aproveitando esta información, e para elaborar o estudo técnico económico analizáronse os seguintes datos:

- ✓ As horas en que as distintas instalacións están operativas para o desenvolvemento das actividades.
- ✓ As posibilidades de espazos múltiples ou reservas simultáneas en cada instalación (canles, pistas, salas, espazos, ...).
- ✓ Os custos do persoal que a Fundación USC Deportiva pon a disposición da USC para o desenvolvemento das distintas actividades.
- ✓ O número de usuarios por actividade
- ✓ Os custos totais de cada instalación na que se imparten as distintas actividades, na que se inclúen:
 - Custos directos de persoal do Servizo de Deportes asociado a cada centro ou actividade (persoal USC).
 - Subministracións, mantemento, limpeza, seguridade, e amortización de inmovilizado (custos do centro).
 - Outros gastos necesarios para o desenvolvemento das actividades de cada instalación (actividades auxiliares).
 - Custos de persoal directivo e de administración do Servizo de Deporte, e actividades directivas e administrativas xerais (actividades DAG).

Con estes datos estimáronse os gastos xerais e comúns de cada instalación, que serven de base para o establecemento da súa tarifa de uso libre.

A estimación da tarifa base das actividades obtívose engadíndolle aos prezos de uso libre da instalación os custos do persoal encargado de impartir as actividades.

O importe fixado para a tarifa ordinaria cubre a totalidade dos gastos previsibles pola utilización de cada instalación.

A USC considera de especial importancia os valores que transmite e o benestar asociado á práctica deportiva, que quere facer chegar a todos os membros da comunidade universitaria, especialmente ao seu estudiantado, formando parte da súa formación integral.

Tendo en conta os beneficios sociais e valores asociados ao deporte, a USC quere, a través da súa política de tarifas, facilitarlle o acceso ás súas instalacións e á práctica deportiva aos membros da comunidade universitaria, a clubs deportivos, federacións, a outros organismos públicos, entidades sen ánimo de lucro, e en xeral á cidadanía do contorno universitario. Para conseguir este obxectivo establécense descontos e bonificacións sobre as tarifas xerais.

Para atender esta política de descontos e bonificacións, a USC adoptou as previsións necesarias, incluíndo nas partidas orzamentarias que dan soporte ao servizo de deportes, os importes imprescindibles para cubrir os custos subvencionados.

Actividades piscina universitaria							
Gastos xerais e comúns da instalación							
Tipo de Gasto	Custos Anual	Horas anuais de utilización da Piscina	Nº de Canles dispoñibles	Persoas por canle uso libre	Custo uso libre	Persoas Por canle Actividades	Custo hora actividades
Persoal USC	249.987,03						
Custos do centro	220.940,57						
Actividades auxiliares	14.841,64						
Actividades DAG	202.073,60						
TOTAL	687.842,84	3.500	6	5	6,55	8	4,09
Gastos específicos de actividades							
Actividades acuáticas							
Persoal Fundación USC Deportiva	Custo Anual	Xornadas a tempo completo	Nº de horas dispoñibles	Custo hora de Actividade por monitor	Custo por sesión de 45 minutos	Nº usuarios por canle	Custo por persoa
Monitores + DAG Fundación	86.011,26	3,55	5.580	15,41	11,56	8	1,45
Total	86.011,26						

	Prezo
Tarifa Base Natación	18,06
Uso libre Natación	6,55

TENIS				
Gastos xerais e comúns da instalación				
Tipo de Gasto	Custos Anual	Horas Anuais	Nº de pistas dispoñibles	Custo hora por pista
Persoal USC	33.745,60			
Custos do centro	22.902,78			
Actividades auxiliares	1.737,57			
Actividades DAG	46.611,08			
TOTAL	104.997,03	3.500	4	7,50

Gastos específicos de actividades						
Actividade Tenis						
Persoal Fundación USC Deportiva	Custo Anual		Nº de horas dispoñibles	Custo hora de Actividade por monitor	Nº de usuarios por monitor	Custo hora por alumno
Monitores + DAG Fundación	44.937,65	1,82	3.118	14,41	7	2,06
Total	44.937,65					

	prezo
Tarifa Base Xeral Tenis	38,23
Tenis uso libre (por hora)	7,50

PAVILLÓN POLIDEPORTIVO					
Gastos xerais e comúns da instalación					
Tipo de Gasto	Custos Anual	Horas Anuais	Custo hora da instalación	Custo hora Pista Pavillón	Custo hora Sala Azul
Persoal USC	130.519,41				
Custos do centro	161.964,81				
Actividades auxiliares	6.733,03				
Actividades DAG	107.491,00				
TOTAL	406.708,25	4.000	101,68	76,26	25,42

Tarifas de uso colectivo mediante reserva	
Tarifas de uso colectivo mediante reserva	Prezo
Badminton e Tenis de Mesa	7,63
Pavillón campo completo	76,26
Pavillón media pista	38,13

CAMPO POLIDEPORTIVO FÚTBOL e RUGBY			
Gastos xerais e comúns da instalación			
Tipo de Gasto	Custos Anual	Horas Anuais	Custo hora da instalación
Persoal USC	85.823,09		
Custos do centro	138.419,26		
Actividades auxiliares	3.450,99		
Actividades DAG	77.248,28		
TOTAL	304.941,62	3.500	87,13

COMPLEXO DEPORTIVO DO ESTADIO				
Gastos xerais e comúns da instalación				
Tipo de Gasto	Custos Anual	Custos Actividades	Custos SAF	Custos Estadio
Persoal USC	248.764,58	21,17%	48,88%	29,95%
Custos do centro	211.611,31			
Actividades auxiliares	10.184,01			
Actividades DAG	196.360,20			
TOTAL	666.920,10	141.182,94	325.999,67	199.737,49

USUARIOS COMPLEXO DEPORTIVO			
ACTIVIDADES	SAF (Inclúe estadio)	ESTADIO	Total Usuarios
1.126	2.600	1.593	5.319
21,17%	48,88%	29,95%	100,00%

Custos de persoal Fundación USC deportiva				
	Custo Anual	Custos Actividades	Custos SAF	Custos Estadio
Persoal apoio uso libre	49.081,08	0,00%	62%	38%
Actividades	59.140,98	100,00%	0,00%	0,00%
Total	108.222,06	59.140,98	30.434,25	18.646,83

USOS COMPLEXO DEPORTIVO					
		Horas de Uso	Custo Hora	Ratio de usuarios	Custo usuario / hora
Custos SAF	356.433,92	3.500	101,84	17	5,99
Custos Estadio	218.384,32	3.500	62,40	14	4,46

ACTIVIDADES COMPLEXO DEPORTIVO				
Custos Actividades	Horas cursos	Custo grupo	Ratio de usuarios	Custo curso por hora
200.323,92	64	3.130,06	25	125,20

Tarifa acceso Estadio	6,00
Tarifa acceso Estadio sen SAF	4,50
Tarifa base actividades	15,90

Determinación das tarifas de cesión de espazos

A elaboración deste estudo técnico económico para o establecemento dun prezo público pola cesión de espazos fíxose coa premisa de chegar a un prezo público común que puidese ser de aplicación en calquera dos centros docentes ou administrativos dos campus da USC. Con este obxectivo analizáronse os custos por metro cadrado dos centros que no ano 2017 obtiveron maiores ingresos pola cesión de espazos, tomando como referencia final para a elaboración do estudo a Facultade de Dereito por ser a máis representativa. Para a elaboración do informe analizáronse os seguintes datos:

- ✓ Os custos da facultade, que se recolleron do informe de resultado de actividades de 2017 da contabilidade analítica da USC.
- ✓ Os custos asociados á utilización das aulas. Seleccionáronse aqueles que se considerou necesario repercutir na cesión de espazos (PAS, Subministracións, limpeza e seguridade, reparación e conservación, amortizacións, e outros custos).
- ✓ Os espazos da facultade, distribuindo os custos en función do peso relativo de cada tipo de espazo (Aulas, departamentos, dirección, laboratorios, e xestión).
- ✓ O tamaño dos espazos. Utilizáronse 3 tamaños distintos á hora de establecer tarifas (350 metros cadrados para aulas magnas e salóns de actos e aulas de 225, e 125 metros cadrados).

Con estes datos estimouse o custo anual para cada tipo de espazo, que serve de base para o establecemento do prezo público pola cesión de cada un dos espazos.

Para establecer os prezos que nos permitan recuperar a totalidade dos custos anuais da instalación utilizáronse unha fórmula coa que o prezo diario de cesión é máis alto nos primeiros días e vai diminuindo ao aumentar o número de días, é dicir, canto máis días se ceda a instalacións máis barato é o prezo por día.

O importe fixado para a tarifa ordinaria cubre a totalidade dos gastos previsibles pola utilización de cada instalación.

A USC considera de interese facilitar aos membros da comunidade universitaria vantaxes nos prezos públicos establecidos para as actividades que organicen, xa que axudarán a proxectar socialmente a imaxe da universidade.

Tendo en conta o beneficio social da proxección da imaxe da universidade a través da actividades organizadas polos membros da comunidade universitaria establécense descontos e bonificacións sobre as tarifas xerais.

Para atender esta política de descontos e bonificacións, a USC adoptou as previsións necesarias incluíndo nas partidas orzamentarias que dan soporte aos centros os importes imprescindibles para cubrir os custos subvencionados.

MEMORIA ECONÓMICA PARA ESTABLECEMENTO DOS CUSTOS DO SERVIZO				
Custos a repercutir na cesión de espazos				
Tipo de custos a repercutir	Importe anual	Custos a repercutir ás aulas 43%	M2 de aulas	Custo por m2 a repercutir
Persoal (PAS)	385.637,75			
Subministracións	42.688,19			
Limpeza e seguridade	263.247,55			
Reparación e conservación	119.458,80			
Amortizacións	106.338,12			
Outros custos	36.001,30			
Total Custos	953.371,71			

Espazos a considerar na distribución de custos		
Aulas	4.566,94	43%
Departamento	2.244,32	21%
Dirección	529,91	5%
Laboratorios	2.805,97	26%
Unidade de xestión	512,89	5%
Total	10.660,03	100%

Custos anuais de aluguer de espazos			
	Salóns de actos, aulas magnas e similares (350 m2)	Aulas e locais ata 225 m2	Aulas e locais ata 125 m2
Custos anuais	31.417,63	20.197,05	11.220,58
Tarifa base diaria	700,00	450,00	300,00

Fórmula para estimación do prezo en cesións de espazos de máis de un día:

Salóns de actos, aulas magnas e similares (350 m2): $700 \times (\text{n}^\circ \text{ de días de cesión})^{0.65}$

Aulas e locais ata 225 metros cadrados: $450 \times (\text{n}^\circ \text{ de días de cesión})^{0.65}$

Aulas e locais ata 125 metros cadrados: $300 \times (\text{n}^\circ \text{ de días de cesión})^{0.65}$

TARIFAS ANUAIS. 2019

CESIÓN DE ESPAZOS. ANO 2019				
O importe das tarifas será incrementado polo IVE que corresponda en cada caso.				
Servizo	Unidade	Tarifa Ordinaria	Tarifa USC (1)	Tarifa USC (2)
Salóns de actos, aulas magnas e similares en centros	día	700,00	560,00	350,00
Locais ata 225 m2	día	450,00	360,00	225,00
Locais ata 125 m2	día	300,00	240,00	150,00
Locais ata 125 m2	hora	65,00	52,00	32,50
Aulas de informática	día	460,00	368,00	230,00
Equipos de informática	Equipo	46,00	36,80	23,00
Salón nobre	día	920,00	736,00	460,00
Salón reitoral	día	615,00	492,00	307,50
Paraninfo	día	920,00	736,00	460,00
Auditorio da USC	día	1.020,00	816,00	510,00
Biblioteca América	día	1.225,00	980,00	612,50
Comedor Fonseca	medio día	615,00	492,00	307,50
Claustro Fonseca	medio día	460,00	368,00	230,00
Xardín de Fonseca	medio día	615,00	492,00	307,50
Sala de prensa	día	305,00	244,00	152,50
Auditorio da Facultade de Veterinaria	día	815,00	652,00	407,50
Igrexa, salón artesoado de Fonseca e outros	m2/semana	6,20	4,96	3,10
Accións publicitarias nos Campus. Reparto de folletos sen montaxe	día	305,00		
Accións publicitarias nos Campus. Montaxes de carpas, camións, etc	día	1.020,00		
Accións publicitarias nos Campus. Tarifa para 5 días	5 días	3.570,00		
Retribucións persoal necesario				
Grupo C1	hora	18,00		
Grupo III	hora	18,00		
Grupo C2	hora	16,00		
Grupo IV1, IV2	hora	16,00		
Observacións:				
Tarifa (1): actividade que xere ingresos para a organización Tarifa (2): actividade que non xere ingresos para a organización Cesión de espazos por media xornada: aplicarase un desconto do 30 % Cesión de espazos en días non lectivos: aplicarase un incremento do 25€ Ás retribucións do persoal deberán engadirse os custos da SS (30,90% laborais fixos; 32,10% laborais eventuais; 25.20% funcionarios)				

CESIÓN DE ESPAZOS EMPRENDIA. ANO 2019

O importe das tarifas será incrementado polo IVE que corresponda en cada caso.

Servizo	Unidade	Tarifa Ordinaria	EBT de orixe USC
Incubadora área "seca" (1) (2)			
Oficina baleira. Ano 1	m ²	18,36	11,02
Oficina baleira. Ano 2	m ²	18,36	13,77
Oficina baleira. Ano 3	m ²	18,36	16,52
Oficina amoblada. Ano 1	m ²	23,46	14,08
Oficina amoblada. Ano 2	m ²	23,46	17,60
Oficina amoblada. Ano 3	m ²	23,46	21,11
Incubadora área "húmida" (1) (2)			
Laboratorio Baleiro. Ano 1	m ²	26,52	13,26
Laboratorio Baleiro. Ano 2	m ²	26,52	15,91
Laboratorio Baleiro. Ano 3	m ²	26,52	19,89
Laboratorio Baleiro. Ano 4	m ²	26,52	22,54
Laboratorio Baleiro. Ano 5	m ²	26,52	26,52
Laboratorio equipado. Ano 1	m ²	35,70	17,85
Laboratorio equipado. Ano 2	m ²	35,70	21,42
Laboratorio equipado. Ano 3	m ²	35,70	26,78
Laboratorio equipado. Ano 4	m ²	35,70	30,35
Laboratorio equipado. Ano 5	m ²	35,70	35,70

Observacións:

(1): Empresas con participación da USC no capital social (maior ou igual ao 2,5%). Redución na renda base nos 5 primeiros anos 15%
 (2): Empresas cunha contratación de I+D á USC de 60,000 €/ano media nos últimos catro anos. Redución na renda base mentres se manteña o nivel de contratación 15%

PROBAS SELECTIVAS. ANO 2019		
Servizo	Unidade	Tarifa 2019 *
01 Inscripción nas listas para a cobertura con carácter temporal de postos de traballo na Administración xeral da Comunidade Autónoma	proba	17,32
02 Inscripción nos procesos de selección de persoal da Administración xeral da Comunidade Autónoma		
Grupo I do convenio ou subgrupo A1	proba	41,56
Grupo II do convenio ou subgrupo A2 ou grupo B	proba	35,78
Grupo III do convenio ou subgrupo C1	proba	31,18
Grupo IV do convenio ou subgrupo C2	proba	25,40
Grupo V do convenio ou agrupación profesional do persoal funcionario subalterno	proba	20,78
03 Inscripción para a inclusión nas bolsas para a selección de persoal funcionario interino para ocupar postos reservados a persoal funcionario con habilitación de carácter nacional	proba	17,32
* Tarifas vixentes en aplicación da Lei 6/2003, de 9 de decembro de taxas, prezos e exaccións reguladoras de Galicia. Importes actualizados pola Lei 9/2017, do 26 de decembro, de medidas fiscais e administrativas. DOG Núm. 245, do 28 de decembro de 2017		

FACULTADE DE VETERINARIA E FORNO CREMATORIO		
O importe das tarifas será incrementado polo IVE que corresponda en cada caso.		
Servizo	Unidade	Tarifa 2019
Recollida de cadáveres de animais no termo municipal de Lugo para fines docentes da Facultade de Veterinaria		
Recollida de cadáveres animais.	por animal	25,50
Recollida de cadáveres animais a entidades ou institucións con colaboración docente en estancias ou prácticas	por animal	10,20
Incineración de materiais sólidos de consumo ou refugallo biolóxicos		
de 1 a 10 Kg	Por kilo	0,56
de 11 a 20 Kg	Por kilo	0,46
de 21 a 50 Kg	Por kilo	0,36
máis de 51 Kg	Por kilo	0,31

TARIFAS ARCHIVO HISTÓRICO. AÑO 2019			
O importe das tarifas será incrementado polo IVE que corresponda en cada caso.			
Servizo	Unidade	Tarifa Ordinaria	Tarifa USC (1)
Fotocopias e impresións de documentos			
Fotocopia en branco e negro DIN A4	1	0,41	0,21
Fotocopia en cor DIN A4	1	0,50	0,25
Fotocopia en branco e negro DIN A3	1	0,50	0,25
Fotocopia en cor DIN A4	1	0,58	0,29
Copia dixital			
CD	Unidade	1,65	0,83
Envío por correo electrónico		1,65	0,83
prezo imaxes	1 imaxe	0,83	0,41
Outros servizos: autorización de publicación			
En libros e revistas	1 unidade de reprodución	4,13	2,07
En prensa e formatos electrónicos	1 unidade de reprodución	8,26	4,13
Autorización para difusión en medios audiovisuais		49,59	24,79
Observacións			
(1): Desconto do 50% para o alumnado de Grao, Máster e Doutoramento da USC, previa acreditación coa TUI			

BIBLIOTECA UNIVERSITARIA. AÑO 2019			
O importe das tarifas será incrementado polo IVE que corresponda en cada caso.			
Servizo	Unidade	Usuarios Propios	Usuarios autorizados
Servizo de Información			
Saída impresa b/n de información bibliográfica dende un ordenador da BUSC	Por páxina	0,06	0,06
Saída impresa color de información bibliográfica dende un ordenador da BUSC	Por páxina	0,06	0,06
Reprografía			
Fotocopias DIN A4 realizadas polos propios usuarios		provedor	provedor
Fotocopias DIN A4 realizadas polo persoal da BUSC			
En branco e negro		0,05	0,05
En cor		0,21	0,21
Fotocopias DIN A3 realizadas polo persoal da BUSC		0,07	0,07
En branco e negro		0,00	0,00
En cor		0,24	0,25
Fotocopias por fax		0,07	0,07
Reprodución de microformas		0,00	0,00
En DIN A4	por fotocopia	0,07	0,07
En DIN A3	por fotocopia	0,09	0,09
Imaxe dixital fondo antigo (3)	Por páxina	0,28	0,29
Copia en papel DIN A4 a partir de soporte dixital		0,05	0,05
Préstamo interbibliotecario *			

Documentos orixinais procedentes de:			
Bibliotecas universitarias españolas		Gratuíto	8,01 €
Bibliotecas europeas		Gratuíto	16,86-21,07
Bibliotecas USA e Canadá		Gratuíto	25,29-29,50
Fotocopias procedentes de:			
Bibliotecas universitarias españolas	tramo 40 fotocopias	Gratuíto	5,10
	10 fotocopias adicionais	Gratuíto	1,02
Bibliotecas europeas		Gratuíto	5,06-9,27
Outras bibliotecas estranxeiras		Gratuíto	provedor
Reproducións noutros soportes			
Reprodución teses, patentes e outra literatura gris		Gratuíto	provedor
Microfilmes		Gratuíto	provedor
Imaxes dixitais procedentes de bibliotecas universitarias españolas. (3)		Gratuíto	provedor
Imaxes dixitais procedentes doutras bibliotecas		Gratuíto	provedor
Tarifas para bibliotecas solicitantes			
Documentos orixinais solicitados por:			
Bibliotecas REBIUN e outras bibliotecas españolas de carácter público		8,00	8,00
Bibliotecas e centros privados de investigación españois		12,00	12,00
Bibliotecas europeas		20,00-25,00	20,00-25,00
Outras bibliotecas estranxeiras		30,00-35,00	30,00-35,00
Fotocopias solicitadas por:			
Bibliotecas e centros de carácter público	tramo 40 fotocopias	5,00	5,00
	10 fotocopias adicionais	1,21	1,21
Outros solicitantes (particulares ou centros privados con fins de investigación)	tramo 40 fotocopias	7,00	7,00
	10 fotocopias adicionais	1,00	1,00
Reproducións noutros soportes (3)			
Imaxes dixitais (cada copia de imaxe dixital dun texto completo)		0,51	0,51
Observacións			
(1) Usuarios propios da BUSC			
(2) Usuarios autorizados da BUSC			
(3) a este importe engadiránselle 2,50€ do soporte			
* Por acordo da Comisión da BUSC, de 18 de marzo de 2015, adoptouse a gratuidade do servizo de fotodocumentación e préstamo interbibliotecario para os membros da comunidade universitaria. Establécense como limitacións no uso: 100 documentos máximo por persoal docente e investigador e ano, incluíndo aos alumnos de doutoramento e master e 25 documentos por membro do PAS e ano e por alumno de grao e ano			

SERVIMAV. ANO 2019

O importe das tarifas será incrementado polo IVE que corresponda en cada caso.

Servizo	Unidade	Tarifa Ordinaria
Gravación con equipo ENG (publicación na USC TV)		
1 Cámara, trípode e micro	*3 horas con operador	122,40
	1/2 xornada con operador	153,00
2 cámaras, mesa de realización, son, sinal de ordenador, retransmisión en directo (si se solicita)	½ xornada con técnicos	306,00
	1 xornada con técnicos	459,00
3 cámaras, mesa de realización, son, sinal ordenador retransmisión en directo (si se solicita)	½ xornada con técnicos	459,00
	1 xornada con técnicos	612,00
Postproducción con equipo de edición non lineal	1 hora	20,40
Edición de audio e cambio de formatos de audio (Formatos WAV, MP3)	1 hora	3,06
Sonorización (1)	1 hora	10,20
Conversión de arquivos		
De cassette de audio/discos de vinilo. Sen pistas.- A CD-Audio (2)	1 cinta ou disco	2,04
Con separación de pistas.- A CD-Audio (2)	1 cinta ou disco	3,06
De vídeo Beta/VHS/Mini DV/ DVD		
MPG 1 (CD Vídeo)	1 hora	4,08
AVI		
QUICKTIME		
MPG4		
MOV		
De vídeo Beta/VHS/Mini DV DVD (MPG2)(2)	1 hora	2,04
De DVCAM/Betacam SP/Betacam Dixital/HDV/HD		
MPG 1 (CD-Vídeo)	1 hora	5,10
AVI		
QUICKTIME		
MPG4		
MOV		
De DVCAM/Betacam SP/Betacam Dixital/HDV/HD (MPG2)(2)	1 hora	3,06
Dixitalización de documentos		
De texto impreso/ Fotografía/Diapositiva		
JPG	Unidade	0,51
TIF		
BMP		
PNG		
Dixitalización 1 imaxe de vídeo		
JPG	Unidade	0,51
TIF		
BMP		
PNG		

Traballos de reportaxe fotográfico Entrega en formatos: JPG, TIF, BMP, PNG (3)	Media xornada	51,00
Duplicado		
Entre formatos Betacam SP / DVCAM / Betacam Dixital / HDV/HD.-Unidade (4)	1 hora	4,08
De CD-Rom a CD-Rom.- Ata 100 unidades (5)	1 unidade	1,53
De DVD a DVD.- Ata 100 unidades (5)	1 unidade	2,55
De CD Vídeo a CD Vídeo.- Ata 100 unidades (5)	1 unidade	1,53
Aluguer de equipos		
Vídeo proxector (3000 lúmenes)	1 día	15,30
Magnetoscopio formato doméstico (VHS/DVD)	1 día	10,20
Pantalla plasma 42" HD	1 día	30,60
Aluguer megafonía (menos de 50 persoas)	1 día	153,00
Soportes		
HDV/HDV MINI		
HDV MINI	1 hora	20,40
HDV 124		45,90
HDV 186		56,10
DVCAM		
DVCAM - 124		40,80
DVCAM - 184		56,10
BETACAM SP		
BCT – 20MA		17,34
BCT – 30MA		18,36
BCT – 60MLA		30,60
BCT – 90MLA		40,80
BETACAM DIXITAL		
BCT – D32		26,52
BCT - D64L		40,80
BCT - D94L		61,20
BCT - D124L		81,60
CD ROM		
CD imprimible, con carcasa		1,02
DVD		
DVD-R imprimible, con carcasa		1,53
ESTUCHES CD-Rom y DVD		0,31
Observacións		
*facturación mínima		
(1) engadiranse os gastos do locutor		
(2)non incluído o DVD, CD nin carcasa)		
(3) O prezo non inclue o soporte de entrega (CD o DVD		
(4) Non inclúe prezo do soporte:cinta de video		
(5)con CD, carcasa e impresión da carátula		

O prezo dos soportes ou material funxible (VHS/DVCAM/Betacam SP/Betacam Dixital/HDV/HD/CD/DVD) que se utilicen para os duplicados, copias ou para a grabación dos diferentes traballos, pode variar en función do mercado
Para duplicados de CD ou DVD de máis de 100 unidades consultar prezo.
As gravacións en exteriores (fóra de Santiago), que necesiten traslados e dietas de mantención e aloxamento, aplicaráselles as tarifas oficiais da USC.
Para as retransmisións en directo é necesario contactar con anterioridade coa área TIC para asegurar a súa dispoñibilidade.
Todos os traballos realizados por este servizo poden ser publicados no portal da USC TV sen coste engadido, sempre en cando sexa autorizado polos solicitantes do traballo.
Os traballos que sexan enviados polos centros da USC para a súa publicación na USC TV solo terán coste se é necesario facer algún traballo de postproducción ou cambio de formato para adecúalos os requisitos da plataforma. Asemesmo, solicitarase un formulario firmado pola persoa responsable dos contidos do arquivo e das autorizacións das persoas que interveñen.

MUSEO DE HISTORIA NATURAL e MUSEO DA DOMUS DO MITREO. ANO 2019			
Estas tarifas están exentas de IVE			
Servizo	Unidade	Tarifa ordinaria	Tarifa USC
Entrada individual	Entrada/persoa	3,00	
Membros da USC -PAS, profesorado e alumnado(1)	Entrada/persoa		1,00
Estudantes/profesorado alleo á USC (2)	Entrada/persoa		2,00
Estudantes/profesorado alleo á USC, grupo organizado	Entrada/persoa		1,00
Xubilados (3)	Entrada/persoa		2,00
Menores (3)	Entrada/persoa		2,00
Entrada familiar (1 adulto+1 menor)	Entrada/persoa		4,00
Extra a entrada familiar (adulto ou neno)	Entrada/persoa		2,00
Visitas Guiadas	Entrada/persoa	6,00	
Membros da USC -PAS, profesorado e alumnado(1)	Entrada/persoa		4,00
Estudantes/profesorado alleo á USC (2)	Entrada/persoa		5,00
Xubilados (3)	Entrada/persoa		5,00
Menores (3)	Entrada/persoa		5,00
Obradoiros			
Adultos (1)	Entrada/persoa		8,00
Menores de 12 a 18 anos (3)	Entrada/persoa		6,00
Menores de 6 a 11 anos (3)	Entrada/persoa		4,00
Observacións			
(1) Acreditación con tarxeta da USC			
(2) Acreditación co correspondente carné			
(3) Acreditación co DNI			

TARIFAS SERVICIO DE PUBLICACIONES. AÑO 2019

O importe das tarifas será incrementado polo IVE que corresponda en cada caso.

Servizo	Unidade	Tarifa Ordinaria (1)
Prezos venda ao público libros editados (2)		
Colección Clásicos do Pensamento Universal	ata 250 páxinas	10,00
	entre 250-500 páxs	15,00
	máis de 500	20,00
Envíos a través de empresa de mensaxería de publicacións a subscritores ou clientes individuais		
Envíos Galicia 24 horas	ata 3 Kg./envío	3,57
	Kg adicional	0,19
Envíos nacionais:		
Nacional 24 horas,	ata 3 Kg./envío	6,63
	Kg adicional	0,47
Nacional 13,30 horas	ata 3 Kg./envío	8,67
	Kg adicional	0,56
Envíos Islas:		
Balears	ata 1 Kg/envío	10,20
	Kg adicional	4,28
Canarias	ata 1 Kg/envío	12,24
	Kg adicional	5,61
Envíos Europa	ata 3Kg/envío	30,60
Envíos Polonia	ata 3 Kg./envío	38,76
Suiza/Noruega	ata 3Kg/envío	40,80
Envíos a Estados Unidos:	ata 1 Kg/envío	41,82
	ata 2Kg/envío	58,14
	ata 3 Kg./envío	65,28
Envíos Latinoamérica	ata 1 Kg/envío	60,18
	ata 2Kg/envío	74,46
	ata 3 Kg./envío	87,72
Observacións:		
Estes prezos inclúen o 8% de seguro.		
(1) Bonificacións: 25% de desconto aos membros da comunidade universitaria no PVP nas compras realizadas na propia librería do Servizo (Campus Vida) e no punto de venda do Campus de Lugo e os autores un 50% de desconto na adquisición das súas propias obras.		
(2) Os prezos de venda ao público dos libros editados establécense aplicando ao prezo do exemplar a pé de imprenta un multiplicador que varía entre un 2.8 e 3.5, dependendo do libro e do tipo de colección.		
Comisión reembolso: 3,25%, cun mínimo de 1,50€		
A tarifa aplicada á xestión das vendas de publicacións financiadas integramente polos Centros ou Departamentos (art.6.2.c. do Regulamento do SPIC) consiste na retención do 10% da cantidade liquidada por vendas.		

TARIFAS SERVICIOS DE XENÉTICA FORENSE. ANO 2019

O importe das tarifas será incrementado polo IVE que corresponda en cada caso.

Servizo	Unidade	Tarifa 2019
Parentesco biolóxico/paternidade con familiares directos	proba	850,00
Parentesco biolóxico mostras cadavéricas e paternidade familiares non directos	proba	1300,00
Suxeitos adicionais (A partir de 3 individuos)	proba	300,00
Ampliación con restos cadavéricos	proba	500,00
Perfil de ADN mitocondrial (HVI/HVII)	proba	300,00
Identificación criminalística	proba	-----
Perfil xenético	proba	450,00
Análise Cromosoma Y	proba	200,00
SNPS Orixe Bioxeográfico	proba	600,00
SNPS Características físicas (por mostra)	proba	600,00
Asistencia a xuízo e outros a valorar segundo o caso	proba	500,00-1.000,00
Determinación da presenza de fluído biolóxico (sangue, seme ou saliva)	proba	200,00

LABORATORIO DE RADÓN. ANO 2019

O importe das tarifas será incrementado polo IVE que corresponda en cada caso.

Servizo	Unidade	Tarifa ordinaria
Medida integrada. De longa duración, con detectores pasivos CR-39 (Radosys)	mínimo 3 meses	80,00
Medida de Radón en contínuo. De corta duración co sistema Scout-SARAD	entre 3 e 4 días	150,00

SERVIZO DE PARTICIPACIÓN E INTEGRACIÓN UNIVERSITARIA. CURSO 2019-2020

O importe das tarifas será incrementado polo IVE que corresponda en cada caso.

Servizo	Unidade	Tarifa
Curso en liña de Iniciación ao Voluntariado e Cooperación (1)	Anual	50,58
Obradoiros, mesas redondas, ciclos de cine,... vinculadas a diferentes ciclos formativos con recoñecemento académico (2)	Anual*	5,10
Cursos, xornadas de formación, seminarios,... (3)		10,20
Observacións:		
(1) Edición en liña e recoñecido con 2 créditos ECTS		
(2) Actividades de curta duración a celebrar durante un ano académico		
* Actividades que se poden combinar entre si		
(3) Actividades propias, con pleno recoñecemento académico <i>per se</i> , tanto polos contidos como pola duración		

IMPRESA UNIVERSITARIA. ANO 2019		
O importe das tarifas será incrementado polo IVE que corresponda en cada caso.		
Servizo	Unidade	Tarifa
Maquina Adast	1 hora	25,54
Outras máquinas	1 hora	25,54

CENTRO DE ESTUDOS E DOCUMENTACIÓN EUROPEOS . ANO 2019		
O importe das tarifas será incrementado polo IVE que corresponda en cada caso.		
Servizo	Unidade	Tarifa
Prezo fotocopia, impresión ou dixitalización	por páx	0,06
Servizo de difusión selectiva de información	fotocopia	163,41

UNIDADE DE EDUCACIÓN DA VOZ. ANO 2019				
O importe das tarifas será incrementado polo IVE que corresponda en cada caso.				
Servizo	Unidade	Tarifa ordinaria	Persoal colaborador (1)	Tarifa USC
Tratamentos de educación e/ou reeducación vocal	por hora	30,00	20,00	Gratuito
Observacións				
Persoal que colabore coa Facultade de Formación do Profesorado do Campus de Lugo no Practicum dos graos de "mestre en educación infantil e primaria"				
A sesións de carácter preventivo que se realicen nos centros colaboradores coa Facultade de Formación do Profesorado serán gratuítas				

SERVIZO DE PSICOLOXÍA. ANO 2019

O importe das tarifas será incrementado polo IVE que corresponda en cada caso.

Servizo	Unidade	Tarifa 2019
Unidade de Atención Educativa en Altas Capacidades (1)		
Avaliación psicoeducativa (menores de 7 anos)		153,00
Avaliación psicoeducativa (7 ou máis anos)		183,60
Seguimento e orientación psicoeducativa	sesión	40,80
Intervención psicoeducativa	sesión	25,50
Charlas e actividades de formación		Contrato / convenio
Unidade de Dificultades no Desenvolvemento e a Aprendizaxe (2)		
Avaliación psicoeducativa		173,40
Intervención psicoeducativa	hora	20,40
1 sesión semanal (4 h/mes)	mes	81,60
2 sesións semanais (8 h/mes)	mes	163,20
Unidade de Atención Temperá		
Avaliación		142,80
Intervención	1 sesión	25,50
1 sesión semanal	1 hora	102,00
2 sesións semanais (2 h/mes)	mes	163,20
3 sesións semanais (3 h/mes)	mes	244,80
Charlas e actividades de formación		Gratuíto
Avaliacións mediante screening		Gratuíto
Avaliacións de seguimento		Gratuíto
Unidade de Psicoxerontoloxía		
Avaliación psicoxerontolóxica		122,40
Intervención individual (2 sesións semanais)	mes	244,80
Intervención en grupo (2 sesións semanais)	persoa/mes	81,60
Asesoramento a familiares e cuidadores	sesión	40,80
Asesoramento a institucións		Contrato / convenio
Cursos de formación		Contrato / convenio
Unidade de Psicoloxía Deportiva e Apoio á Investigación		
Asesoramento psicolóxico-deportivo (deportistas e clubs con escasos recursos)		Gratuíto
Asesoramento psicolóxico-deportivo (deportistas e clubs con recursos)	Sesión	61,20
Asesoramento metodolóxico (investigadores/as e grupos con escasos recursos)		Gratuíto
Asesoramento metodolóxico (investigadores/as e grupos con recursos)	sesión	102,00
Cursos de formación		Contrato / convenio
Asesoramento continuado de proxectos		Contrato / convenio
Unidade de Investigación en Prevención e Tratamento de Problemas de Conduta		

Actividades realizadas a través de proxectos de investigación ou por vía de contratos / convenios xestionados a través dos Servizos de Investigación da USC, segundo o que se estableza no mesmo, sen referencia de tarificación de base		Contrato / convenio
Unidade de Tabaquismo e Trastornos Aditivos (3)		
Consello psicolóxico individual		Gratuíto
Programa para deixar de fumar en grupo		102,00
Programa para deixar de fumar por correo postal		56,10
Programa para deixar de fumar por internet		56,10
Consello psicolóxico para pais con fillos con problemas aditivos		Gratuíto
Tratamento e intervención psicolóxica para persoas con adiccións e con grave risco para a saúde debido a elas (ex. infarto recente, enfisema, cancro...)		Gratuíto
Avaliación psicolóxica completa (até tres sesións)		56,10
Tratamento e intervención psicolóxica individual de fumadores		56,10
Tratamento e intervención psicolóxica de trastornos aditivos (cada 3 sesións)		56,10
Unidade 'Venres Clínicos' (4)		
Avaliación e tratamento	sesión	30,60
Informes a institucións (segundo características)		153,00 – 255,00
Unidade de Psicoloxía Comercial		
Traballos realizados por vía de contratos / convenios xestionados a través dos Servizos de Investigación da USC, segundo o que se estableza no mesmo, sen referencia de tarificación de base		Contrato / convenio
Unidade de Psicoloxía Forense		
Traballos realizados por vía de convenios xestionados a través dos Servizos de Investigación da USC (Grupo GI-1754), segundo o que se estableza no mesmo, sen referencia de tarificación de base		Contrato / convenio
Observacións		
(1) Aplicarase un desconto do 15 % aos membros da USC. Opción de pagamento fraccionado e/ou redución de tarifas cando se acreditan circunstancias económicas precarias.		
(2) Aplicarase un desconto do 20% aos membros da USC. Factúrase por mes, só as horas efectivas (caso de anulación de cita, festivo)		
(3) Os tratamentos son gratuítos para persoal da USC e cando se acreditan circunstancias económicas precarias		
(4) Redución de tarifas/ gratuidade cando se acreditan circunstancias económicas precarias		

CENTRO DE MEDIACIÓN DO CIARCUS. ANO 2019		
O importe das tarifas será incrementado polo IVE que corresponda en cada caso.		
Servizo	Unidade	Tarifa 2019 (1)
Servizo de mediación universitaria		-
Servizo de mediación familiar (2)		
Dereitos de xestión e administración		120,00-500,00
Sesión informativa		50,00
Cada sesión de mediación (hasta la 4ª)	1 sesión	100,00-300,00

Cada sesión de mediación (5ª en adelante).	1 sesión	80,00-200,00
Servizo de Mediación Civil e Mercantil (2)		
Dereitos de xestión e administración		120,00-500,00
Sesión informativa		50,00
Cada sesión de mediación (hasta la 4ª)		
Particulares	1 sesión	100,00-300,00
PEMES	1 sesión	200,00-400,00
Gran empresa	1 sesión	300,00-800,00
Cada sesión de mediación (5ª en adelante).		
Particulares	1 sesión	80,00-200,00
PEMES	1 sesión	100,00-300,00
Gran empresa	1 sesión	200,00-600,00
Servizo de Mediación Comunitaria (2)		
Dereitos de xestión e administración		120,00-500,00
Sesión informativa		50,00
Cada sesión de mediación (hasta la 4ª)		
Entre particulares	1 sesión	100,00-300,00
Comunidades de veciños	1 sesión	200,00-500,00
Cada sesión de mediación (5ª en adelante).		
Entre particulares	1 sesión	80,00-200,00
Comunidades de veciños	1 sesión	100,00-400,00
Servizo de Mediación Escolar (2)		
Dereitos de xestión e administración		120,00-500,00
Sesión informativa		50,00
Cada sesión de mediación (hasta la 4ª)		
Entre particulares	1 sesión	100,00-300,00
Comunidade escolar	1 sesión	200,00-500,00
Cada sesión de mediación (5ª en adelante).		
Entre particulares	1 sesión	80,00-200,00
Comunidade escolar	1 sesión	100,00-400,00
Observacións		
(1) Estas tarifas terán unha redución do 20 % para a comunidade universitaria. Entre servizos internos da USC non se aplicarán custes indirectos, que si serán aplicados ás ofertas con outras universidades, entidades pública e privadas		
(2) Non están incluídos os gastos de protocolización e homologación do acordo, nin outras actuacións que se realicen por acordo e interese das partes		

REDE DE INFRAESTRUTURAS DE APOIO Á INVESTIGACIÓN E AO DESENVOLVEMENTO TECNOLÓXICO. ANO 2019

O importe das tarifas será incrementado polo IVE que corresponda en cada caso.

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
UNIDADE DE ANIMALARIO DE PRODUCCIÓN [RIAIDT, Campus de Santiago]				
RATO. Animalario de produción				
RATO- ICR (Swiss) (< 3 semanas)		1,80	2,30	2,50
RATO- ICR (Swiss) (3-4 semanas)		2,00	2,50	2,70
RATO- ICR (Swiss) (5-6 semanas)		2,20	2,70	3,00
RATO- ICR (Swiss) (7-8 semanas)		2,40	3,00	3,40
RATO- femia xestante ICR (Swiss) (+15d)		15,00	19,00	21,00
RATO- femia apareada ICR (Swiss) (<15d)		10,50	13,00	14,50
RATO- femia con camada ICR (Swiss)		21,50	28,00	32,00
RATO- ex-reprodutores ICR (Swiss)		1,80	2,00	2,30
RATO C57BL/6 (ata 3 semanas)		6,12	7,65	8,16
RATO C57BL/6 (3-4) semanas		7,14	8,67	10,20
RATO C57BL/6 (5-6) semanas		8,16	9,79	11,42
RATO C57BL/6 (7-8) semanas		9,89	11,83	13,87
RATO C57BL/6 + semana suplementaria		1,53	1,84	2,14
RATO- femia xestante C57BL/6 (+15d)		43,86	52,63	61,40
RATO- femia apareada C57BL/6 (<15d)		32,23	38,66	45,08
RATO- femia c/camada C57BL/6		48,96	58,75	68,54
RATO- ex-reprodutores C57BL/6		6,22	7,45	8,67
RATA. Animalario de produción				
RATA- < 30 g		2,60	3,30	3,80
RATA- 30 - 49g		4,28	6,02	7,04
RATA- 50 - 99g		4,90	6,73	7,85
RATA-100-149g		5,97	8,11	9,59
RATA-150-199g		7,34	10,10	11,73

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
RATA- 200 - 249g		8,77	11,73	13,87
RATA- 250 - 300g		10,61	13,31	16,01
RATA- 300 - 350g		12,75	15,45	18,67
RATA- cada 25g suplementarios		1,33	1,63	1,84
RATA- femia xestante (+15d)		28,05	37,33	45,85
RATA- femia apareada (<15d)		20,25	27,69	34,12
RATA- femia con camada		30,50	41,06	50,08
RATA- ex-reprodutores		5,10	5,97	6,83
Penso, leite, varios. Animalario de produción				
PENSO E LEITOS- saco penso mantemento A04 (10kg)		28,60	35,80	40,00
PENSO E LEITOS- saco penso cría A03(10kg)		33,25	41,62	46,92
PENSO E LEITOS- saco penso cría autoclavable(12,5kg)		34,40	43,00	49,80
PENSO E LEITOS- saco penso mto transxénicos autocravable 2019S (12,5 kg)		44,80	51,40	61,65
PENSO E LEITOS- saco de viruta Lignocel S 8-15 autocravable (12,5 kg)		21,73	27,13	32,64
PENSO E LEITOS- saco de viruta Lignocel Select Fine (10kg)		18,87	23,66	28,36
PENSO E LEITOS- paquete de cartón Souralit C32/23(150 l)		36,41	45,49	54,57
PENSO E LEITOS- paquete de cartón SouralitC 16/11 (150 l)		32,74	40,90	49,06
PENSO E LEITOS- saco Souralit 29/12 Plus autocravable (70 l)		26,52	33,15	39,78
PENSO E LEITOS- saco Souralit 29/12 Plus irradiada (70 l)		39,98	49,98	59,98
VARIOS- autocravado de penso ou leite	prezo por saco	4,08	7,14	12,24
VARIOS- caixa de cartón para transporte de animais		10,00	14,50	17,00
VARIOS- caixa grande (Harlan) para transporte de animais con filtros		38,00	41,00	44,00
VARIOS- caixa de polipropileno 430 mm con filtros e división para transporte de animais		15,81	20,40	25,50
VARIOS- caixa de polipropileno 300 mm con filtros e división para transporte de animais		13,26	17,85	22,44
VARIOS- cápsula de hydrogel (56g)		2,20	2,60	3,10
VARIOS- bolsa de hydrogel (226g)		4,30	4,90	5,90

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
VARIOS- deterxente para lavagaiolas-lavabotellas (5 l)		51,00	59,16	66,30
VARIOS- desinfectante de contacto para superficies (5 l)		59,16	69,05	79,56
Transporte interno. Animalario de Producción				
TRANSPORTE INTERNO- Tipo 1 (ata 4 vultos)		16,00	-	-
TRANSPORTE INTERNO- Tipo 2 (de 5 a 10 vultos)		25,30	-	-
TRANSPORTE INTERNO- Tipo 3 (de 11 a 20 vultos)		36,30	-	-
TRANSPORTE INTERNO- Tipo 4 (máis de 20 vultos)		47,00	-	-
UNIDADE de ANIMALARIO EXPERIMENTAL [RIADT, Campus de Lugo]				
Estabulación convencional (3-5 ratos/cubeta)				
Mantemento de rato	animal/día	0,17	0,28	0,38
Mantemento de rato individualizado	animal/día	0,21	0,34	0,47
Mantemento de rata (por animal/día)	animal/día	0,28	0,39	0,55
Mantemento de rata individualizada	animal/día	0,38	0,53	0,75
Mantemento de coello	animal/día	1,19	1,70	2,27
Estabulación de infecciosos. Mantemento de rato en gaiola con filtro	animal/día	0,34	0,53	0,73
Equipamento				
Filtro para cubeta de rato	por semana	1,02	1,53	2,04
Filtro para cubeta de rata	por semana	1,22	1,84	2,45
Uso do quirófano	por hora	3,06	6,12	9,18
Uso do equipo de anestesia por isofluorano		3,06	6,12	9,18
Uso do laboratorio	por hora	3,06	6,12	9,18
Uso do equipamento do laboratorio (centrífugas, balanzas, microscopio,...)		A consultar	A consultar	A consultar
Subministro de material funxible (batas, gorros,)		A consultar	A consultar	A consultar
Uso de gaiola con filtro para transporte de animais dentro del edificio	por día	2,04	-	-
Técnicas				
Obtención de camada de rato/ rata	por camada	4,08	8,16	12,24
Obtención femia xestante de RATO con parto controlado	por animal	10,20	20,40	30,60

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
Obtención femia xestante de RATA con parto controlado	por animal	15,30	30,60	45,90
Inmunización de coellos SEN adxuvante	por técnica	7,14	14,28	21,42
Inmunización de coellos CON adxuvante	por técnica	12,24	24,48	36,72
Extracción intermedia de sangue en coellos SEN procesado	por técnica	10,71	24,48	48,96
Extracción intermedia de sangue en coellos CON procesado	por técnica	16,32	36,72	61,20
Exanguinación de coello SEN procesado	por técnica	24,48	48,96	73,44
Exanguinación de coello CON procesado	por técnica	30,60	61,20	91,80
Xestión de colonias	por hora	15,81	31,62	47,43
Administración de medicamentos por vía oral	por animal	0,20	0,41	0,61
Eutanasia (dislocación cervical en rato)	por animal	0,05	0,10	0,15
Eutanasia (cámara de CO2)	por animal	0,05	0,10	0,15
Eutanasia (sobredoses de anestésico en coello)	por animal	A consultar	A consultar	A consultar
Outras técnicas		A consultar	A consultar	A consultar
Horas dedicación Técnico (Para tempos inferiores aplicarase a parte proporcional)	por hora	15,81	31,62	47,43
UNIDADE de ANÁLISE INSTRUMENTAL [RIAIDT, Campus de Lugo]				
FTIR				
FT-IR con pastilla KBr		3,06	11,73	20,40
FT-IR sen pastilla KBr		2,55	9,18	18,36
Calorimetría de diferencia de barrido, DSC				
DSC hora de uso		3,06	6,12	9,18
cápsula estándar		1,94	1,94	1,94
cápsula hermética		2,65	2,65	2,65
cápsula de alto volume		21,42	21,42	21,42
Análises por tamizado, TAM				
TAM - III hora uso		1,02	2,04	4,08
Ampolla vidro (4 mL)		3,06	3,06	3,06
Ampolla de acero (4 mL)		2,04	2,04	2,04

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
Calorimetría isotérmica, ITC				
Uso en autoservizo	por día	25,50	51,00	102,00
Uso con técnico	por día	51,00	102,00	204,00
Análise térmico simultáneo, TGA-DSC				
Hora de uso Atmósfera de aire		4,08	8,16	16,32
Hora de uso Atmósfera de nitróxeno		6,12	12,24	24,48
Crisol Aluminio (ata 600°C)		3,57	3,57	3,57
Crisol Alúmina (ata 1100°C)		4,08	4,08	4,08
Crisol de Platino (ata 1100°C)		20,40	20,40	20,40
Análise térmico simultáneo, TGA-DSC-IR				
Uso Atmósfera de aire	1 hora	6,12	12,24	24,48
Uso Atmósfera de nitróxeno	1 hora	8,16	16,32	32,64
Crisol Aluminio (ata 600°C)		3,57	3,57	3,57
Crisol Alúmina (ata 1100°C)		4,08	4,08	4,08
Crisol de Platino (ata 1100°C)		20,40	20,40	20,40
HPLC-ICP-MS				
hora de uso HPLC-ICP-MS		40,80	61,20	81,60
filtros de membrana		1,53	1,53	1,53
filtros de xiringa		2,55	2,55	2,55
LC-MSD				
Por mostra LC-MSD (ID)		10,20	17,34	24,48
Hora de uso LC-MSD		6,63	12,24	15,30
Día de uso LC-MSD		51,00	102,00	153,00
LC-DAD				
Hora de uso LC-DAD		6,00	12,00	20,00
Día de uso LC-DAD		40,00	70,00	90,00
Hora de uso LC-DAD (Autoservicio)		3,00	6,00	12,00

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
Día de uso LC-DAD (Autoservicio)		20,00	40,00	60,00
Espectroscopía de masas de plama, ICP-MS				
hora de uso ICP-MS		30,60	51,00	71,40
patróns < 5 elementos		5,36	5,36	5,36
patróns 6-10 elementos		4,69	4,69	4,69
patróns 11-15 elementos		4,34	4,34	4,34
patróns 16-20 elementos		4,08	4,08	4,08
patróns >21 elementos		3,88	3,88	3,88
tubos		0,31	0,31	0,31
filtros de membrana		1,53	1,53	1,53
filtros de xiringa		2,55	2,55	2,55
HN03 Suprapur (mL)		0,26	0,26	0,26
Espectroscopía de masas de plama, ICP-OES				
hora de uso ICP-OES		25,50	40,80	51,00
patróns < 5 elementos		5,36	5,36	5,36
patróns 6-10 elementos		4,69	4,69	4,69
patróns 11-15 elementos		4,34	4,34	4,34
patróns 16-20 elementos		4,08	4,08	4,08
patróns >21 elementos		3,88	3,88	3,88
tubos		0,31	0,31	0,31
filtros de membrana		1,53	1,53	1,53
filtros de xiringa		2,55	2,55	2,55
HN03 Suprapur (mL)		0,26	0,26	0,26
Análise elemental				
CHN solos e sedimentos		4,34	8,67	14,28
CHN outras		3,83	7,14	10,20
Análise S		3,57	8,16	12,24

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
Preparación de mostras				
Dixestión de mostras: microondas		6,12	10,20	14,28
Dixestión de mostras: bloque térmico		4,08	8,16	10,20
Dixestión de mostras: muíño		1,53	2,55	3,57
Extracción de iodo		3,06	6,12	10,20
Dixestión fría sueros e plasmas		1,53	2,55	3,57
Extraccións varias		4,08	8,16	10,20
Filtro de papel sen cinzas		0,41	0,41	0,41
Cálculo % humidade		1,53	2,55	3,57
UNIDADE de ANÁLISE INSTRUMENTAL [RIAITD, Campus de Santiago]				
Análise elemental				
Microanálise de CHNS		4,64	13,79	27,58
Microanálise de O2		4,64	13,79	27,58
Análise de TOC		7,96	34,48	68,95
UNIDADE de ARQUEOMETRÍA [RIAITD, Campus de Santiago]				
Arqueometría				
Caracterización da peza arqueolóxica /mostra de ben cultural		4,08	8,16	16,32
Procesamento da mostra	por mostra	4,08	8,16	16,32
Analíticas específicas		solicitar presuposto / consultar Unidades		
Tratamento estatístico (custo xenérico por estudo)		127,50	229,50	331,50
Interpretación xeoquímica-mineralóxica (custo xenérico por estudo)		153,00	255,00	382,50
Elaboración de informe (custo xenérico por estudo)		178,50	255,00	382,50
Servizos de Asesoramento		solicitar presuposto		
UNIDADE de IR-RAMAN [RIAITD, Campus de Santiago]				
Preparación de mostras				
IR-Pastillas KBr preparación polo persoal técnico	mostra	1,00	2,00	4,00
IR-Pastillas KBr Autoservicio	por hora	1,00	-	-

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
Preparación especial de mostras	mostra	5,00	15,00	30,00
Rexistro de mostras MIR/FIR- transmisión				
Rexistro de pastilla KBr		3,00	11,50	20,00
Rexistro en ventana de CsI		3,00	11,50	20,00
Rexistro mostras FIR (Nujol, Fluorolube, etc..)		3,00	11,50	20,00
Rexistro de mostras MIR/FIR- outras técnicas				
Microscopio FTIR	hora	10,00	30,00	60,00
Rexistro ATR cristal diamante 50-4000cm-1	mostra	5,00	9,00	18,00
Rexistro ATR cristal diamante ata 250 scans	mostra	3,00	9,00	18,00
Rexistro ATR cristal diamante ata 250 scans Autoservicio	hora	10,00	-	-
Rexistro ATR cristal diamante máis de 250 scans	mostra	4,00	10,00	20,00
Rexistro ATR cristal diamante máis de 250 scans Autoservicio	hora	11,00	-	-
Rexistro DRIFT (Reflectancia Difusa) ata 250 scans	mostra	3,00	9,00	18,00
Rexistro DRIFT (Reflectancia Difusa) máis de 250 scans	mostra	6,00	10,00	20,00
Rexistro de mostras NIR				
Rexistro por Transmisión		10,00	20,00	40,00
Rexistro por Transmisión Autoservicio *		5,00	-	-
Rexistro por Transmisión con Temperatura Variable		10,00	20,00	40,00
Rexistro por Transmisión con Temperatura Variable Autoservicio *		5,00	-	-
Rexistro Esfera Integradora		10,00	20,00	40,00
Rexistro Esfera Integradora Autoservicio *		5,00	-	-
Rexistro Esfera Integradora macro-muestra		10,00	20,00	40,00
Rexistro Esfera Integradora macro-muestra Autoservicio *		5,00	-	-
Vial certificado 8mm para transmisión		0,10	0,10	0,10
Frasco para Reflexión (fondo 22mm)		1,50	1,50	1,50
Rexistro de mostras RAMAN				
Microscopio Raman Renishaw		10,00	30,00	60,00

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
Microscopio Raman Renishaw Autoservicio *		5,00	-	-
Raman T ^a Variable		10,00	35,00	65,00
Microscopio Raman Confocall Imagen WITec		10,00	30,00	80,00
Tratamiento datos y creación de imágenes raman WITec		10,00	30,00	100,00
* Autoservicio previa formación por parte del personal de la Unidad				
UNIDADE de CRIXENIA E MAGNETUSUSCETIBILIDADE [RIAIDT, Campus de Santiago]				
Crioxenia				
Nitróxeno líquido, con transporte	por litro	1,30	3,00	-
Helio líquido, por litro		16,00	-	-
Magneto				
Temperatura variable	por hora	10,20	19,89	29,58
Temperatura ambiente	por hora	12,75	25,50	38,76
UNIDADE de MASAS E PROTEÓMICA [RIAIDT, Campus de Santiago]				
Espectrometría de masas				
Auga Milli-Q	por litro	1,28	1,94	2,35
Auga destilada	por litro	0,31	0,61	0,82
MALDI 1-8 mostras		10,20	25,50	40,80
MALDI 9-50 mostras		7,14	22,44	35,70
MALDI- USUARIO CON PLACA		7,14	-	-
ESI/APPI/APCI-TOF-HPLC	por hora	27,54	52,02	64,26
ESI/APPI/APCI-TOF-FIA	por mostra	18,36	36,72	45,90
ESI/APPI/APCI-MSMS	por experimento	20,00	40,00	50,00
ESI/APCI-HPLC Triple cuadripolo	por hora	25,50	61,20	91,80
ESI/APCI-HPLC Triple cuadripolo	por día	178,50	428,40	642,60
OPTIMIZACIÓN DUN MÉTODO (HPLC/MS/MS) - (COMPLEXIDADE BAIXA-MEDIA)		357,00	856,80	1285,20
GC-APCI	por hora	20,00	48,00	72,00
GC-APCI	por día	140,00	336,00	504,00

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
SONDA APCI/APPI		20,00	48,00	72,00
NanoESI	por experimento	25,00	60,00	90,00
IQ BAIXA		7,14	15,30	35,70
IE BAIXA		6,12	14,28	30,60
GC / MS / MS- ANÁLISE CUALITATIVO	por hora	7,65	37,74	74,46
GC / MS / MS- ANÁLISE CUANTITATIVO	Por hora	12,75	45,90	91,80
MICROEXTRACCIÓN EN FASE SÓLIDA (SPME) (Factúrase a maiores da análise cualitativo/cuantitativo)	Por mostra	4,08	8,16	16,32
HEADSPACE : Factúrase a maiores análise cualitativo/cuantitativo	Por mostra	2,04	4,08	8,16
Tempo Postproceso adicional	Por hora	15,30	35,70	51,00
PREPARACIÓN DE MOSTRAS	cada 5 mostrás	5,10	10,20	20,40
OPTIMIZACIÓN DUN MÉTODO (GC/MS/MS)- (COMPLEXIDADE BAIXA-MEDIA)		178,50	357,00	714,00
GC / MS / MS (Cambio columna)		15,30	25,50	45,90
EMISIÓN INFORMES		163,20	163,20	163,20
FILTROS XIRINGA		2,04	2,04	2,04
Proteómica Dixestión Tríplica (incluída nos análises sempre e cando se faga a medida na unidade) Identificación de proteínas por impresión dixital (PMF) por MALDI-TOF				
1 a 8 mostrás		15,30	35,70	51,00
9 a 50 mostrás		10,20	30,60	45,90
> 50 mostrás		7,14	20,40	35,70
Fragmentación MSMS por MALDI-TOF/TOF		4,08	12,24	20,40
nLC-Trampa de Iones	por hora	25,50	51,00	102,00
Secuenciación de Novo		96,90	122,40	204,00
Identificación de modificacións Post-Traduccionales	por hora	30,60	56,10	107,10
TopDown-Sequencing	por hora	30,60	56,10	107,10
Tiempo Postproceso adicional	por hora	15,30	35,70	51,00
Desalgado por Zip-Tip		8,16	15,30	23,46
UNIDADE de MICROSCOPIA ELECTRÓNICA [RIAIDT, Campus de Santiago] (1)				

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
Varrido				
SEM Zeiss EVO LS 15	por hora	20,40	56,10	81,60
SEM Zeiss EVO LS 15 Autoservicio	por hora	16,00	-	-
FESEM Zeiss Ultra Plus- Imaxe SEM	por hora	30,60	66,30	91,80
FESEM Zeiss Ultra Plus- Autoservicio	por hora	20,40	-	-
Interpretación e emisión de resultados	por hora	30,60	66,30	91,80
Procesado de mostras de varrido				
Plasma Cleaner	por proceso	3,06	3,06	3,06
Metalizado con iridio ou cromo	por proceso	10,00	10,00	10,00
Metalizado con oro ou oro/paladio	por proceso	6,12	6,12	6,12
Glow Discharge	por proceso	10,20	10,20	10,20
Outros procesados	por hora	10,20	10,20	10,20
Material de varrido				
Portas SEM	unidade	1,02	1,02	1,02
Discos adhesivos de Grafito	unidade	1,02	1,02	1,02
Silicon Wafer-5x5 mm	unidade	1,02	1,02	1,02
Silicon Wafer-5x5 mm (pkg/ 270 unidades)	pkg/ 270 unidades	173,40	173,40	173,40
Silicon Wafer-10x10 mm (unidade)	unidade	4,08	4,08	4,08
Silicon Wafer-10x10 mm (pkg/ 55 unidades)	pkg/ 55 unidades	173,40	173,40	173,40
Caixa cartón-portas SEM		2,04	2,04	2,04
Caixa plástico-portas SEM		5,00	5,00	5,00
Tubo portas SEM		1,02	1,02	1,02
Transmisión				
TEM Jeol JEM 2010 - Imaxe	por hora	20,40	65,00	90,00
TEM Jeol JEM 2010 - Autoservicio	por hora	16,00	-	-
HRTEM Jeol JEM-F200CF	por hora	40,80	81,60	122,40
HRTEM Jeol JEM-F200CF - Autoservicio	por hora	32,64	-	-

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
HRTEM Zeiss Libra 200 FE OMEGA	por hora	40,80	81,60	122,40
HRTEM Zeiss Libra 200 FE OMEGA - Autoservizo	por hora	32,64	-	-
Interpretación e emisión de resultados	por hora	30,60	66,30	91,80
Procesado de mostras de transmisión				
Tinción negativa	por reixiña	2,04	4,08	6,12
Preparación de mostra sólida	por reixiña	2,04	4,08	6,12
Material de transmisión				
Preparación de mostra líquida	por reixiña	1,02	2,04	3,06
Plasma Cleaner	por proceso	3,06	3,06	3,06
Glow Discharge	por proceso	10,20	10,20	10,20
Reixiña con Formvar	unidade	3,06	3,06	3,06
Reixiña con carbono	unidade	4,08	4,08	4,08
Reixiña carbono con buratos	unidade	10,20	10,20	10,20
Caixa reixiñas de Carbono	50 unidades	193,80	193,80	193,80
Caixa reixiñas de Monóxido de silicio	50 unidades	400,00	400,00	400,00
Caixa porta reixiñas	50 unidades	20,00	20,00	20,00
Pinzas de precisión		51,00	51,00	51,00
Microscopía Óptica e Confocal				
Microscopio Confocal Leica TCS-SP2	por hora	18,36	56,10	81,60
Microscopio Confocal Leica TCS-SP2 - Autoservizo	por hora	12,24	-	-
Microscopio Confocal Leica AOBS-SP5	por hora	20,40	66,30	91,80
Microscopio Confocal Leica AOBS-SP5_Autoservizo	por hora	14,28	-	-
Microscopio estereoscópico Leica M05FA	por hora	14,28	36,72	56,10
Microscopio estereoscópico Leica M205FA_Autoservizo	por hora	10,20	-	-
Microscopio de epifluorescencia Leica DMIRE2	por hora	14,28	36,72	56,10
Microscopio de epifluorescencia Leica DMIRE2_Autoservizo	por hora	10,20	-	-
Microscopio de epifluorescencia Leica DMRE7	por hora	14,28	36,72	56,10

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
Microscopio de epifluorescencia Leica DMRE7_Autoservizo	por hora	10,20	-	-
Procesado de imaxes	por hora	18,36	56,10	81,60
Interpretación e emisión de resultados	por hora	30,60	66,30	91,80
Procesado de mostras	por hora	10,20	10,20	10,20
μ-Slide 8 Well		10,20	10,20	10,20
Ultramicrotomía				
Ultramicrotomo_Autoservizo	por hora	6,12	-	-
UNIDADE DE MICROSCOPIA ELECTRÓNICA [RIAIDT, Campus de Lugo]				
Transmisión				
TEM Jeol JEM 1011		18,36	56,10	81,60
AUTOSERVIZO		12,24	36,72	56,10
Micr. Electrónica				
Reixiñas Carbono (unidade) tipo B		4,08	4,08	4,08
Caixa porta-reixiñas de 50		20,40	20,40	20,40
Varrido				
SEM JEOL JSM 6360LV		18,36	56,10	81,60
AUTOSERVIZO		12,24	36,72	56,10
JEOL JSM 6360LV con Crio-Transfer Alto 2100 (1ª hora)		45,90	91,80	183,60
restantes		27,54	66,30	122,40
Micr. Electrónica				
Portas SEM		1,02	1,02	1,02
Discos Grafito/Cobre		1,02	1,02	1,02
Recubrimiento con Carbono		5,10	5,10	5,10
Microdissección Láser				
Láser Arcturus Veritas	por hora	18,36	56,10	81,60
AUTOSERVIZO		12,24	36,72	56,10
Cápsulas de extracción MACRO LS		15,30	15,30	15,30

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
Cápsulas de extracción HS LCM		20,40	20,40	20,40
Portas con membrana LCM		12,24	12,24	12,24
Biosensor				
Biosensor Biacore X (AUTOSERVIZO)		14,28	36,72	57,12
Preparación de mostras				
Cortes semifinos	por bloque	5,10	10,20	15,30
Cortes ultrafinos	por bloque	16,32	32,64	65,28
Ultramicrotomo	h/autoservizo	6,12	15,30	25,50
Crio-Ultramicrotomo (1ª mostra)	Por mostra	35,70	71,40	142,80
restantes mostras		20,40	40,80	81,60
Fixación glutaraldehido	Por mostra	0,51	1,02	2,04
Fixación en osmio	Por mostra	3,57	7,14	14,28
Deshidratación	Por mostra	1,02	2,04	4,08
Inclusión en resina epoxi	Por mostra	2,04	4,08	8,16
Inclusión en resina epoxi (por mostra con agar)	Por Mostra Con mos	2,35	4,69	9,38
Contraste rejillas	1-10 unidades	6,12	12,24	24,48
Secado por Punto Crítico	1-9 mostra	16,32	32,64	65,28
Tinción negativa	Por reixiña	2,04	4,08	6,12
Metalizado	Por proceso	6,12	12,24	24,48
SECCIÓN de ESPECIALIDADES BIOLÓXICAS [RAIDT, Campus de Lugo]				
Especialidades Biolóxicas				
Auga Milli-Q	por litro	1,28	1,94	2,35
Auga destilada	por litro	0,31	0,61	0,82
Reometría	por hora	10,20	28,56	33,66
Liofilización	por día	3,06	8,16	10,20
Concentrador centrífugo	por uso	3,06	6,12	9,18
Fitotrón grande	por mes e carro	35,70	66,30	81,60

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
Fitotrón grande (USO EN EXCLUSIVA)	por mes	102,00	153,00	204,00
Fitotróns pequenos	por mes	25,50	61,20	102,00
Autoclave	por uso	4,08	6,12	9,18
Autoclave AUTOSERVIZO	por uso	3,06	5,10	8,16
Cabinas de fluxo laminar	por sesión	3,06	5,10	8,16
Neve carbónica	por pastilla	4,08	6,12	9,18
Ultrasóns	por hora	3,06	5,10	8,16
Ultracentrifuga		4,08	6,12	9,18
Hora extra dedicación persoal técnico		10,20	20,40	20,40
UNIDADE de RAIOS X [RIADT, Campus de Santiago]				
Fluorescencia de Raios X				
Cuantificar tódolos elementos químicos		24,48	45,90	102,00
Cuantificar un tramo (Na-Cl, K-Cr ou Mn-U)		9,18	16,32	35,70
Autoservizo: medir tódolos elementos químicos		12,24	-	-
Autoservizo: medir un tramo (Na-Cl, K-Cr ou Mn-U)		4,59	-	-
Procesados especiais		5,10	8,16	15,30
Ensaio e calibracións especiais		solicitar presuposto		
Curso de formación (por usuario)		40,80	-	-
Informe interpretativo		127,50	204,00	255,00
Tomografía e Radiografía				
Rexistro Tomográfico CBCT por mostra (lotes <10 mostras)		51,00	71,40	102,00
Rexistro Tomográfico CBCT por mostra (lotes >10 mostras)		25,50	35,70	56,10
Rexistro Tomográfico TAC	por hora	132,60	142,80	153,00
Rexistro Microtomográfico	por mostra	71,40	81,60	102,00
Rexistro Radiográfico	por hora	102,00	112,20	122,40
Xeración de produtos tomográficos		solicitar presuposto		
Informe (custo xenérico por estudo)		127,50	204,00	255,00

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
Monocristal (2)				
Montaxe e caracterización preliminar		11,73	17,34	23,46
Recollida de datos (non inclúe o montaxe)		81,60	147,90	260,10
Recollida de datos polo usuario (a)		61,20	-	-
Resolución rutinaria da estrutura (a)		112,20	224,40	448,80
Curso formación usuarios (por alumno)		204,00	339,66	510,00
Nitróxeno líquido (por litro) (b)		1,02	1,22	1,43
Po Cristalino (3)				
Horas medida		5,10	8,16	23,46
Búsquedas nas bases de datos		10,20	30,60	51,00
Indexación		10,20	30,60	51,00
Análise microestructural monopico		10,20	30,60	51,00
Análise de parámetros de films		10,20	30,60	51,00
Análise de datos RSM		10,20	30,60	51,00
Procesado de datos SAXS		10,20	30,60	51,00
Refino RIETVELD		71,40	102,00	153,00
Análise microestructural global		71,40	102,00	153,00
Refino estrutural		71,40	102,00	153,00

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
Submostreo (por mostra)		2,55	7,14	12,24
Moenda (por mostra)		2,55	7,14	12,24
Nitróxeno líquido (por Litro)		1,02	1,22	1,43
UNIDADE de RESONANCIA MAGNÉTICA [RIADT, Campus de Santiago]				
Resonancia paramagnética electrónica				
BRUKER EMX 300 baixa temp. N2 líquido	por hora	18,36	35,70	42,84
BRUKER EMX 300 baixa temp. Helio líquido	por hora	40,80	91,80	112,20
Procesamento de espectro EPR		6,12	10,20	18,36
Venda de tubo EPR		10,20	15,30	15,30
BRUKER EMX 300 Ta ambiente	por hora	16,83	34,17	41,31
BRUKER EMX 300 ata 450K (por hora)	por hora	18,36	35,70	42,84
BRUKER EMX 300 medidas con goniómetro	por hora	18,36	35,70	42,84
Líquidos crioxénicos		segundo o consumo		
Resonancia magnética nuclear				
BRUKER DPX 250	por hora	4,08	8,16	14,28
Varian Mercury 300 + robot	por hora	4,59	8,16	14,28
Agilent VNMRS 300	por hora	5,10	8,16	14,28
Varian Mercury 300	por hora	5,10	8,16	14,28
Varian Inova 400	por hora	5,61	9,18	25,50
BRUKER AVIII 500	por hora	6,63	15,30	40,80
BRUKER DRX 500	por hora	6,63	15,30	40,80
BRUKER NEO 750 líquidos	por hora	15,30	30,60	71,40
BRUKER NEO 750 sólidos	por hora	15,30	30,60	71,40
Préstamo tubo especial RMN (thin-wall, Shigemi_300ml ou capilar_100ml)		2,04	5,10	5,10
Venda de tubo estándar RMN		2,04	5,10	5,10
Preparación de mostras en rotor de sólidos + préstamo rotor		10,20	15,30	15,30
Venda de 0.6 ml disolvente deuterado (D2O, CD3OD, DMSO ou CDCl3)		2,04	5,10	5,10

Servizo	Unidade	Tarifa USC	Tarifa OPIs	Tarifa ordinaria
Procesamento de espectros RMN/MRI e emisión de informes		163,20	204,00	255,00
Curso RMN Bruker		76,50	102,00	204,00
Curso RMN Agilent/Varian		76,50	102,00	204,00
UNIDADE de RESONANCIA MAGNÉTICA [RIAIDT, Campus de Lugo]				
Resonancia magnética nuclear				
Agilent 500 WB- líquidos	por hora	6,63	15,30	40,80
Agilent 500 WB- sólidos	por hora	10,20	20,40	51,00
Agilent 500 WB- semisólidos	por hora	10,20	20,40	45,90
Agilent 500 WB Imaxe MRI	por hora	14,28	25,50	51,00
Agilent 500 WB Imaxe MRI in-vivo con anestesia	por hora	21,42	31,62	57,12
UNIDADE de SOPRADO DE VIDRO E CUARZO CIENTÍFICO [RIAIDT, Campus de Santiago]				
Soprado de vidro e cuarzo				
Arranxo de pezas	custo peza	20%	30%	30%
Arranxo de pezas con soldadura (rotura)	custo peza +materia	20%	30%	30%
Fabricación de pezas novas (incluídas en catálogos comerciais)	prezo catálogo	50%	60%	60%
Fabricación de pezas novas (non incluídas en catálogos comerciais)		Consultar	Consultar	Consultar
Traballos urxentes: Levarán un incremento no prezo final dun		25%	25%	25%
Os traballos que requiran saída, que se arranxen "in situ", terán un custo engadido de:		9 €/hora	-	-
observacións				
* Autoservicio previa formación por parte do personal de la Unidad				
(1) Os funxibles poden variar según prezo de mercado				
(2) Para as mostras urxentes as tarifas multiplicaranse por 3. As recollidas rutinarias de datos levan incluído o consumo de nitróxeno líquido. (a) Consultar para os procesados de datos non recollidos polos técnicos da Unidade e/o para as resolucións estruturais non rutinarias. (b) Para medidas con rampas de temperatura (100 - 375K) ás tarifas selles engadirá o gasto de nitróxeno líquido (consumo aproximado: 2 litros/hora)				
(3) Para as mostras urxentes as tarifas multiplicaranse por 3. Para as medidas a temperatura variable (dende 100 ata 375K) ás tarifas selles engadirá o gasto de nitróxeno (consumo aproximado: 2 litros/hora).				

TARIFAS CURSO ACADÉMICO 2019-2020

TARIFAS ADMINISTRATIVAS PROPIAS. CURSO 2019-2020		
Servizo	Unidade	Tarifa Ordinaria*
Apertura expediente para alumnado visitante e de matrícula extraordinaria ¹		22,31
Certificacións académicas para alumnado visitante e de matrícula extraordinaria ¹		22,31
Certificacións académicas de estudos propios ¹		22,31
Compulsas de documentación		
Por documento de 1 páxina, 2 caras		1,34
por páxina a partir da 2ª, as 2 caras		0,36
Doutoramento		
Estadías de investigación alumnado do EEES e non EEES (3 meses), agás disposición en contra prevista nos convenios marco de intercambio		50,00
Estadías de investigación alumnado do EEES e non EEES (de 3 a 6 meses), agás disposición en contra prevista nos convenios marco de intercambio		100,00
Estadías de investigación alumnado do EEES e non EEES máis de 6 meses, agás disposición en contra prevista nos convenios marco de intercambio		200,00
Duplicados títulos propios		28,09
ECTS		
Par estudantado visitante do EEES		
Crédito non experimental	1 crédito	39,00
Crédito experimental	1 crédito	55,00
Para estudantado visitante alleos ao EEES		
Crédito non experimental	1 crédito	60,83
Crédito experimental	1 crédito	86,17
Para estudantado de matrícula extraordinaria do EEES		
Crédito non experimental	1 crédito	39,00
Crédito experimental	1 crédito	55,00
Para estudantado de matrícula extraordinaria alleos ao EEES		
Crédito non experimental	1 crédito	60,83
Crédito experimental	1 crédito	86,17
Emisión de informes e acreditacións de alumnado en universidades estranxeiras, colexios profesionais ou axencias de acreditación (verificacións de datos académicos)		30,00
Entrega por mensaxaría		
En territorio nacional		15,00
No resto de Europa e América do Norte		35,00
Resto de países non incluídos noutras tarifas		50,00
Envío certificacións estudos propios e oficiais		
En territorio nacional		4,00
Fóra do territorio nacional		7,00
Envío de títulos oficiais e propios		

Resto de Europa		30,00
Resto do mundo		40,00
Envío de títulos propios (en territorio nacional)		20,00
Expedición Diploma de Formación Continua		
Curso Básico	Gratuito (coa matrícula)	
Curso de Experto		25,75
Curso de Perfeccionamento		15,00
Expedición e mantemento da TUI (estudantado visitantes e de m. extraordinaria)		4,79
Expedición Título Propio de Especialista		60,10
Expedición Título Propio de Máster		123,10
Grao e Máster. .		
Estadías de menos de tres meses, agás disposición en contra prevista nos convenios marco de intercambio		100,00
Estadías de tres a seis meses, agás disposición en contra prevista nos convenios marco de intercambio.		200,00
Estadías de mais de seis meses, agás disposición en contra prevista nos convenios marco de intercambio.		400,00
PATEX avanzado		400,00
Prezo de Tramitación das Solicitudes de Validación Parcial de Estudos Estranxeiros		27,09
Recoñecemento total entre edicións nos cursos de especialización ou nos estudos propios de Magister (título non expedido)		110,00
Seguro de accidentes e asistencia en viaxes		16,00
Solicitud de equivalencia para estudos propios		27,09
Adaptación total ou parcial de módulos dun título superior nos estudos propios de posgrao	25% do prezo do crédito	
Prácticas extracurriculares	25% do prezo do crédito da titulación que cursa	
<i>¹ Estas tarifas están referenciadas ao Decreto anual de prezos públicos, e actualizaríanse se cambian as tarifas na dita norma</i>		

CUARTO CICLO. CURSO 2019-2020	
Servizo	Tarifa Ordinaria
Crédito ¹	9,85
Apertura expediente ¹	22,31
Certificación académica ¹	22,31
Expedición e mantemento de tarxeta universitaria (TUI) ¹	4,79
Seguro de accidentes e asistencia en viaxe	16,00
Expedición de título	28,65
Duplicado de título	28,65
<i>¹ Estas tarifas están referenciadas ao Decreto anual de prezos públicos e serían actualizadas se varían na citada norma</i>	

FACULDADE DE ÓPTICA E OPTOMETRÍA. CURSO 2019-2020		
O importe das tarifas será incrementado polo IVE que corresponda en cada caso.		
Servizo	Unidade	Tarifa 2019
Servizo de Optometría		
Exame optométrico		10,32
Probab complementarias específicas		9,46
Rehabilitación visual		9,46
Adaptación lentes hidrofílicas –convencional		30,09
Adaptación lentes hidrofílicas –especial		42,99
Adaptación lentes hidrofílicas -remprazo diario	pack 30	12,90
Adaptación lentes hidrofílicas multifocales diarias		21,50
Adaptación lentes hidrofílicas -remprazo bisemanal	pack 6	21,50
Adaptación lentes hidrofílicas -remprazo mensual	pack 6	21,50
Adaptación lentes hidrofílicas -remprazo mensual	pack 6 especial	34,39
Adaptación lentes hidrofílicas -hidroxel silicona esférica	pack 3	15,48
Adaptación lentes hidrofílicas -hidroxel silicona tórica	pack 3	25,80
Adaptación lentes ríxidas		
Esferoprogresiva		25,80
Esférica		34,39
Tórica		128,98
Bitórica		128,98
Multifocal		128,98
Uso prolongado		128,98
Altas excentricidades		128,98
Servizo de Audioloxía		
Revisión audiométrica		42,99
Estudo audiolóxico		85,98
Adaptación de audiófonos en adultos e bebés		
Audiófonos dixitais BTE -Tarifa máxima		2.493,52
Audiófonos dixitais ITC -Tarifa máxima		2.493,52
Audiófonos dixitais CIC -Tarifa máxima		2.493,52
Audiófonos analóxicos BTE -		2.493,52
Kit limpeza audiófonos		30,09
Moldes + carcacas audiófonos ITC o CIC		
Biopor concha		38,69
Renovación carcaca		128,98
Filtros audiófonos		0,00
Filtros 1 HF2 (25 unidades)		25,80
Filtros 2 sentry was (25 unidades)		34,39
Filtros 3 XR (25 unidades)		38,69
Pilas audiófonos		
Blister A13		5,16
Blister A20		5,16
Blister A 10		5,16

FACULTADE DE MEDICINA E ODONTOLOXÍA. CURSO 2019-2020	
Estas tarifas están exentas de IVE	
Servizo	Tarifa 2019
Servizo de Radioloxía Odontolóxica	
Radioloxía convencional (1)	
Ortopantomografía	23,46
Teleradiografía lateral de cráneo	23,46
CBCT	
Tratamentos Clínicos	
Un maxilar	107,10
Dous maxilares	183,60
Estudo craneal completo	204,00
Estudo de ATM simple	81,60
Estudo de ATM completo (Boca aberta e boca pechada):	153,00
Estudios de investigación	
Un maxilar	61,20
Dous maxilares	102,00
Estudo craneal completo	122,40
Estudo de ATM simple	61,20
Estudo de ATM completo (boca aberta e boca pechada	102,00
Tratamentos Clínicos	
Primeira consulta, exploración e diagnóstico	0,00
Radiografía periapical e de aleta de mordida	0,00
Radiografía oclusal	7,14
Serie radiográfica periapical	32,64
Tartrectomía	25,50
Raspaxe e alisado (cuadrante)	30,60
Cirurxía periodontal (sesión)	71,40
Prótese fixa (2)	
Coroa de acrílico (provisional)	20,40
Coroa de acrílico estética enmuflada	40,80
Coroa metálica (cro-co)	123,42
Coroa metálica (metal noble)	173,40
Coroa pilar metal-cerámica (cro-co)	173,40
Peza pónico metal-cerámica (cro-co)	173,40
Coroa pilar metal-cerámica (metal noble)	224,40
Peza pónico metal-cerámica (metal noble)	224,40
Coroa pilar sobre implantes (cro-co)*	173,40
Peza pónico sobre implantes (cro-co)*	173,40
Coroa pilar sobre implantes (metal noble)*	224,40
Peza pónico sobre implantes (metal noble)*	224,40
Coroa cerámica (jacket)	205,02
Coroa zirconio-porcelana	265,20
Incrustación metálica (metal noble)	142,80

Incrustación cerámica ou composite	173,40
Carilla cerámica	224,40
Carilla procera	224,40
Póntico mariland (1 peza)	230,52
Perno muñón colado (Cro-co)	108,12
Perno muñón colado (Metal noble)	158,10
Interlok (Cro-co)	40,80
Interlok (Metal noble)	61,20
Soldadura láser (Segundo presuposto)	0,00
Barra para sobredentaduras (Pedir presuposto)	0,00
Atache segundo tipo	0,00
Prótese removible	
En acrílico con dentes anatómicos	0,00
Parcial de 1 a 3 pezas	119,34
De 4 a 6 pezas	155,04
De 7 a 9 pezas	204,00
Completa superior ou inferior	275,40
Completa superior ou inferior (dentes cerámicos)	306,00
PPR metálica en CR-CO con dentes anatómicos	0,00
Removible unilateral de 1 a 3 pezas	188,70
Removible bilateral de 1 a 3 pezas	210,12
De 4 a 6 pezas	276,42
De 7 a 9 pezas	357,00
Placa completa metálica superior ou inferior	397,80
Suplementos	
Férula de descarga termoformada	51,00
Férula de descarga en acrílico	102,00
Caras triturantes e respaldos metálicos	23,46
Compostura	62,22
Gancho	52,02
Rebase completa	71,40
Rebase esquelético	51,00
Agregar pezas (cada peza)	46,92
Cubeta individual ou plancha base	18,36
Conservadora	
Obturación simple	29,58
Obturación complexa	40,80
Grandes reconstrucións	56,10
Facetas estéticas en composite	71,40
Corrección diastema (unidade)	45,90
Perno prefabricado. Poste de fibra	16,32
Endodoncia de un conduto	61,20
Endodoncia dous condutos	91,80
Endodoncia multirradicular	112,20

Blanqueamento interno (Por sesión)	18,36
Blanqueamento externo (Por sesión)	43,86
Blanqueamento ambulatorio (ambas arcadas) de dentes vitais	112,20
Cirurgía	
Exodoncia	-
Exodoncia incluídos/retidos	49,98
Apicectomías (acto cirúrxico)	49,98
Frenulectomías, bridas (por cuadrantes)	31,62
Quistes maxilares, incluída apicectomía (se precisa)	66,30
Fenestración	34,68
Regularización ósea (por cuadrante)	40,80
Odontopediatría	
1ª visita odontopediatría / exploración / hixiene e motivación	-
2 Rx aleta de mordida	10,20
Selladores (1 cuadrante)	-
Sesión de hixiene e fluorización	5,10
Coroas de cromo-niquel	56,10
Pulpotomía + obturación	56,10
Apicoformación (sesión)	34,68
Mantedores fixos de banda/coroa-ansa	112,20
Mantedor removible (sin aditamentos)	107,10
Mantedor removible (Con aditamentos)	142,80
Arco lingual (con 4 controis anuais)	163,20
Barra palatina/botón de nance (e controis)	163,20
Reimplante traumático	34,68
Ferulización dentoalveolar	36,72
Outro tipo de tratamentos realizarase presuposto individualizado	
Observacións	
(1) Cada profesor da área de Estomatoloxía disporá de 10 radiografías e 1 TACS sin custo por curso académico. As exploracións radiolóxicas no marco de convenios con institucións ou entidades privadas quedan suxeitas ás condicións específicas do convenio	
* En prótese con metal noble o prezo pode variar segundo o tamaño e o prezo do metal	

MÁSTER EN ODONTOLOXÍA PARA PACIENTES CON NECESIDADES ESPECIAIS E ODONTOPEDIATRÍA	
Estas tarifas están exentas de IVE	
Servizo	Tarifa 2019
Aplicaranse as tarifas vixentes na Facultade	
Para pacientes ou tratamentos complexos realizarase presuposto previo individualizado	

MÁSTER EN ENDODONCIA		
Estas tarifas están exentas de IVE		
Servizo	unidade	Tarifa ordinaria
Tratamiento inicial		
Primeira consulta, exploración		-
Motivación e higiene	1 sesión	50,00
Tartrectomia		30,00
Raspado e alisado radicular. Cuadrante		50,00
Reconstrucción		
Obturación simple		30,00
Obturación compleja		60,00
Corrección diastema	unidade	60,00
Facetas estéticas de composite		150,00
Poste fibra		25,00
Endodoncia		
1 conduto		90,00
2 condutos		120,00
Multirradicular		150,00
Reendodoncia		0,00
1 conduto		120,00
2 condutos		180,00
Molar		300,00
Pulpotomía		50,00
Pulpectomía		60,00
Apicoformación mta	por conduto	100,00
Cirurgía		
Apicectomía		300,00
Extracción simple		30,00
Prótese Fixa		0,00
Incurstación de composite/cerámica		250,00
Coroa de porcelana	cariña	275,00
Coroa metal cerámica (CR-CO)		180,00
Coroa metal zirconio		200,00
Coroa provisional estética		30,00
coroas preformadas		50,00
Branqueamento		
Ambulatorio		200,00
Clínica		200,00
Completo		380,00
Interno	sesión	50,00
Férula		
Férula descarga Míchigan		150,00

MÁSTER EN PERIODONCIA		
Estas tarifas están exentas de IVE		
Servizo	Unidade	Tarifa ordinaria
Periodontograma + plan de tto . (Fotos + Modelos + IHO)		70,00
Serie radiográfica periapical		30,00
Diagnóstico microbiolóxico		60,00
Tartarectomía + IHO		20,00
Raspaxe e alisado radicular (Por cuadrante)		60,00
Profilaxe periodontal (Tartarectomía + RAR puntual + IHO)		100,00
Reavaliación		20,00
Fase básica completa		360,00
Mantemento		40,00
Alongamento coronario		120,00
Cirurxía periodontal resectiva		120,00
Cirurxía rexenerativa (Non inclúe material)		120,00
Cirurxía plástica periodontal		120,00
Apicectomía		120,00
Amputación radicular		120,00
Exodoncia		30,00
Exodoncia cordal		60,00
Exodoncia cordal incluído		120,00
Exodoncia canino incluído		120,00
Estudo de implantes		60,00
Férula		45,00 + 5,00
Implante Tissue Level		816,00
Implante Bone Level		612,00
Membrana		204,00
Membrana + Chinchetas		306,00
Óso		153,00
PRP		102,00
Elevación de seo (Inclúe biomaterial)		612,00
Elevación de seo (Inclúe biomaterial + H. autólogo)		816,00
Enxerto monocortical (Inclúe biomaterial)		612,00
Coroa cementada / aparafusada		510,00
Coroa aparafusada transversal / angulada		612,00
Coroa con piar alta estética cerámica / Zirconio		765,00
Póntico		204,00
Sobredentadura + ancoraxes de bóla		1.530,00
Sobredentadura + barra	2 implantes	1.530,00
Sobredentadura + barra	4 implantes	2.550,00
Barra fresada (por número	por núm implantes	612,00
Híbrida	por núm implantes	510,00
Tratamientos clínicos Máster en odontoloxía. Práctica diaria		
Primeira consulta, exploración e diagnóstico		30,00

Radiografía periapical e de aleta de mordida		5,00
Serie radiográfica periapical		50,00
Tartarectomía		25,00
Raspaxe e alisado	por cuadrante	60,00
Cirurxía periodontal		120,00
Prótese fixa		
Coroa de acrílico provisional		15,00
Coroa metálica		120,00
Coroa metalcerámica		160,00
Coroa cerámica		200,00
Incrustación metálica		120,00
Incrustación cerámica		160,00
Faceta cerámica		200,00
Mariland	1 peza	250,00
Soldadura láser		50,00
Bulón toco coado		150,00
Prótese amovible		
Acrílico		
Parcial de 1 a 3 pezas		110,00
De 4 a 6 pezas		150,00
De 7 a 8 pezas		200,00
De 9 a 13 pezas		220,00
Completa superior ou inferior		250,00
Completa superior ou inferior (dentes cerámicos)		300,00
Esquelético		
Amovible unilateral de 1 a 3 pezas		180,00
Amovible bilateral de 1 a 3 pezas		220,00
De 4 a 6 pezas		280,00
De 7 a 9 pezas		330,00
Placa completa metálica superior ou inferior		350,00
Suplementos		
Férula de descarga		100,00
Compostura		50,00
Gancho		50,00
Rebaseamento completo		50,00
Rebaseamento esquelético		40,00
Agregar pezas	cada peza	40,00
Cubeta individual ou plancha base		15,00
Conservadora		
Obturación		35,00
Gran reconstrución		50,00
Bulón prefabricado		15,00
Endodoncia de un conduto		60,00
Endodoncia dous condutos		75,00

Endodoncia multirradicular		100,00
Blanquamento interno (Por sesión)		15,00
Blanqueamiento ambulatorio superior e inferior		250,00
Observaciones		
Cubetas incluidas		

MÁSTER EN PROSTODONCIA	
Estas tarifas están exentas de IVE	
Servizo	Tarifas ordinaria
Primeira visita e exploración	gratuito
Diagnóstico con probas complementarias	100,00
Coroa completa metal nobre	220,00
Coroa completamente cerámica	350,00
Coroa metalcerámica ou póntico	250,00
Faceta cerámica	250,00
Bulón toco coado nobre	150,00
Incrustacións metal nobre	140,00
Incrustacións cerámicas	170,00
Prótese parcial amovible (esquelética ou acrílica)	400,00
Próteses provisionais acrílicas:	
De 1-3 dentes	150,00
De 4-6 dentes	200,00
De 7-9 dentes	250,00
De 10-13 dentes	300,00
Prótese completa amovible (superior ou inferior)	400,00
Implante (con cirurxía de colocación)	700,00
Coroa sobre implante	500,00
Coroa de circonio sobre implante	600,00
Piares ou implantes de deseño especial	orçamento específico
Sobredentadura (segundo orçamento específico laboratorio):	
Sobredentadura superior (incluíndo 4 implantes con piares e barra)	5.400,00
Sobredentadura inferior (incluíndo 2 implantes con 2 bólas ou Locator)	2.400,00
Composturas, rebaseamentos, soldaduras (cada unha)	60,00
Membrana non-reabsorbible (goretex)	350,00
Membrana reabsorbible (bioguide)	200,00
Óso (bio-oss)	200,00
Diagnóstico complexo	orçamento previo
Tratamento complexo	orçamento previo

ESTACIÓN DE BIOLOXÍA MARIÑA DA GRAÑA. CURSO 2019-2020

O importe das tarifas será incrementado polo IVE que corresponda en cada caso.

Servizo	Unidade	Tarifa ordinaria	Tarifa USC
Residencia (1)			
Profesorado			
Persoa/día	de 1 a 6 días	26,32	19,74
	de 7 a 30 días	24,12	18,11
	máis de 30 días	21,93	16,47
Alumnado (2)			
Persoa/día	de 1 a 6 días	10,97	8,26
	de 7 a 30 días	8,77	6,58
	máis de 30 días	8,77	6,58
Outros			
Persoa/día	de 1 a 6 días	17,54	13,16
	de 7 a 30 días	15,35	11,53
	máis de 30 días	13,16	9,89
Laboratorio Docente/Aula-Seminario (3) (4)			
Laboratorio Docente+ Aula-Seminario	Medio día por persona	8,77	6,58
	1 día por persona	16,47	12,34
Aula-Seminario para cursos	Medio día por persona	7,65	5,10
	1 día por persona	15,30	10,20
	1 hora	30,60	20,40
Laboratorio de Investigación. Barco e planadoras (5)			
Persoa/día	de 1 a 6 días	10,97	8,26
	de 7 a 30 días	9,89	7,45
	máis de 30 días	8,77	6,58
Planadora: 5,25 m. de eslora (6)	1 h. (máx. 4 persoas a bordo)	25,00	20,00
Barco Polybius; 12,5 m. de eslora (7)	1 h. (máx. 12 persoas a bordo)	42,00	32,00
Recolección, separación e identificación de fauna bentónica-Mesolitoral (5) (8)			

Recolección			
Recollida directa de exemplares	hora	30,00	30,00
Raspado-rocha ou sedimento de 20x20 cm	1 mostra	30,00	30,00
raspado-rocha ou sedimento de 40x40 cm	1 mostra	60,00	60,00
Separación ata 1 mm de luz de malla			
1 mostra (raspado ou sedimento de 20x20 cm)	1 mostra	85,00	85,00
1 mostra (raspado ou sedimento de 40x40 cm)	1 mostra	175,00	175,00
Separación ata 0,5 mm de luz de malla			
1 mostra (raspado ou sedimento de 20x20 cm)	1 mostra	135,00	135,00
1 mostra (raspado ou sedimento de 40x40 cm)	1 mostra	290,00	290,00
Identificación da fauna separada ata 1 mm de luz de malla			
1 mostra (raspado ou sedimento de 20x20 cm)	1 mostra	100,00	100,00
1 mostra (raspado ou sedimento de 40x40 cm)	1 mostra	200,00	200,00
Identificación da fauna separada ata 0,5 mm de luz de malla			
1 mostra (raspado ou sedimento de 20x20 cm)	1 mostra	150,00	150,00
1 mostra (raspado ou sedimento de 40x40 cm)	1 mostra	300,00	300,00
Mostra completa: recolección, separación ata 1 mm e identificación			
1 mostra (raspado ou sedimento de 20x20 cm)	1 mostra	215,00	215,00
1 mostra (raspado ou sedimento de 40x40 cm)	1 mostra	435,00	435,00
Mostra completa: recolección, separación ata 0,5 mm e identificación			
1 mostra (raspado ou sedimento de 20x20 cm)	1 mostra	315,00	315,00
1 mostra (raspado ou sedimento de 40x40 cm)	1 mostra	650,00	650,00
Elaboración de informes		300,00-1200,00	300,00-1200,00
Recolección, separación e identificación de fauna bentónica-Sublitoral (5) (8) (9)			
Recolección			
Recollida de especies en inmersión	mostra/hora	200,00	200,00
1 mostra draga Van Veen (0,05 ou 0,1 m2)	1 mostra	65,00	65,00
1 mostra (raspado-rocha de 20x20 cm en inmersión)	1 mostra	200,00	200,00

1 mostra (raspado-rocha de 40x40 cm en inmersión)	1 mostra	225,00	225,00
Toma de mostras a máis de 30 m		segundo proxecto	segundo proxecto
Separación ata 1 mm de luz de malla			
1 mostra Van Veen 0,05 m ² ou raspado-rocha de 20x20 cm	1 mostra	170,00	170,00
1 mostra Van Veen 0.1 m ² ou raspado-rocha de 40x40 cm	1 mostra	325,00	325,00
Separación ata 0,5 mm de luz de malla			
1 mostra Van Veen 0,05 m ² ou raspado-rocha de 20x20 cm	1 mostra	300,00	300,00
1 mostra Van Veen 0.1 m ² ou raspado-rocha de 40x40 cm	1 mostra	550,00	550,00
Separación de mostras para especies raras	Hora/persoa	50,00	50,00
Identificación da fauna separada ata 1 mm de luz de malla			
1 mostra Van Veen 0,05 m ² ou raspado-rocha de 20x20 cm		200,00	200,00
1 mostra Van Veen 0.1 m ² ou raspado-rocha de 40x40 cm		375,00	375,00
Identificación da fauna separada ata 0,5 mm de luz de malla			
1 mostra Van Veen 0,05 m ² ou raspado-rocha de 20x20 cm		315,00	315,00
1 mostra Van Veen 0.1 m ² ou raspado-rocha de 40x40 cm		575,00	575,00
Mostra completa: Recolección, Separación ata 1 mm e Identificación			
1 mostra draga Van Veen 0.05 m ²		510,00	510,00
1 mostra draga Van Veen 0.1 m ²		765,00	765,00
1 mostra (raspado-rocha de 20x20 cm en inmersión)		570,00	570,00
1 mostra (raspado-rocha de 40x40 cm en inmersión)		925,00	925,00
Mostra completa: Recolección, Separación ata 0,5 mm e Identificación			
1 mostra draga Van Veen 0.05 m ²		680,00	680,00
1 mostra draga Van Veen 0.1 m ²		1190,00	1190,00
1 mostra (raspado-rocha de 20x20 cm en inmersión)		815,00	815,00
1 mostra (raspado-rocha de 40x40 cm en inmersión)		1350,00	1350,00
Elaboración de informes		300,00-1200,00	300,00-1200,00
Análise de sedimento e liofilizado de mostras (5)			

Granulometría	1 mostra	35,00	35,00
Carbonatos	1 mostra	20,00	20,00
Materia orgánica	1 mostra	20,00	20,00
Liofilizado	1 hora de traballo do liofilizador	2,00	2,00
Determinación de parámetros Físico-Químicos en mostras de auga			
pH	mostra	7,20	6,00
Temperatura	mostra	7,20	6,00
O2 disolto	mostra	7,20	6,00
Salinidade	mostra	7,20	6,00
Conductividade	mostra	7,20	6,00
Potencial Redox	mostra	7,20	6,00
Turbidez	mostra	7,10	5,80
Sólidos en suspensión	mostra	15,50	12,00
Sólidos sedimentables	mostra	12,50	10,00
Alcalinidade	mostra	13,00	10,50
Bromo	mostra	13,00	10,50
Cloro total	mostra	13,00	10,50
Cloro libre	mostra	13,00	10,50
Cobre rango alto	mostra	13,00	10,50
Cobre rango baixo	mostra	13,00	10,50
Cromo hexavalente rango alto	mostra	13,00	10,50
Hidracina	mostra	13,00	10,50
Ferro rango alto	mostra	13,00	10,50
Fluoruros	mostra	13,00	10,50
Fosfatos rango alto	mostra	13,00	10,50
Fosfatos rango baixo	mostra	13,00	10,50
Fósforo	mostra	13,00	10,50

Nitritos rango alto	mostra	13,00	10,50
Nitritos rango baixo	mostra	13,00	10,50
Ozono	mostra	13,00	10,50
Iodo	mostra	13,00	10,50
Cianuro	mostra	15,20	12,00
Amoníaco	mostra	15,20	12,00
Calcio	mostra	15,20	12,00
Cromo hexavalente rango baixo	mostra	15,20	12,00
Dióxido de cloro	mostra	15,20	12,00
Dureza (Calcio)	mostra	15,20	12,00
Dureza (Magnesio)	mostra	15,20	12,00
Cor	mostra	15,20	12,00
Ferro rango baixo	mostra	15,20	12,00
Magnesio	mostra	15,20	12,00
Manganeso rango alto	mostra	15,20	12,00
Nitratos	mostra	15,20	12,00
Sílice	mostra	15,20	12,00
Sulfatos	mostra	15,20	12,00
Zinc	mostra	15,20	12,00
Aluminio	mostra	21,10	16,00
Molibdeno	mostra	21,10	16,00
Manganeso rango baixo	mostra	21,10	16,00
Níquel	mostra	21,10	16,00
Prata	mostra	21,10	16,00

Servizo	Unidade	Tarifa ordinaria	Tarifa USC	Tarifa SUG e OPIs
Microtomografía computarizada de Raios X				
Preparación da mostra: tinguidura e deshidratación (no caso de tecidos brandos) e colocación da mostra nun soporte idóneo.	1 mostra	7,14	5,10	5,36
Escaneado da mostra: .- Obtención de proxeccións de raios X.		85,68	61,20	64,26
Reconstrución e análise de datos: .- Reconstrución de imaxes de sección transversal en escala de grises a partires das proxeccións obtidas durante o escaneado.		30,00	25,00	26,00
Análise de datos e produción de imaxes: Procesamento das imaxes post-reconstrución, interpretación dos datos, visualización correcta dos datos co software CTAn. Obtención de imaxes en 2D co software DataViewer. Obtención de imaxes en 3D cos softwares CTVol e CTVox.	1ª imaxe	7,14	5,10	5,36
	Imaxes sucesivas	2,86	2,04	2,14
Proxeccións en 2D: Obtención de imaxes 2D en escala de grises (shadow images).		1,43	1,02	1,07
Análise cuantitativa 2D: Medidas de lonxitude e distancias realizadas sobre os cortes obtidos co software CTAnalyzer.	1 mostra	35,7	25,50	26,78
Análises 2D/3D: Determinacións de valores tales como área do obxecto, volume do obxecto, perímetro da sección do obxecto, porosidade, diámetros, etc. co software CTAnalyzer	Hora/traballo	64,26	45,90	48,20
Emisión de informe		170,00	125,00	130,00
Observacións				
(1) Os prezos inclúen: limpeza dos cuartos, facer as camas e toalla de mans e de ducha por persoa. Uso da cociña, comedor e sala de lecer con televisión, vídeo e música. Os cuartos de profesores teñen baño e conexión á rede por cable. En todo o edificio hai conexión Wi-Fi.				
(2) O alumnado en actividades docentes están exentos do IVE				

(3) No Laboratorio Docente cada alumno disporá de 1 lupa (Olympus SZ40), 1 microscopio (Olympus CX20) e un epiluminador de luz fría. Na mesa do profesor hai 1 lupa (Olympus SZX9) e 1 microscopio (Olympus BX41), con cámara analóxica, reprodutor de vídeo e circuíto pechado de TV. Ademais o Laboratorio Docente dispón de 1 forno Mufla para queimar mostras, 1 estufa de desecamento, 1 peneiradora de sedimentos en húmido (escala phi), acuarios de auga de mar en circuíto aberto, prensa de algas e campá extractora de gases para preparar escleritos e espículas con nítrico, KOH, NaOH, etc. Gabinete de Histoloxía con micrótopo de rotación, baño de auga, placa calefactora, 2 kits de tinguidura lineal e 1 estufa de desecamento. O uso da Aula-Seminario inclúe: Proxectores de diapositivas e transparencias, reprodutores de DVD e vídeo, televisión e canón multimedia. No uso do Laboratorio Docente inclúese o do Laboratorio Húmido para a separación de mostras

(4) As actividades docentes universistarias de profesorado e alumnado da USC están exentas

(5) Exento do IVE para os usuarios da USC, sempre que se pague dunha aplicación orzamentaria da USC

(6) Nos laboratorios os prezos inclúen: lupas (Olympus SZ40, SZX9 e SZX12), microscopios (Olympus CX41, BX41, BX51 e IX50 invertido), cámara dixital DP11, estufa de desecamento, acuarios, laboratorio húmido e infraestrutura xeral da Casa do Hórreo

(7) No barco e planadoras, os prezos inclúen: carga de botellas, vestiario, armarios, dragas, mesa de peneirar e patrón. As persoas que realicen mergullo dende as embarcacións da USC deberán estar en posesión da titulación necesaria e dispor do correspondente seguro actualizado.

(8) Os prezos inclúen: Uso das embarcacións, persoal, dragas e outro material de mostraxe. As taxas de actividades mariñas en fins de semana (sábado e domingo) e festivos, incrementaranse nun 30 %.

(9) As mostraxes ou outras actividades especiais en inmersión con escafandro autónomo en augas mariñas ou continentais, tarifaránse en cada caso segundo a natureza e dificultade do traballo

ESTACIÓN DE HIDROBIOLOXÍA "ENCORO DO CON". CURSO 2019-2020

O importe das tarifas será incrementado polo IVE que corresponda en cada caso.

Servizo	Unidade	Tarifa ordinaria	Tarifa USC
Aloxamento e uso da EHEC (1)			
Profesorado			
Persoa/día	de 1 a 6 días	28,10	21,13
	de 7 a 30 días	25,80	19,40
	máis de 30 días	23,43	17,62
Alumnado			

Persoa/día	de 1 a 6 días	11,78	8,86
	de 7 a 30 días	9,41	7,08
	máis de 30 días	9,41	7,08
Outros			
Persoa/día	de 1 a 6 días	18,51	14,10
	de 7 a 30 días	16,45	12,37
	máis de 30 días	14,08	10,59
Laboratorio húmido (2)			
Persoa/día	de 1 a 6 días	8,64	6,50
	de 7 a 30 días	7,55	5,68
	máis de 30 días	6,46	4,86
Laboratorio de investigación (3)			
Persoa/día	de 1 a 6 días	10,82	8,13
	de 7 a 30 días	9,73	7,31
	máis de 30 días	8,64	6,50
Aula-Seminario (4)			
	1 hora	13,60	10,22
Embarcación (5)			
Bote de 4 m de eslora	1 hora (máximo 2 persoas a bordo)	8,64	6,50
Zodiac 4 m de eslora, motor de explosión 6 CV	1 hora (máx. 2 persoas a bordo)	8,64	6,50
Zodiac 4 m de eslora, motor eléctrico	1 hora (máx. 2 persoas a bordo)	11,07	8,33
Zodiac 4 m semirixida, motor de explosión 6 CV	1 hora (máx. 2 persoas a bordo)	10,99	8,26
Kayaks	1 hora (máx. 2 persoas a bordo)	6,60	4,96
Vehículo (5) Nissan Navara			
	1 día	89,84	67,55
Aparellos de pesca eléctrica (5)			
		0,00	0,00
Fixo de ribeira	1 día	127,99	96,24
Portátil de mochila	1 día	76,79	57,74
Tratamento de mostras e análise(6)			

Mostras de macroinvertebrados			
Recolección	por mostra Kick net	32,00	24,06
	por mostra Surber (33x33 cm)	38,40	28,87
Separación (Peneirado a 500 µm)	por mostra Kick net	64,00	48,12
	por mostra Surber (33x33 cm)	76,79	57,74
Identificación (Peneirado a 500 µm)	por mostra Kick net	64,00	48,12
	por mostra Surber (33x33 cm)	76,79	57,74
Mostra completa (Peneirado a 500 µm)	por mostra Kick net	159,99	120,30
	por mostra Surber (33x33 cm)	191,99	144,36
Mostras de sedimento			
Granulometría	1 mostra	38,40	28,87
Materia orgánica	1 mostra	19,20	14,44
Índice de calidade de frezadeiros	1 mostra	43,07	32,39
Análises Físico-Químicas (6.1)			
pH	1 mostra	7,68	5,78
Temperatura	1 mostra	7,68	5,78
Conductividade	1 mostra	7,68	5,78
Oxíxeno disolvido	1 mostra	7,68	5,78
Nitratos	1 mostra	13,31	10,01
Nitritos	1 mostra	13,31	10,01
Amonio	1 mostra	13,31	10,01
Nitróxeno total	1 mostra	13,31	10,01
Sulfatos	1 mostra	13,31	10,01
Cloruros	1 mostra	13,31	10,01
Fósforo	1 mostra	13,31	10,01
Dureza	1 mostra	13,31	10,01
Calcio	1 mostra	13,31	10,01
Magnesio	1 mostra	13,31	10,01

Cromo	1 mostra	20,31	15,26
Ferro	1 mostra	20,31	15,26
Cobre	1 mostra	20,31	15,26
Níquel	1 mostra	20,31	15,26
Turbidez	1 mostra	7,68	5,78
Sólidos en suspensión	1 mostra	13,31	10,01
Materias sedimentables	1 mostra	13,31	10,01
DQO	1 mostra	13,31	10,01
DBO5	1 mostra	19,97	15,02
Carbono Orgánico Total	1 mostra	13,31	10,01
Ficocianina	1 mostra	11,07	8,33
Fenoles	1 mostra	20,31	15,26
Análises microbiolóxicas			
Coliformes totais	1 mostra	7,93	5,97
E, coli	1 mostra	7,93	5,97
Enterococos	1 mostra	7,93	5,97
Clostridium perfringens	1 mostra	7,93	5,97
Microcistinas (fase disuelta) por enzimoimmunoensayo.	1 mostra	146,51	110,16
Microcistinas (fase sestónica) por enzimoimmunoensayo.	1 mostra	159,40	119,85
Microcistinas (fase disuelta) por inhibición de fosfatasas.	1 mostra	146,51	110,16
Microcistinas (fase sestónica) por inhibición de fosfatasas.	1 mostra	159,40	119,85
Estudo de poboacións de peixes			
Pesca eléctrica	1 punto	369,21	277,60
Lectura de escamas	1 individuo	3,69	2,78
Mostras de tecido			
Cuantificación de DNA	1 mostra	12,31	9,26
Cuantificación de RNA	1 mostra	12,31	9,26
Cuantificación de Proteínas	1 mostra	12,31	9,26

Cuantificación de Glicóxeno	1 mostra	12,31	9,26
Cuantificación de Lípidos	1 mostra	14,77	11,11
% auga	1 mostra	13,32	10,02
Cinzas	1 mostra	13,32	10,02
Peso seco	1 mostra	13,32	10,02
Peso seco libre de cinzas	1 mostra	13,32	10,02
Análise de potabilidade	1 mostra	76,79	57,74
Identificación taxonómica	por taxón	73,84	55,52
Análises Hidromorfolóxicas			
Cálculo de Caudais en canles abertas <10 m de anchura	1 mostra	369,20	277,60
Cálculo do Índice de continuidade fluvial	1 mostra	182,07	136,90
Cálculo do Índice de vexetación de ribeira (QBR)	1 mostra	182,07	136,90
Cálculo do Índice de hábitat fluvial (IHF)	1 mostra	182,07	136,90
Análises Biolóxicas en medios lóxicos			
Cálculo Iberian Monitoring Working Party (IBMWP)	1 mostra	56,90	42,78
Cálculo do Índice Multimétrico específico de Tipo (METI)	1 mostra	56,90	42,78
Cálculo do European Fish Index (EFI+)	1 mostra	56,90	42,78
Cálculo do Índice de Estado Trófico de Carlson (1977) - (TSI)	1 mostra	56,90	42,78
Cálculo do Índice Multimétrico de Diatomeas (MEDIAT)	1 mostra	56,90	42,78
Cálculo do Índice de Poluosensibilidade específica (IPS)	1 mostra	56,90	42,78
Toma de mostras e identificación de Diatomeas	1 mostra	191,99	144,36
Análises Biolóxicas en medios lénticos			
Clorofila "a"	1 mostra	11,07	8,33
Biovolumen e Porcentaxe de cianobacterias	1 mostra	36,93	27,76
Índice de grupos algais de Fitoplancto (toma de mostras e identificación)	1 mostra	242,45	182,30
Zooplancto (toma de mostras e identificación)	1 mostra	191,99	144,36
Profundidade de Disco Secchi	1 mostra	7,68	5,77

Observacións:			
(1) Inclúe limpeza das habitacións, roupa de cama e toalla de mans e ducha por persoa, uso da cociña, comedor e sala de lecer con televisión, vídeo e música. As habitacións teñen baño e conexión á rede.			
(2) Inclúe 21 acuarios e dous ríos artificiais con compartimentos de volume regulable mediante comportas. Tanto os acuarios coma os ríos poden funcionar con auga doce ou con outro tipo de auga en circuíto pechado, con condicións de temperatura e aireación controladas. O laboratorio inclúe ademais 4 lupas Nikon SMZ645, todas con un epiluminador de luz fría, 1 peneiradora de sedimentos en húmido e unha sonda multiparamétrica.			
(3) Inclúe: 1 lupa Nikon SMZ1000, 1 lupa Nikon SMZ1000 , todas con un epiluminador de luz fría, 2 microscopios Nikon E200, 1 microscopio Nikon Eclipse 80i e un microscopio invertido Nikon Eclipse TE2000-S, aos que se lles pode adaptar unha cámara dixital de 12 MP de resolución con software de biometría. Ademais o laboratorio dispón de 1 Forno Mufla para queimar mostras, 1 estufa de desecamento e cultivo, 1 autoclave, balanzas de precisión, centrífuga de sobremesa refrixerada, sistema de auga ultrapura, espectrofotómetro de cubetas, espectrofotómetro de microplacas, espectrofotómetro Nanodrop 1000, campá extractora de gases, evaporador-concentrador de mostras, vortex e axitador magnético.			
(4) Uso exclusivo. Inclúe proxector de diapositivas e vídeo, e reprodutores de DVD e Vídeo.			
(5) Para docencia e investigación			
(6) Estes prezos non inclúen os gastos de desprazamento para a recollida das mostras			
(6.1) Prezos dos parámetros máis comúns. Outras determinacións consultar coa EHEC			

TARIFAS ESTACIÓN CIENTÍFICA DO COUREL. CURSO 2019-2020			
O importe das tarifas será incrementado polo IVE que corresponda en cada caso.			
Servizo	Unidade	Tarifa Ordinaria	Tarifa USC
Ocupación por profesorado			
Persoa/día	de 1 a 6 días	26,32	19,74
Persoa/día	de 7 a 30 días	24,12	18,11
Persoa/día	máis de 30 días	21,93	16,47
Ocupación por alumnado (1)			
Persoa/día	de 1 a 6 días	10,97	8,26
Persoa/día	máis de 7 días	8,77	6,58
Laboratorio Docente/Aula-Seminario (2)			
Laboratorio Docente+ Aula-Seminario	Medio día	8,77	6,58
	1 día	16,47	12,34
Aula-Seminario	1 hora	25,50	10,20
Observacións			
(1) O alumnado en actividades docentes están exentos do IVE			
(2) As actividades docentes universitarias de profesorado e alumnado da USC están exentas			

SERVIZO DE PARTICIPACIÓN E INTEGRACIÓN UNIVERSITARIA. CURSO 2019-2020		
O importe das tarifas será incrementado polo IVE que corresponda en cada caso.		
Servizo	Unidade	Tarifa
Curso en liña de Iniciación ao Voluntariado e Cooperación (1)	Anual	50,58
Obradoiros, mesas redondas, ciclos de cine,... vinculadas a diferentes ciclos formativos con recoñecemento académico (2)	Anual*	5,10
Cursos, xornadas de formación, seminarios,.... (3)		10,20
Observacións:		
(1) Edición en liña e recoñecido con 2 créditos ECTS		
(2) Actividades de curta duración a celebrar durante un ano académico		
* Actividades que se poden combinar entre si		
(3) Actividades propias, con pleno recoñecemento académico <i>per se</i> , tanto polos contidos como pola duración		

ESCOLA INFANTIL BREGÁN. CURSO 2019-2020			
As tarifas da Escola Infantil Breogán están exentas de IVE			
Prezos e porcentaxes de subvención por mes			
Cotas e RPD	Xornada Completa	Media Xornada	% de subvención
Cota A (RPD ata 6.000,00 €)	82,00	49,00	70,00%
Cota B (RPD entre 6.000,01 € e 8.000,00 €)	86,00	53,00	67,50%
Cota C (RPD entre 8.000,01 € e 10.000,00 €)	93,00	57,00	65,00%
Cota D (RPD entre 10.000,01 € e 12.500,00 €)	100,00	61,00	62,50%
Cota E (RPD entre 12.500,01 € e 15.000,00 €)	106,00	65,00	60,00%
Cota F (RPD entre 15.000,01 € e 17.500,00 €)	113,00	69,00	57,50%
Cota G (RPD entre 17.500,01 € e 20.000,00 €)	120,00	73,00	55,00%
RPD superiores a 20.000,00 €	266,00	162,00	sen subvención
Familias monoparentais. Aplicarase a cada neno/a escolarizado/a no centro, e non poderán recibir a subvención máis de dous nenos/as por unidade familiar.			5%
Familias con máis de un fillo/a no centro. Poderán recibir esta subvención adicional o segundo e o terceiro neno/a escolarizados no centro.			5%
Familias con fillos/as con discapacidade. Aplicarase a cada neno/a escolarizado/a no centro, e non poderán recibir a subvención máis de dous nenos/as por unidade familiar.			5%
Familias numerosas. Aplicarase a cada neno/a escolarizado/a no centro, e non poderán recibir a subvención máis de dous nenos/as por unidade familiar.			10%
Servizos Complementarios			
Comedor			75,50
Merenda			21,50
Dar comida traída da casa			38,00
incremento estable de 1 hora/día			21,50

SERVIZO UNIVERSITARIO DE RESIDENCIAS (SUR). CURSO 2019-2020			
O importe das tarifas será incrementado polo IVE que corresponda en cada caso.			
Servizo	Unidade	Tarifa Ordinaria	Tarifa USC
Prezos da convocatoria ordinaria de prazas de aloxamento para o curso 2019-2020			
Cuarto individual			
Cota A (RPD ata 2.500 €)	9 meses	509,07	
Cota B (RPD entre 2.500,01 € e 3.800 €)	9 meses	792,82	
Cota C (RPD entre 3.800,01 € e 5.050 €)	9 meses	1.018,15	
Cota D (RPD entre 5.050,01 € e 6.500 €)	9 meses	1.310,24	
Cota E (RPD entre 6.500,01 € e 8.999,99 €)	9 meses	1.794,27	
Cota F (RPD desde 9.000,00 €)	9 meses (*)	2.386,80	
Cuarto dobre compartido			
Cota A (RPD ata 2.500 €)	9 meses	375,55	
Cota B (RPD entre 2.500,01 € e 3.800 €)	9 meses	609,22	
Cota C (RPD entre 3.800,01 € e 5.050 €)	9 meses	851,24	
Cota D (RPD entre 5.050,01 € e 6.500 €)	9 meses	1.143,33	
Cota E (RPD entre 6.500,01 € e 8.999,99 €)	9 meses	1.402,04	
Cota F (RPD desde 9.000,00 €)	9 meses (*)	2.052,98	
(*) A cota F aplicaráselle aos bolseiros do Ministerio de Educación Cultura e Deporte co compoñente de residencia			
Prezos da convocatoria de mobilidade internacional para o curso 2019-2020			
Cuarto individual		2.386,80	
Cuarto dobre compartido		2.052,98	
Prezos da convocatoria de verán para o verán 2019			
Residentes ata o final da convocatoria ordinaria do curso 2018-2019			
Ampliación de prazo	día	Mantéñen a cota do curso	
Días soltos. Cuarto individual	día	11,22	
Días soltos. Cuarto dobre (por persoa)	día	9,18	
Para os demais solicitantes			
Prezos ordinarios. Cuarto individual	día	11,22	
Prezos ordinarios. Cuarto dobre (por persoa)	día	9,18	
Estudantes. Cuarto individual	día	25,50	
Estudantes. Cuarto dobre (por persoa)	día	21,42	
Cuartos individuais para visitantes. Curso 2019-2020 (1)			
Primeiro tramo: días 1-2-3-4-5-6 e 7	día	25,50	13,26
Segundo tramo: días 8-9-10-11-12 e 13	día	15,30	13,26
Terceiro tramo: días 14-15-16-17-18-19-20 e 21	día	10,20	13,26
Cuarto tramo: días 22-23-24-25-26-27-28-29	día	5,10	13,26
Mes completo (30 días)	mes	397,80	397,80
Estadía superiores a un mes	día	13,26	13,26
Cuartos dobres para visitantes. Curso 2019-2020 (1)			

Primeiro tramo: días 1-2-3-4-5 e 6	día	42,84	21,42
Segundo tramo: días 7-8-9-10-11 e 12	día	30,60	21,42
Terceiro tramo: días 13-14-15-16 e 17	día	20,40	21,42
Cuarto tramo: días 18-19-20-21-22 e 23	día	10,20	21,42
Quinto tramo: día 24	día	8,16	21,42
Sexto tramo: días -25-26-27-28-29	día	5,10	21,42
Mes completo (30 días)	día	642,60	642,60
Estadía superiores a un mes	día	21,42	21,42
Cuartos individuais para visitantes. Rodríguez Cadarso. Curso 2019-2020			
Primeiro tramo: días 1-2-3-4-5-6 e 7	día	30,60	
Segundo tramo: días 8-9-10-11-12 e 13	día	18,36	
Terceiro tramo: días 14-15-16-17-18-19-20 e 21	día	12,24	
Cuarto tramo: días 22-23-24-25-26-27-28-29	día	6,12	
Mes completo (30 días)	mes	477,36	
Estadía superiores a un mes	día	15,91	
Cuartos dobres para visitantes. Rodríguez Cadarso. Curso 2019-2020			
Primeiro tramo: días 1-2-3-4-5 e 6	día	45,90	
Segundo tramo: días 7-8-9-10-11 e 12	día	32,64	
Terceiro tramo: días 13-14-15-16 e 17	día	22,44	
Cuarto tramo: días 18-19-20-21-22-23 e 24	día	10,20	
Quinto tramo: días 25-26 e 27	día	6,12	
Sexto tramo: días 28 e 29	día	5,10	
Mes completo (30 días)	mes	688,50	
Estadía superiores a un mes	día	22,95	
Apartamentos pequenos para visitantes e congresos. Curso 2019-2020			
Primeiro tramo: días 1-2-3-4-5 e 6	día	47,94	
Segundo tramo: días 7-8-9-10 e 11	día	35,70	
Terceiro tramo: días 12-13-14-15-16 e 17	día	15,30	
Cuarto tramo: días 18-19 e 20	día	10,20	
Quinto tramo: día 21	día	8,16	
Sexto tramo: días 22-23-24-25-26-27-28 e 29	día	5,10	
Mes completo (30 días)	mes	642,60	
Estadía superiores a un mes	día	21,42	
Apartamentos medianos para visitantes e congresos. Curso 2019-2020			
Primeiro tramo: días 1-2-3-4-5 e 6	día	54,06	
Segundo tramo: días 7-8-9-10 e 11	día	38,76	
Terceiro tramo: días 12-13-14 e 15	día	20,40	
Cuarto tramo: días 16-17-18-19 e 20	día	10,20	
Quinto tramo: días 21 e 22	día	6,12	
Sexto tramo: días 23-24-25-26-27-28 e 29	día	5,10	
Mes completo (30 días)	mes	703,80	
Estadía superiores a un mes	día	23,46	
Apartamentos grandes para visitantes e congresos. Curso 2019-2020			
Primeiro tramo: días 1-2-3-4-5 e 6	día	66,30	

Segundo tramo: días 7-8-9-10 e 11	día	40,80
Terceiro tramo: días 12-13 e 14	día	30,60
Cuarto tramo: días 15-16-17 e 18	día	15,30
Quinto tramo: días 19 e 20	día	10,20
Sexto tramo: días 21-22-23-24-25-26-27-28 e 29	día	5,10
Mes completo (30 días)	mes	826,20
Estadía superiores a un mes	día	27,54
Cuartos individuais para congresos e cursos. Curso 2019-2020		
Congresos nos que a USC participe como Organizadora (2)		
Prezo ordinario	día	25,50
Prezo para estudiantado	día	15,30
Congresos nos que a USC non participe como Organizadora		
Prezo ordinario	día	25,50
Prezo para estudiantado	día	20,40
Cuartos dobres para congresos e cursos. Curso 2019-2020		
Congresos nos que a USC participe como Organizadora (2)		
Prezo ordinario	día	42,84
Prezo para estudiantado	día	25,50
Congresos nos que a USC non participe como Organizadora		
Prezo ordinario	día	42,84
Prezo para estudiantado	día	30,60
Observacións:		
(1) Tarifa de aplicación ao persoal da USC que por razóns de traballo precise aloxarse puntualmente no SUR		
(2) De aplicación para o estudiantado que participe en cursos ou congresos que, aínda que non estean organizados pola USC, repetidamente nos últimos tres anos veñan aloxando aos seus estudantes no SUR.		

SERVIZO DE DEPORTES. CURSO 2019-2020			
O importe das tarifas será incrementado polo IVE que corresponda en cada caso.			
Servizo	Tarifa Ordinaria	Categoría B	Categoría A
Escolas e actividades	Prezos por mes completo e por sesión semanal (8 meses/1 hora)		
Base Xeral	15,90	11,90	8,00
Base Xeral Natación (45')	18,10	13,60	9,00
Observacións			
Uso Compartido da Instalación	-50%		
Estado ou situación da instalación	-40% (-55%, Deportes de balón e running en Lugo)		
Horarios de menor demanda	-20%		
Clases colectivas (natación)	-15%		
Requirimentos especiais	+10% (+25%, Esgrima)		

Atención personalizada	15%		
Atención individualizada	25%		
Sábados (natación)	25%		
Natación por día en setembro, xuño e xullo	Tarifas correspondentes / 4		
Uso compartido da instalación	-50%		
Escolas vinculadas ao Club USC			
Base xeral (9 meses)	15,50	11,60	7,80
Base xeral (9 meses)	15,00 € tarifa única, Natación Competición		
Adestramentos	- 55 % (+ 75,00 € día, tenis competición)		
Recursos propios	25%		
Escolas vinculadas ao Club USC tenis			
Base tenis (8 meses) (1)	38,20	30,60	22,90
2 sesións semanais	-30%	-30%	-30%
Tenis pavillón	+10%	+10%	+10%
Tenis por día setembro e xullo	8,90	7,10	5,30
(1) Tarifa única en competición: 9 meses e como base anual a da categoría A + 6,00 €, cursos de verán: 65,00 €.			
Lugo: Aplícase unha base xeral de 10,50 € mes para a cat. C con descontos do 15% e o 30% para as categorías B e A respectivamente.			
Os cursos de verán (xuño e xullo) do resto de escolas e actividades que se programen poderán prorratearse por mes			
No mes de xullo non se aplica redución por horario de menor demanda, tampouco será de aplicación durante o curso en natación terapéutica e en natación pre/posparto			
Actividades na natureza	Prezos por ruta e día		
Base	27,00	23,00	19,00
Aloxamento e mantenza	A determinar en cada caso		
Duración superior a 2 días	Publicaranse na convocatoria da ruta		
Bonos de 5	-15%	-15%	-15%
Bonos de 10	-20%	-20%	-20%
Tarifas de acceso ás instalacións			
Piscina cuberta + Complexo deportivo do estadio	Ordinaria	B	A
Pase 30 días	47,00	35,00	20,00
Pase cuadrimestral 1º / 2º	175,00	130,00	73,00
Pase verán	97,00	73,00	41,00
Pase curso	350,00	260,00	146,00
Piscina cuberta			
Entrada	6,60	5,30	2,60
Bono de 5 usos	26,00	20,80	10,40
Bono de 10 usos	50,00	40,00	20,00
Pase 30 días	30,00	24,00	12,00
Pase cuadrimestral 1º / 2º	105,00	78,80	42,00
Pase verán	55,00	41,30	22,00

Complejo deportivo do estadio			
Entrada	6,00	4,80	2,40
Bono de 5 usos	25,00	20,00	10,00
Bono de 10 usos	45,00	36,00	18,00
Pase 30 días	30,00	24,00	12,00
Pase cuatrimestral 1º / 2º	115,00	86,30	48,00
Pase verán	70,00	52,50	29,00
Pase curso	230,00	172,50	97,00
Estadio de atletismo (sen acceso a SAF)			
Entrada	4,50	3,60	2,00
Bono de 5 usos	20,00	16,00	9,00
Bono de 10 usos	35,00	28,00	15,00
Pase 30 días	23,00	18,40	10,00
Pase cuatrimestral 1º / 2º	85,00	63,80	37,00
Pase verán	49,00	36,80	22,00
Pase curso	175,00	131,30	75,00
Pistas de tenis			
Reserva de 1 hora	7,50	6,00	3,50
Abono de 10 reservas	50,00	40,00	22,00
Abono de 20 reservas	65,00	50,00	28,00
Ficha de luz	2,00	2,00	2,00
Pistas de Bádmiton e tenis de mesa			
Reserva de 1 hora	7,50	5,00	3,50
Abono de 10 reservas	42,00	33,00	20,00
Reserva cuatrimestral 1º / 2º	130,00	105,00	75,00
Pavillón Polideportivo			
Pavillón cancha completa 1 h.	75,00	40,00	15,00
Pavillón media cancha 1 h.	37,00	20,00	10,00
Campo Polideportivo Fútbol e Rugby			
Campo Polideportivo completo 1,5 h.	130,00	65,00	30,00
Campo Polideportivo metade 1,5 h.	65,00	35,00	20,00
Campo de Hockey (1)			
Campo completo 1 hora	25,00	15,00	8,00
Salas			
Sala 1 h.	25,00	15,00	6,00

(1) Desconto do 50% sen uso de vestiarios

Cesión de uso das instalacións deportivas	
En horario ordinario	hora
Sala Azul	30,00
Aula de xadrez	35,00
Sala Polivalente	40,00
SUM e SAM	55,00
Muro de Escalada	45,00

Sala Acondicionamento Físico. Uso compartido	50,00	
Pistas de Atletismo. Uso compartido	30,00	
Centro estadio	55,00	
Pavillón Polideportivo	80,00	
Pavillón Polideportivo 1/2 cancha	50,00	
Campo polideportivo - completo	90,00	
Campo polideportivo - metade	55,00	
Campo de hockey	45,00	
Pistas de tenis (1 pista)	25,00	
Canle da Piscina	50,00	
En horario extraordinario	hora	Xornada Completa
Pavillón polideportivo	90,00	760,00
Campo polideportivo	100,00	850,00
Estadio de atletismo	110,00	1100,00
Sala de Acondicionamento Físico	90,00	760,00
Campo de hockey	60,00	550,00
Piscina	135,00	1300,00
Pistas de tenis (4 pistas)	75,00	750,00
Pistas de tenis (2 pistas)	55,00	550,00
Muro de Escalada, salas e centro	65,00	625,00
Sala Azul e Aula de Xadrez	35,00	315,00
Observacións (En caso de corresponder varios descontos aplicaranse secuencialmente)		
50% A Clubs deportivos, Federacións, Centros de ensino público, Administracións públicas e outras entidades sen ánimo de lucro que organicen actividades ou eventos deportivos, sen cobro de entrada ao público (competición oficial, adestramento, formación ou promoción deportiva).		
70% no caso do Pavillón polideportivo, Campo polideportivo, Campo de hockey, Salas de usos múltiples e artes marciais.		
25% Alquiler de duración mínima de 8 meses.		
15 % Alquiler de duración mínima de 3 meses ou a partir de dúas horas continuadas na mesma xornada para o mesmo grupo en alquileres de duración inferior a 3 meses.		

Ligas Universitarias	
Inscripción por equipo	40,00
Club Deportivo USC	
Atletismo	Cota (1)
Infantil/Alevín/Benxamín	10,00
Cadete/Xuvenil/Junior (autonómica)	40,00
Cadete/Xuvenil/Junior (nacional)	60,00
Veteranos/Senior/Promesa (autonómica)	60,00
Veteranos/Senior/Promesa (nacional)	92,00
Fútbol	
Única	54,00

Judo	
Infantil	25,00
Xuvenil	55,00
Adulto	75,00
Karate	
Xuvenil	43,00
Adulto	46,00
Natación	23,50
Única	47,00
Master	54,00
Orientación	
Tipo C (ata 21 anos)	30,00
Élite e tipo B (> 21 anos)	70,00
Sendeirismo	
Básica*	75,00
Taekwondo	
Infantil (<14 anos, 1ª)	30,00
Infantil (<14 anos, renovación)	40,00
Adulto	55,00
Tenis	
Infantil	25,00
Cadete	30,00
Junior	40,00
Adulto	54,00
Xadrez	
<14 anos	8,00
>14 anos	16,00
Observacións	
(1) As cotas de club dependen das decisións das Federacións respectivas polo que pode haber modificacións.	
* Suplementarase en caso de solicitar 1 licenza de maior importe para cubrir o custe federativo.	

Anexo G. Relación de postos de traballo do PAS

1. 2001- CENTRO DE INVESTIGACION EN BIOLOGIA

1.1.1 3880- CONSERXERIA CENTRO INVESTIG EN BIOLOGIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

2. 2002- CENTRO INVEST.QCA. BCA. E MATE. MOLECULA

2.1.1 3830- NEGOCIADO CIQUS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				Comparte CITIUS
POSTO BASE	2	F		C1/C2	NS	C	15	6279.14		S	M				Comparte CITIUS / C1 nivel 17/C2 nivel 15

2.1.2 3882- CONSERXERIA CIQUS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
OFICIAL DE SERVICIOS	2	L	L451	4.1	NS	C				S	M				Comparte CITIUS
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				Comparte CITIUS

3. 2003- CENTRO INVEST.MED.MOLEC. E ENFERM.CRONIC

3.1.1 3835- NEGOCIADO CIMUS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

3.1.2 3881- CONSERXERIA CIMUS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	T				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				

4. 2004- CENTRO SERV EMPRESARIAIS E EMPRENDEMENTO

4.1.1 3054- CONSERXERÍA EMPRENDIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				

5. 21A4- Dep. Prod. Vexetal e Prox. de Enxeñaría

5.1 21A4- Dep. Prod. Vexetal e Prox. de Enxeñaría

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA BIOLOGIA-SAUDE)	1	L	L341	3	NS	C				L	M				

6. 21A6- Dep. Zoolox., Xenética e Antrop. Física

6.1 21A6- Dep. Zoolox., Xenética e Antrop. Física

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	1	L	L341	3	NS	C				S	XP				

7. 21A8- Dep. Física de Partículas

7.1 21A8- Dep. Física de Partículas

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA ELECTRON.-MECAN.)	1	L	L341	3	NS	C				S	XP				
TEC. INVESTIG. (AREA QUIMICA-FISICA)	1	L	L341	3	NS	C				S	XP				

8. 21B2- Dep. Psiquia. Radiol. Saúde P. Enf. Medi

8.1 21B2- Dep. Psiquia. Radiol. Saúde P. Enf. Medi

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	1	L	L341	3	NS	C				S	M				

9. 2111- DPTO. Bioquímica e Bioloxía Molecular

9.1 2111- DPTO. BIOQUÍMICA E BIOLOXÍA MOLECULAR

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	2	L	L341	3	NS	C				S	XP				

10. 2112- DPTO. Microbioloxía e Parasitoloxía

10.1 2112- Dpto. Microbioloxía e Parasitoloxía

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	3	L	L341	3	NS	C				S	XP				
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	1	L	L341	3	NS	C				S	XP				

Capacitación ou formación
funcións a, b, c, Orde
ECC/566/2015 para roedores,
coellos

11. 2113- DPTO. Fisioloxía

11.1 2113- Dpto. Fisioloxía

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	2	L	L341	3	NS	C				S	XP				
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	1	L	L341	3	NS	C				S	XP				

Capacitación ou formación
funcións a, b, c, Orde
ECC/566/2015 para roedores,
coellos
172 de 229

12. 2114- DPTO. Edafoloxía e Química Agrícola

12.1 2114- DPTO. EDAFOLOXÍA E QUÍMICA AGRICOLA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA QUIMICA-FISICA)	1	L	L341	3	NS	C				S	M				

13. 2120- DPTO. Ciencias Morfolóxicas

13.1 2120- DPTO. CIENCIAS MORFOLÓXICAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	1	L	L341	3	NS	C				S	M				Capacitación ou formación funcións a, b, c, Orde ECC/566/2015 para roedores, coellos
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	4	L	L341	3	NS	C				S	XP				Capacitación ou formación funcións a, b, c, Orde ECC/566/2015 para roedores, coellos

14. 2134- DPTO. Física Aplicada

14.1 2134- DPTO. FÍSICA APLICADA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA ELECTRON.-MECAN.)	1	L	L341	3	NS	C				S	M				
TEC. INVESTIG. (AREA QUIMICA-FISICA)	1	L	L341	3	NS	C				S	M				

15. 2146- DPTO. Química Inorgánica

15.1 2146- DPTO. QUÍMICA INORGÁNICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA QUIMICA-FISICA)	2	L	L341	3	NS	C				S	XP				

16. 2147- DPTO. Química Física

16.1 2147- DPTO. QUÍMICA FÍSICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA QUIMICA-FISICA)	1	L	L341	3	NS	C				S	XP				

17. 2148- DPTO. Química Orgánica

17.1 2148- DPTO. QUÍMICA ORGÁNICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA QUIMICA-FISICA)	3	L	L341	3	NS	C				S	XP				

18. 2149- DPTO. Enxeñaría Química

18.1 2149- DPTO. ENXEÑARÍA QUÍMICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA QUIMICA-FISICA)	2	L	L341	3	NS	C				S	XP				

19. 2150- DPTO. Química Análitica, Nutric. e Brom.

19.1 2150- DPTO. QUÍMICA ANALÍTICA, NUTRIC. E BROMA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA QUIMICA-FISICA)	1	L	L341	3	NS	C				S	M				

20. 2151- DPTO. Electrónica e Computación

20.1 2151- DPTO. ELECTRÓNICA E COMPUTACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA ELECTRON.-MECAN.)	1	L	L341	3	NS	C				S	M				

21. 2190- Dep. Bioloxía Funcional

21.1 2190- Dep. Bioloxía Funcional

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	1	L	L341	3	NS	C				S	XP				Comp. Xenética
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	1	L	L341	3	NS	C				S	XP				

22. 2192- Dep. CC Foren, Anat. Pat, Xine Obs e Ped

22.1 2192- Dep. CC Foren, Anat. Pat, Xine Obs e Ped

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	1	L	L341	3	NS	C				S	XP				

23. 2196- Dep. Farmacoloxía, Farmacia e Tec Farma.

23.1 2196- Dep. Farmacoloxía, Farmacia e Tec Farma.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	1	L	L341	3	NS	C				S	M				
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	1	L	L341	3	NS	C				S	M				Capacitación ou formación funcións a, b, c, Orde ECC/566/2015 para roedores, coellos

24. 5010- FAC. de BIOLOXÍA

24.1.1 3198- BIBLIOTECA BIOLOXÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECCION BIBLIOTECA CENTRO	1	F		A1/A2	S	C	25	13729.66		S	M				
AXUDANTE DE BIBLIOTECA	1	F		A2	NS	C	21	7617.68		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	2	F		C1	NS	C	17	6584.2		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	2	F		C1	NS	C	17	6584.2		S	T				

24.1.2 3201- ANIMALARIO BIOLOXÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
ENCARGADO ANIMALARIO EXPERIMENTACION	1	L	L341	3	S	C			33	S	M				Capacitación ou formación funcións a, b, c, Orde ECC/566/2015 para roedores, coellos e peixes
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	1	L	L341	3	NS	C				S	T				Capacitación ou formación funcións a, b, c, Orde ECC/566/2015 para roedores, coellos e peixes

24.1.3 3900- UNI. XEST. CENTRO DEP. BIOLOXIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A1/A2	S	C	24	12268.76		S	M				
POSTO BASE	2	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

24.1.3.1 3196- UNIDADE AA. EE. BIOLOXÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				

24.1.3.2 3197- SECRET. DECANATO BIOLOXÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				

24.1.3.3 3200- CONSERXERIA BIOLOXÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	2	L	L451	4.1	NS	C				S	T				

24.1.3.4 3901- APOIO ADMINISTRATIVO DPTOS. BIOLOXÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Zooloxía, Xenética e Antropoloxía Física / Botánica
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Laboral G. IV.1 para extinguir
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				175 de 229 Bioloxía Funcional / Edafoloxía

25. 5011- FAC. de CIENCIAS

25.1 5011- FAC. de CIENCIAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA QUIMICA-FISICA)	2	L	L341	3	NS	C				L	XP				

25.1.1 3935- UNI. XEST. CENTRO DEP. CIENCIAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A1/A2	S	C	24	12268.76		L	M				

25.1.1.1 3277- UNIDADE AA. EE. CIENCIAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		L	M				

25.1.1.2 3278- SECRET. DECANATO CIENCIAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		L	M				

25.1.1.3 3280- CONSERXERÍA CIENCIAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L446	4.1	S	C			43	L	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				L	M				
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				L	T				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				L	T				

26. 5012- FAC. de CC. DA COMUNICACIÓN

26.1 5012- FAC. de CC. DA COMUNICACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. ESP. INVESTIGACION-ESP. IMAXE	1	L	L335	3	NS	C				S	M		FPS Imaxe/Son		
TEC. ESP. INVESTIGACION-ESP. IMAXE	2	L	L335	3	NS	C				S	XP		FPS Imaxe/Son		

26.1.1 3710- BIBLIOTECA CC. DA COMUNICACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECCION BIBLIOTECA CENTRO	1	F		A1/A2	S	C	25	13729.66		S	M				
AXUDANTE DE BIBLIOTECA	1	F		A2	NS	C	21	7617.68		S	M				Lab. G. II para extinguir
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	2	F		C1	NS	C	17	6584.2		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	2	F		C1	NS	C	17	6584.2		S	T				

26.1.2 3940- UNI. XEST. CENTRO DEP. CC. COMUNICA.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A2/C1	S	C	22	10077.48		S	M				176 de 229

26.1.2.1 3702- UNIDADE AA. EE. CC. DA COMUNICACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				Comp. co SERVIMAV

26.1.2.2 3706- SECRET. DECANATO CC. DA COMUNICACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				

26.1.2.3 3715- CONSERXERÍA CC. DA COMUNICACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	2	L	L446	4.1	NS	C				S	M				
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	T				

26.1.2.4 3941- APOIO ADMINISTRATIVO DPTOS. CC COMUNICA.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Ciencias da Comunicación

27. 5013- FAC. de ADMÓN. E DIRECCIÓN DE EMPRESAS

27.1.1 3930- UNI. XEST. CENTRO DEP. ADMON. DIR.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A2/C1	S	C	22	10077.48		L	M				

27.1.1.1 3732- UNIDADE AA. EE. ADMÓN. E DIR. EMPRESAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		L	M				

27.1.1.2 3736- SECRET. DECANATO ADMÓN. E DIR. EMPRESAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		L	M				

27.1.1.3 3745- CONSERXERÍA ADMÓN. E DIR. EMPRESAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	L	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				L	M				
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				L	T				

28. 5014- FAC. de CC. POLÍTICAS e SOCIAIS

28.1.1 3955- UNI. XEST. CENTRO DEP. CC. POLIT.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
-------	------	----	-----	---	----	----	----	----	-----	---	---	----	--------	--------	----------

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A1/A2	S	C	24	12268.76		S	M				

28.1.1.1 3209- UNIDADE AA. EE. CC. POLÍTICAS E SOCIAIS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				Comp. Fac. Relacións Laborais

28.1.1.2 3210- SECRET. DECANATO CC. POLÍTICAS E SOCIAIS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				

28.1.1.3 3211- CONSERXERÍA CC. POLÍTICAS E SOCIAIS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI / Comp. Fac. Relacións Laborais
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	M				Comp. Fac. Relacións Laborais
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	T				Comp. Fac. Relacións Laborais
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				Comp. Fac. Relacións Laborais

28.1.1.4 3956- APOIO ADMINISTRATIVO DPTOS. CC. POLÍTIC

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Ciencia Política e Socioloxía

29. 5015- FAC. de CC. ECONÓMICAS e EMPRESARIAIS

29.1.1 3204- BIBLIOTECA CC. ECONÓMICAS E EMPRESARIAIS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECCION BIBLIOTECA CENTRO	1	F		A1/A2	S	C	25	13729.66		S	M				
AXUDANTE DE BIBLIOTECA	2	F		A2	NS	C	21	7617.68		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	3	F		C1	NS	C	17	6584.2		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	3	F		C1	NS	C	17	6584.2		S	T				

29.1.2 3950- UNI. XEST. CENTRO DEP. CC. ECONOM.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A1/A2	S	C	24	12268.76		S	M				
POSTO BASE	2	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

29.1.2.1 3202- UNIDADE AA. EE. CC. ECONÓMICAS E EMP.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				178 de 229

29.1.2.2 3203- SECRET. DECANATO CC. ECONÓMICAS E EMP.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				

29.1.2.3 3206- CONSERXERÍA CC. ECONÓMICAS E EMPRESAR.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	2	L	L446	4.1	NS	C				S	M				
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	T				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

29.1.2.4 3951- APOIO ADMINISTRATIVO DPTOS. CC. ECONÓMI

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Organiz. de Empresas e Comerciali.
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Economía Cuantitativa
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Economía Financeira e Contabilid.
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Fundamentos da Análise Económica
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Economía Aplicada

30. 5016- FAC. de CC. DA EDUCACIÓN

30.1.1 3945- UNI. XEST. CENTRO DEP. CC. EDUCACION

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A1/A2	S	C	24	12268.76		S	M				
POSTO BASE	2	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

30.1.1.1 3193- UNIDADE AA. EE. CC. DA EDUCACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				

30.1.1.2 3194- SECRET. DECANATO CC. DA EDUCACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				

30.1.1.3 3195- CONSERXERÍA CC. DA EDUCACIÓN C. NORTE

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	M				

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

30.1.1.4 3946- APOIO ADMINISTRATIVO DPTOS. CC. EDUCACIO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Didácticas Aplicadas
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Pedagogía e Didáctica
RESPONSABLE ADMINISTRATIVO	3	F		C1/C2	S	C	18	6717.34		S	M				

31. 5017- FAC. DE FORMACIÓN DO PROFESORADO

31.1.1.1 3299- BIBLIOTECA FAC. FORMACIÓN DO PROFESORADO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECCION BIBLIOTECA CENTRO	1	F		A1/A2	S	C	25	13729.66		L	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	2	F		C1	NS	C	17	6584.2		L	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	1	F		C1	NS	C	17	6584.2		L	T				

31.1.1.2 3925- UNI. XEST. CENTRO DEP. FAC. FORM. PRO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A1/A2	S	C	24	12268.76		L	M				
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		L	M				C1 nivel 17/C2 nivel 15

31.1.2.1 3297- UNIDADE AA. EE. FAC. DE FORM. PROFESO.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		L	M				

31.1.2.2 3298- SECRET. DECANATO FAC. FORMA. PROFES

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		L	M				

31.1.2.3 3301- CONSERXERÍA FAC. FORMA. PROFESORADO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	L	M				Oficial de servizos- ATI
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				L	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				L	T				

32. 5024- FAC. DE RELACIÓNS LABORAIS

32.1.1.1 3963- UNI. XEST. CENTRO DEP. FAC RR. LABOR,

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
-------	------	----	-----	---	----	----	----	----	-----	---	---	----	--------	--------	----------

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A2/C1	S	C	22	10077.48		S	M				

32.1.1.1 3310- SECRET. DECANATO FAC. RELACIONES LAB

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				

33. 5025- FAC. de DEREITO

33.1.1 3960- UNI. XEST. CENTRO DEP. DEREITO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A1/A2	S	C	24	12268.76		S	M				
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

33.1.1.1 3212- UNIDADE AA. EE. DEREITO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				

33.1.1.2 3213- SECRET. DECANATO DEREITO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				

33.1.1.3 3216- CONSERXERÍA DEREITO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	2	L	L451	4.1	NS	C				S	T				

33.1.1.4 3318- NEGOCIADO FAC. DEREITO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

33.1.1.5 3961- APOIO ADMINISTRATIVO DPTOS. DEREITO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Dereito Público Especial e da Empresa / Dereito Público e Teoría do Estado
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Dereito Común

34. 5035- FAC. de FARMACIA

34.1.1 3177- LAB. FISIOL. VEXETAL / LAB BOTÁN. FARMAC

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	1	L	L341	3	NS	C				S	XP				
34.1.2 3178- LAB. ANÁLISE QUÍMICA / LAB. FÍSICO-QUÍM.															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA QUIMICA-FISICA)	1	L	L341	3	NS	C				S	XP				
34.1.3 3219- BIBLIOTECA FARMACIA															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECCION BIBLIOTECA CENTRO	1	F		A1/A2	S	C	25	13729.66		S	M				
AXUDANTE DE BIBLIOTECA	1	F		A2	NS	C	21	7617.68		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	2	F		C1	NS	C	17	6584.2		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	2	F		C1	NS	C	17	6584.2		S	T				
34.1.4 3965- UNI. XEST. CENTRO DEP. FARMACIA															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A1/A2	S	C	24	12268.76		S	M				
POSTO BASE	2	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15
34.1.4.1 3217- UNIDADE AA. EE. FARMACIA															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				
34.1.4.2 3218- SECRET. DECANATO FARMACIA															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				
34.1.4.3 3221- CONSERXERÍA FARMACIA															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	T				
OFICIAL DE SERVICIOS	2	L	L451	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				
34.1.4.4 3966- APOIO ADMINISTRATIVO DPTOS. FARMACIA															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Farmacoloxía, Farmacia e Tec Farmacéutica
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Microbioloxía e Parasitoloxía 182 de 229

35.1.1 3230- BIBLIOTECA FILOLOXÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECCION BIBLIOTECA CENTRO	1	F		A1/A2	S	C	25	13729.66		S	M				
AXUDANTE DE BIBLIOTECA	3	F		A2	NS	C	21	7617.68		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	3	F		C1	NS	C	17	6584.2		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	3	F		C1	NS	C	17	6584.2		S	T				

35.1.2 3970- UNI. XEST. CENTRO DEP. FILOLOXIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A1/A2	S	C	24	12268.76		S	M				
POSTO BASE	2	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

35.1.2.1 3228- UNIDADE AA. EE. FILOLOXÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				

35.1.2.2 3229- SECRET. DECANATO FILOLOXÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				

35.1.2.3 3232- CONSERXERÍA FILOLOXÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	T				
OFICIAL DE SERVIZOS	1	L	L451	4.1	NS	C				S	M				
OFICIAL DE SERVIZOS	1	L	L451	4.1	NS	C				S	T				

35.1.2.4 3971- APOIO ADMINISTRATIVO DPTOS. FILOLOXÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Filoloxía Inglesa e Alemá
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Filoloxía Galega
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Ling e Liter Esp, Teo Lit e Lingüística Xeral
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Filol. Clásica, Francesa e Italiana

36. 5045- FAC. de FILOSOFÍA

36.1.1 3973- UNI. XEST. CENTRO DEP. FILOSOFIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
-------	------	----	-----	---	----	----	----	----	-----	---	---	----	--------	--------	----------

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A2/C1	S	C	22	10077.48		S	M				
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

36.1.1.1 3235- SECRET. DECANATO FILOSOFÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				

36.1.1.2 3974- APOIO ADMINISTRATIVO DPTOS. FILOSOFÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Filosofía e Antropoloxía

37. 5050- FAC. de FÍSICA

37.1.1 3241- BIBLIOTECA FÍSICA / FAC. ÓPTICA E OPTOM.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECCION BIBLIOTECA CENTRO	1	F		A1/A2	S	C	25	13729.66		S	M				
AXUDANTE DE BIBLIOTECA	1	F		A2	NS	C	21	7617.68		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	2	F		C1	NS	C	17	6584.2		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	3	F		C1	NS	C	17	6584.2		S	T				

37.1.2 3976- UNI. XEST. CENTRO DEP. FISICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A1/A2	S	C	24	12268.76		S	M				
POSTO BASE	2	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

37.1.2.1 3239- UNIDADE AA. EE. FÍSICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				Comp. Fac. Optica e Optometría

37.1.2.2 3240- SECRET. DECANATO FÍSICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				

37.1.2.3 3243- CONSERXERIA FÍSICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI / Comp. Fac. Optica e Optometría

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	M				
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	T				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	2	L	L451	4.1	NS	C				S	T				

37.1.2.4 3977- APOIO ADMINISTRATIVO DPTOS. FÍSICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Física de Partículas
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Física Aplicada

38. 5053- FAC. de HUMANIDADES

38.1.1 3979- UNI. XEST. CENTRO DEP. HUMANIDADES

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A2/C1	S	C	22	10077.48		L	M				

38.1.1.1 3284- SECRET. DECANATO HUMANIDADES

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		L	M				

38.1.1.2 3650- UNIDADE AA. EE. FAC. HUMANIDADES

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		L	M				Comp. Complexo Docente

38.1.1.3 3655- CONSERXERÍA FAC. HUMANIDADES

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L446	4.1	S	C			43	L	M				Oficial de servizos- ATI / Comp. Complexo Docente
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				L	M				Comp. Complexo Docente
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				L	T				Comp. Complexo Docente

39. 5055- FAC. de MEDICINA e ODONTOLOXÍA

39.1 5055- FAC. de MEDICINA e ODONTOLOXÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIPLOMADO ENFERMERIA (DUE)	1	L	L220	2	NS	C				S	XP		Acreditacion para operar equipos raios X para diagnóstico médico (RD 1085/2009)	236	

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	2	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	2	L	L446	4.1	NS	C				S	M				
AUXILIAR TECNICO INFORMATICO	2	L	L446	4.1	NS	C				S	T				
OFICIAL DE SERVICIOS	2	L	L451	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	2	L	L451	4.1	NS	C				S	T				

39.1.3.5 3986- APOIO ADMINISTRATIVO DPTOS. MEDICINA OD

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Fisioloxía
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				CC Forenses, Anat. Pat, Xinec Obste e Pediatría
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Bioquímica e Bioloxía Molecular
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Psiquiatría, Radioloxía, Saúde Pública, Enfermaría e Medicina
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Cirurgía e Especialidades Médico-Cirúxicas
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Ciencias Morfolóxicas

40. 5056- FAC. DE OPTICA E OPTOMETRÍA

40.1 5056- FAC. DE ÓPTICA E OPTOMETRÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. ESP. INVESTIG.-ESP. FISICA	2	L	L335	3	NS	C				S	M				

40.1.1 3890- LAB. ÓPTICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA ELECTRON.-MECAN.)	1	L	L341	3	NS	C				S	XP				

40.1.2 3928- UNI. XEST. CENTRO DEP. FAC. ÓPTICA OP

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A2/C1	S	C	22	10077.48		S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

40.1.2.1 3308- SECRET. DECANATO FAC. ÓPTICA E OPT.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				187 de 229

41. 5057- FAC. DE ENFERMERÍA

41.1.1.1 3920- UNI. XEST. CENTRO DEP. ENFERMERÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A2/C1	S	C	22	10077.48		S	M				

41.1.1.1.1 3293- UNIDADE AA. EE. FAC. ENFERMERÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				

41.1.1.1.2 3294- SECRET. DECANATO FAC. ENFERMERÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				

41.1.1.1.3 3296- CONSERXERÍA FAC. ENFERMERÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

42. 5060- FAC. de MATEMÁTICAS

42.1.1.1 3246- BIBLIOTECA MATEMÁTICAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECCION BIBLIOTECA CENTRO	1	F		A1/A2	S	C	25	13729.66		S	M				
AXUDANTE DE BIBLIOTECA	1	F		A2	NS	C	21	7617.68		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	1	F		C1	NS	C	17	6584.2		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	2	F		C1	NS	C	17	6584.2		S	T				

42.1.1.2 3982- UNI. XEST. CENTRO DEP. MATEMATICAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A2/C1	S	C	22	10077.48		S	M				
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

42.1.1.2.1 3244- UNIDADE AA. EE. MATEMÁTICAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				

42.1.1.2.2 3245- SECRET. DECANATO MATEMÁTICAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				

42.1.1.2.3 3248- CONSERXERÍA MATEMÁTICAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
-------	------	----	-----	---	----	----	----	----	-----	---	---	----	--------	--------	----------

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	T				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

42.1.2.4 3983- APOIO ADMINISTRATIVO DPTOS. MATEMÁTICAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Estadística, Análise Matemática e Optimización
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Matemáticas
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Matemática Aplicada / Instituto

43. 5064- FAC. de PSICOLOXÍA

43.1.1 3860- BIBLIOTECA PSICOLOXÍA/CC. EDUCACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECCION BIBLIOTECA CENTRO	1	F		A1/A2	S	C	25	13729.66		S	M				
AXUDANTE DE BIBLIOTECA	5	F		A2	NS	C	21	7617.68		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	3	F		C1	NS	C	17	6584.2		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	3	F		C1	NS	C	17	6584.2		S	T				

43.1.2 3988- UNI. XEST. CENTRO DEP. PSICOLOXIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A1/A2	S	C	24	12268.76		S	M				
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

43.1.2.1 3233- UNIDADE AA. EE. PSICOLOXÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				

43.1.2.2 3238- SECRET. DECANATO PSICOLOXÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				

43.1.2.3 3825- CONSERXERÍA PSICOLOXÍA/CC. DA EDUCACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	T				189 de 229

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
OFICIAL DE SERVICIOS	3	L	L451	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

43.1.2.4 3989- APOIO ADMINISTRATIVO DPTOS. PSICOLOXÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Psicología Evolutiva e da Educación
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Psicol. Clínica e Psicobiología
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Psicología Social, Básica e Metodoloxía

44. 5065- FAC. de QUÍMICA

44.1.1 3262- BIBLIOTECA QUÍMICA/ETS ENXEÑARÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECCION BIBLIOTECA CENTRO	1	F		A1/A2	S	C	25	13729.66		S	M				
AXUDANTE DE BIBLIOTECA	1	F		A2	NS	C	21	7617.68		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	3	F		C1	NS	C	17	6584.2		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	2	F		C1	NS	C	17	6584.2		S	T				

44.1.2 3991- UNI. XEST. CENTRO DEP. QUIMICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A2/C1	S	C	22	10077.48		S	M				
POSTO BASE	2	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

44.1.2.1 3259- UNIDADE AA. EE. QUÍMICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				

44.1.2.2 3260- SECRET. DECANATO QUÍMICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				

44.1.2.3 3263- CONSERXERÍA QUÍMICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L446	4.1	S	C			43	S	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	M				
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	T				

44.1.2.4 3992- APOIO ADMINISTRATIVO DPTOS. QUÍMICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Química Inorgánica
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Química Orgánica
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Química Física
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Química Análítica, Nutrición e Bromatología

45. 5070- FAC. de VETERINARIA

45.1 5070- FAC. de VETERINARIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA BIOLOGIA-SAUDE)	3	L	L341	3	NS	C				L	M				

45.1.1 3176- FORNO CREMATORIO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA BIOLOGIA-SAUDE)	1	L	L341	3	NS	C				L	M				
TEC. INVESTIG. (AREA BIOLOGIA-SAUDE)	1	L	L341	3	NS	C				L	T				

45.1.2 3994- UNI. XEST. CENTRO DEP. VETERINARIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A1/A2	S	C	24	12268.76		L	M				
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		L	M				C1 nivel 17/C2 nivel 15

45.1.2.1 3270- UNIDADE AA. EE. VETERINARIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		L	M				

45.1.2.2 3271- SECRET. DECANATO VETERINARIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		L	M				

45.1.2.3 3274- CONSERXERÍA VETERINARIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	L	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	2	L	L446	4.1	NS	C				L	M				
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				L	T				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				L	T				

45.1.2.4 3995- APOIO ADMINISTRATIVO DPTOS. VETERINARIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
-------	------	----	-----	---	----	----	----	----	-----	---	---	----	--------	--------	----------

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		L	M				Patología Animal
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		L	M				Anatomía, Producción Anim. e CC. Clínicas Veterinarias / Comp. IBADER

46. 5075- FAC. de XEOGRAFÍA e HISTORIA

46.1.1 3268- BIBLIOTECA XEOGRAFÍA HISTORIA/FILOSOFÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECCION BIBLIOTECA CENTRO	1	F		A1/A2	S	C	25	13729.66		S	M				
AXUDANTE DE BIBLIOTECA	4	F		A2	NS	C	21	7617.68		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	4	F		C1	NS	C	17	6584.2		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	4	F		C1	NS	C	17	6584.2		S	T				

46.1.2 3997- UNI. XEST. CENTRO DEP. XEOG e HISTORIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A1/A2	S	C	24	12268.76		S	M				
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				Comp. Fac. Filosofia / C1 nivel

46.1.2.1 3265- UNIDADE AA. EE. XEOGRAFÍA E HISTORIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				Comp. Fac. Filosofia

46.1.2.2 3266- SECRET. DECANATO XEOGRAFÍA E HISTORIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DECANATO	1	F		C1/C2	S	C	18	6717.34		S	M				

46.1.2.3 3269- CONSERXERIA XEOGRAFÍA E HISTORIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI / Comp. Fac. Filosofia
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	M				
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	T				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

46.1.2.4 3998- APOIO ADMINISTRATIVO DPTOS. XEO. HISTORI

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				192 de 229 Historia

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Xeografía
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Historia da Arte

47. 5250- ESCOLA TÉCNICA SUPERIOR DE ENXEÑARÍA

47.1.1.1 3915- UNI. XEST. CENTRO DEP. ETS ENXEÑARÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A1/A2	S	C	24	12268.76		S	M				
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

47.1.1.1.1 3225- UNIDADE AA. EE. ETS ENXEÑARÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				

47.1.1.1.2 3226- SECRETARÍA DIRECCIÓN ETS ENXEÑARÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DIRECCION CENTROS	1	F		C1/C2	S	C	18	6717.34		S	M				

47.1.1.1.3 3227- CONSERXERÍA ETS ENXEÑARÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

47.1.1.1.4 3916- APOIO ADMINISTRATIVO DPTOS. ETSE

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Electrónica e Computación
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		S	M				Enxeñaría Química

48. 5260- ESCOLA POLITÉCNICA SUPERIOR ENXEÑARÍA

48.1.1.1 3287- FINCA DE PRÁCTICAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	1	L	L341	3	NS	C				L	XP		Permiso conducir B / Curso básico de aplicador e manipulador de produtos fitosanitarios		

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
ESP. OFICIOS (XARDINEIRO)	2	L	L450	4.1	NS	C				L	M		Permiso conducir B / Curso básico de aplicador e manipulador de produtos fitosanitarios		

48.1.2 3911- UNI. XEST. CENTRO DEP. EPSE

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	F		A1/A2	S	C	24	12268.76		L	M				
POSTO BASE	2	F		C1/C2	NS	C	15	6279.14		L	M				C1 nivel 17/C2 nivel 15

48.1.2.1 3302- UNIDADE AA. EE. EPSE

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		L	M				

48.1.2.2 3303- SECRET. DIRECCIÓN EPSE

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DIRECCION CENTROS	1	F		C1/C2	S	C	18	6717.34		L	M				

48.1.2.3 3304- CONSERXERÍA EPSE

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L446	4.1	S	C			43	L	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				L	M				
AUXILIAR TECNICO INFORMATICO	2	L	L446	4.1	NS	C				L	T				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				L	M				

48.1.2.4 3912- APOIO ADMINISTRATIVO DPTOS. EPSE

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		L	M				Enxeñaría Agroforestal
RESPONSABLE ADMINISTRATIVO	1	F		C1/C2	S	C	18	6717.34		L	M				Producción Vexetal e Proxectos de Enxeñaría

49. 5480- Edificio CACTUS

49.1.1 3161- CONSERXERÍA EDIF. CACTUS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				L	M				

50. 5484- Edificio SERV. ADMIN. E BIBL. INTERCEN

50.1.1 3610- CONSERXERÍA EDIF. SERV. ADM. E BIB. INT

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L446	4.1	S	C			43	L	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				L	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				L	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				L	T				

51. 5485- PAVILLÓN ESTUDIANTIL

51.1.1 3116- CONSERXERÍA PAVILLÓN ESTUDANTIL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				Consultar se se oferta a provisión

52. 5490- PAVILLÓN DE SERVICIOS

52.1.1 3330- CONSERXERÍA PAVILLÓN DE SERVICIOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				

53. 5495- Edificio JIMENA E ELISA FDEZ.DE LA VEGA

53.1.1 3231- CONSERXERÍA EDIF.JIM.ELI. FDEZ.DELA VEGA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

54. 6015- INST. ESTUDIOS E DESENVOL. DE GALICIA

54.1.1 3314- NEGOCIADO IDEGA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				Comp. con Instituto de Ciencias da Educación

55. 6025- INST. LINGUA GALEGA (ILG)

55.1.1 3316- NEGOCIADO INST. LINGUA GALEGA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

55.1.2 3325- CONSERXERÍA ILG

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

56. 6030- INST. CRIMINOLOGÍA

56.1.1 3313- NEGOCIADO INST. CRIMINOLOGÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

57. 6040- INST. CIENCIAS FORENSES "LUIS CONCHEIRO"

57.1.1 3307- NEGOCIADO CC. FORENSES "LUIS CONCHEIRO"

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				Lab. G. IV.1 para extinguir

58. 6065- INSTS. INVESTIGACIÓN

58.1.1 3311- NEGOCIADO INST. INVESTIGACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				Comp. co Instituto de Cerámica

59. 7575- VALEDOR DA COMUNIDADE UNIVERSITARIA

59.1.1 3012- SECRET. VALEDOR COMUNIDADE UNIVERSITARIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DIRECCION	1	F		C1/C2	S	L	20	7301.84		S	M				

60. 8010- REITORÍA

60.1.1 3001- SECRET. REITORÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA PARTICULAR DO REITOR	1	F		C1/C2	S	L	22	10077.48		S	M				
SECRETARIA DA REITORIA	2	F		C1/C2	S	L	20	7301.84		S	M				
SECRETARIA DA REITORIA	1	F		C1/C2	S	L	20	7301.84		S	T				

60.1.2 3007- CONSERXERIA REITORÍA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	2	L	L446	4.1	NS	C				S	M				196 de 229
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

61. 8032- VICERR. DE COORDINACION DO CAMPUS LUGO

61.1 8032- VICERR. DE COORDINACION DO CAMPUS LUGO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		L	M				C1 nivel 17/C2 nivel 15
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				L	M				

61.1.1 3180- SECRET. VICERR. DE COORDINACION C. LUGO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DIRECCION	1	F		C1/C2	S	L	20	7301.84		L	M				

62. 8046- VICERR. DE PROFESORADO

62.1.1 3456- SECRET. VICERR. PROFESORADO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DIRECCION	1	F		C1/C2	S	L	20	7301.84		S	M				

62.1.2 8135- SERVICIO PLANIF. PERSOAL DOC. E INVEST.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SERVICIO	1	F		A1/A2	S	C	28	19280.66		S	M				
TEC. SUP. ADMON. USC	1	F		A1	NS	C	23	11100.18		S	M				
POSTO BASE	4	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

62.1.2.1 3445- SECCIÓN PROGRAM. E SELECC. PROFESORADO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				

62.1.2.1.1 3450- NEGOCIADO PROGR. E SELEC. PERS. CONTRATA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

62.1.2.1.2 3455- NEGOCIADO PROGR. E SELEC. PERS. FUNCION

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

63. 8047- VICERR. COMUNICACION, CULTURA E SERVICIOS

63.1.1 3114- NEGOCIADO ASISTENCIA ADMINISTRATIVA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

63.1.2 3459- SECRET. VICERR. COMUNIC. CULTURA E SERV.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DIRECCION	1	F		C1/C2	S	L	20	7301.84		S	M				

63.1.3 7020- SERV. MEDIOS AUDIOVISUAIS (SERVIMAV)

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECTOR SERVIMAV	1	L	L339	3	S	C			31	S	M				DH
TEC. ESP. MEDIOS AUDIOVISUAIS	3	L	L339	3	NS	C				S	M				

63.1.4 7025- SERVICIO DE PUBLICACIONES E INTERC. CIENT

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
AXUDANTE DE BIBLIOTECA	1	F		A2	NS	C	21	7617.68		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	1	F		C1	NS	C	17	6584.2		S	M				
DIRECTOR SERV. PUBLICACIONES	1	L	L111	1	S	C			12	S	M				DH
TECNICO SUPERIOR DE PUBLICACIONES	1	L	L111	1	NS	C				S	M				
TECNICO EN PUBLICACIONES	3	L	L345	3	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				

63.1.4.1 3046- NEGOCIADO SERVICIO DE PUBLICACIONES

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

63.1.5 7508- UN. ORIENTACION INTERMEDIACION EMPREGO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. SUP. ADMON. USC	5	F		A1	NS	C	23	11100.18		S	M				
TECNICO SUPERIOR DE XESTION	1	L	L116	1	NS	C				S	M				

63.1.5.1 3895- UNI ORIENTACION E INTERM. EMPREGO (LUGO)

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. SUP. ADMON. USC	1	F		A1	NS	C	23	11100.18		L	M				

63.1.6 7529- OFICINA DE DESENVOLVEMENTO SOSTIBLE

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15 /

63.1.7 7540- ÁREA DEPORTIVA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECTOR AREA DEPORTIVA	1	L	L105	1	S	C			12	S	M				DH
SUBDIRECTOR AREA DEPORTES	1	L	L332	3	S	C			32	S	M				DH
ENCARGADO ACTIVIDADES DEPORTIVAS LUGO	1	L	L332	3	S	C			34	L	XI				
TEC. ESP. ACTIVIDADES DEPORTIVAS	4	L	L332	3	NS	C				S	XI				
OFICIAL DE SERVICIOS	6	L	L451	4.1	NS	C				S	M		Curso básico de aplicador e manipulador de produtos fitosanitarios		
OFICIAL DE SERVICIOS	7	L	L451	4.1	NS	C				S	T		Curso básico de aplicador e manipulador de produtos fitosanitarios		

63.1.7.1 3043- NEGOCIADO SERVICIO DEPORTES

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				
POSTO BASE	2	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

63.1.7.2 3465- ESTADIO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
ENCARGADO INSTALACIONES DEPORTIVAS	1	L	L332	3	S	C			34	S	XP				

63.1.7.3 3466- PAVILLÓN POLIDEPORTIVO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
ENCARGADO INSTALACIONES DEPORTIVAS	1	L	L332	3	S	C			34	S	XP				

63.1.7.4 3475- PISCINA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
ENCARGADO INSTALACIONES DEPORTIVAS	1	L	L332	3	S	C			34	S	XP				
SOCORRISTA	1	L	L452	4.1	NS	C				S	M		Distintivo socorrista acuático CA Galega (Orde 14/V/2012)		
SOCORRISTA	1	L	L452	4.1	NS	C				S	T		Distintivo socorrista acuático CA Galega (Orde 14/V/2012)		
SOCORRISTA	1	L	L452	4.1	NS	C				S	XC		Distintivo socorrista acuático CA Galega (Orde 14/V/2012)		

63.1.8 7542- SERVICIO DE ACTIVIDADES CULTURAIS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECTOR AULA DE TEATRO	1	F		0	NS	0	0	0		S	0				199 de 229 Personal eventual

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECTOR DO ESPAZO DE DANZA	1	F		0	NS	0	0	0		L	0				Persoal eventual
DIRECTOR AREA CULTURAL	1	L	L109	1	S	C			12	S	M				DH
SUBDIRECTOR AREA CULTURAL	1	L	L331	3	S	C			32	S	M				DH
ENCARGADO ACTIVIDADES CULTURAIAS	1	L	L331	3	S	C			33	L	XI				

63.1.8.1 3038- NEGOCIADO ACTIVIDADES CULTURAIAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		L	M				C1 nivel 17/C2 nivel 15

63.1.8.2 3039- FONOTECA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. ESP. FONOTECA	1	L	L344	3	NS	C				S	T				Para extinguir

63.1.8.3 3040- AUDITORIO UNIVERSITARIO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
ENCARGADO INSTALACIONES CULTURAIAS	1	L	L339	3	S	C			34	S	XI				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	XI				

63.1.9 7561- OFICINA DE VOLUNTARIADO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
AXENTE VOLUNTARIADO	2	F		0	NS	0	0	0		S	0				Persoal eventual
AXENTE VOLUNTARIADO	1	F		0	NS	0	0	0		L	0				Persoal eventual

63.1.10 7564- OFICINA INFORMACION UNIVERSITARIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
POSTO BASE	2	F		C1/C2	NS	C	15	6976.76		S	M		Nivel B2 de inglés do MCER		C1 nivel 17/C2 nivel 15
POSTO BASE	1	F		C1/C2	NS	C	15	6976.76		L	M		Nivel B2 de inglés do MCER		
DIRECTOR OFICINA INFORMACION UNIVERSITARIA	1	L	L116	1	S	C			12	S	M				DH
TÉCNICO DE INFORMACIÓN	7	L	L360	3	NS	C				S	M		Nivel A2 de inglés do MCER		
TÉCNICO DE INFORMACIÓN	2	L	L360	3	NS	C				S	T		Nivel A2 de inglés do MCER		
TÉCNICO DE INFORMACIÓN	1	L	L360	3	NS	C				L	M		Nivel A2 de inglés do MCER		

63.1.10.1 3496- NEGOCIADO DE INFORMACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7999.18		S	M		Nivel B2 de inglés do MCER		

63.1.11 7565- GABINETE DE COMUNICACIÓNS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15
XEFE GABINETE DE COMUNICACIONS	1	L	L108	1	S	L			12	S	M				DH
XORNALISTA	2	L	L108	1	NS	C				S	M				
XORNALISTA	1	L	L108	1	NS	C				L	M				

63.1.12 7566- OFICINA WEB

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECTOR OFICINA WEB	1	L	L224	2	S	C			21	S	M				DH

63.1.13 7567- OFICINA DE IGUALDADE DE XÉNERO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				Comparte coa Area de Calidade e Mellora dos Procedementos / C1 nivel 17/C2 nivel 15

64. 8048- VICERR. ESTUDANTES E INTERNACIONALIZ.

64.1.1 3457- SECRET. VICERR. ESTUDANTES E INTERNA.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DIRECCION	1	F		C1/C2	S	L	20	7301.84		S	M				

64.1.2 8175- SERVICIO DE AXUDAS E SERV.O ALUMNADO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SERVIZO	1	F		A1/A2	S	C	28	19280.66		S	M				
POSTO BASE	6	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

64.1.2.1 3017- SECCIÓN SERVICIOS Á COMUNIDADE UNIVER.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				

64.1.2.1.1 3028- NEGOCIADO SERV. Á COMUNIDADE UNIVERSIT.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

64.1.2.2 3086- SECCIÓN BOLSAS E AXUDAS Ó ALUMNADO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				
64.1.2.2.1 3087- NEGOCIADO BOLSAS PROPIAS															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				
64.1.2.2.2 3088- NEGOCIADO BOLSAS XERAIS															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				
64.1.2.3.1 3020- NEGOCIADO COLEXIOS MAIORES															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO ADMINISTRACION	1	F		C1/C2	S	C	20	7301.84		S	M				
64.1.2.3.2 3021- CONSERXERÍA COLEXIOS MAIORES															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
GOBERNANTE	1	L	L446	4.1	S	C			43	S	XI				Oficial de servizos- ATI
OFICIAL DE SERVICIOS	3	L	L451	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	3	L	L451	4.1	NS	C				S	T				
OFICIAL DE SERVICIOS	3	L	L451	4.1	NS	C				S	XE				
64.1.2.4 7535- ESCOLA INFANTIL BREOGAN															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECTOR/A ESCOLA INFANTIL BREOGAN	1	L	L222	2	S	C			22	S	M				DH
MESTRE - ESP. EDUCACION INFANTIL	1	L	L222	2	NS	C				S	XC				
TEC. ESP. ESCOLA INFANTIL	9	L	L333	3	NS	C				S	XC		Técnico Superior en Educación Infantil		
COCIÑEIRO	2	L	L449	4.1	NS	C				S	XC				Carné manipulador alimentos
64.1.2.5.1 3022- NEGOCIADO BURGO NACIÓNS															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO ADMINISTRACION	1	F		C1/C2	S	C	20	7301.84		S	M				
64.1.2.5.2 3023- CONSERXERÍA BURGO NACIÓNS															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
GOBERNANTE	1	L	L451	4.1	S	C			43	S	XI				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	2	L	L451	4.1	NS	C				S	T				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	XE				
64.1.2.6.1 3024- NEGOCIADO MONTE DA CONDESA															

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO ADMINISTRACION	1	F		C1/C2	S	C	20	7301.84		S	M				

64.1.2.6.2 3025- CONSERXERÍA MONTE DA CONDESA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
GOBERNANTE	1	L	L451	4.1	S	C			43	S	XI				Oficial de servizos- ATI
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	M				
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	XE				
OFICIAL DE SERVICIOS	2	L	L451	4.1	NS	C				S	T				

64.1.2.7 7640- RESIDENCIA UNIV. BAL E GAY

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				L	XE				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				L	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				L	T				

64.1.2.7.1 3029- NEGOCIADO RESIDENCIA BAL E GAY

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO ADMINISTRACION	1	F		C1/C2	S	C	20	7301.84		L	M				

64.1.3 8177- SERVICIO DE RELACIONES EXTERIORES

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SERVICIO	1	F		A1	S	C	28	19280.66		S	M		Nivel C1 de inglés e C1 de francés ou alemán do MCER		Escala Téc. Sup. Admón. USC/Téc. Sup. Admón. USC (esp. Relacións Exteriores)
TEC. SUP. ADMON. USC	3	F		A1	NS	C	23	11797.52		S	M		Nivel C1 de inglés e B2 de francés ou alemán do MCER		
TEC. SUP. ADMON. USC	1	F		A1	NS	C	23	11797.52		L	M		Nivel C1 de inglés e B2 de francés ou alemán do MCER		
POSTO BASE	5	F		C1/C2	NS	C	15	6976.76		S	M		Nivel B2 de inglés do MCER		C1 nivel 17/C2 nivel 15
POSTO BASE	1	F		C1/C2	NS	C	15	6976.76		S	M		Nivel B2 de inglés do MCER		C1 nivel 17/C2 nivel 15 / PRAZA ASOCIADA A UNHA NON OFICIAL Praza asociada a unha non oficial ocupada por unha interina en vacante, polo que se considera unha vacante con ocupación
POSTO BASE	1	F		C1/C2	NS	C	15	6976.76		L	M		Nivel B2 de inglés do MCER		C1 nivel 17/C2 nivel 15

64.1.3.1 3497- UNIDADE DE ASUNTOS ECONÓMICOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
-------	------	----	-----	---	----	----	----	----	-----	---	---	----	--------	--------	----------

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7999.18		S	M		Nivel B2 de inglés do MCER		

64.1.3.2 3885- SECCIÓN MOBILIDADE, COOP. E CONVENIOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A1/A2	S	C	25	13729.66		S	M		Nivel C1 de inglés e B2 de francés ou alemán do MCER		

64.1.3.2.1 3887- NEGOCIADO DE MOBILIDADE

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7999.18		S	M		Nivel B2 de inglés do MCER		

64.1.3.2.2 3889- NEGOCIADO CONVENIOS E COOPERACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7999.18		S	M		Nivel B2 de inglés do MCER		

65. 8049- VICERR. ORGANIZACION ACADEMICA

65.1.1 3258- SECRET. VICERR. ORG. ACADEMICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DIRECCION	1	F		C1/C2	S	L	20	7301.84		L	M				

65.1.2 5502- CENTRO TECNOLOXIAS PARA APRENDIZAXE

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15
TECNICO GRAO MEDIO E-LEARNING	2	L	L228	2	NS	C				S	M				

65.1.3 6020- CENTRO DE LINGUAS MODERNAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECTOR CENTRO DE LINGUAS MODERNAS	1	L	L117	1	S	C			12	S	C				DH
TECNICO SUPERIOR LINGUAS MODERNAS	2	L	L117	1	NS	C				S	C				Profesor CLM Lingua Francesa
TECNICO SUPERIOR LINGUAS MODERNAS	2	L	L117	1	NS	C				S	C				Profesor CLM Lingua Alemana
TECNICO SUPERIOR LINGUAS MODERNAS	1	L	L117	1	NS	C				S	C				Profesor CLM Lingua Italiana
TECNICO SUPERIOR LINGUAS MODERNAS	5	L	L117	1	NS	C				S	C				Profesor CLM Español para estranxeiros
TECNICO SUPERIOR LINGUAS MODERNAS	5	L	L117	1	NS	C				S	C				Profesor CLM Lingua Inglesa
TECNICO SUPERIOR LINGUAS MODERNAS	1	L	L117	1	NS	C				L	C				Profesor CLM Lingua Inglesa

65.1.3.1 3315- NEGOCIADO CENTRO DE LINGUAS MODERNAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

66. 8050- VICERR. INVESTIGACIÓN E INNOVACIÓN

66.1.1 3000- SECRET. VICERR. INVESTIGA. E INNOVACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DIRECCION	1	F		C1/C2	S	L	20	7301.84		S	M				

66.1.2.1 2202- SERVICIO DE HERBARIO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE HERBARIO	1	L	L335	3	S	C			33	S	XP				

66.1.2.2 7026- SERVICIO DE MICROELECTRÓNICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE MICROELECTRONICA	1	L	L335	3	S	C			33	S	XP				

66.1.2.3 7040- OBSERVATORIO ASTRONÓMICO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA ELECTRON.-MECAN.)	1	L	L341	3	NS	C				S	M				

66.1.2.4 7050- MUSEO LUIS IGLESIAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE MUSEO	1	L	L335	3	S	C			33	S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

66.1.3 7010- BIBLIOTECA UNIVERSITARIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECCION BIBLIOTECA UNIVERSITARIA	1	F		A1	S	L	28	19280.66		S	M				
SUBDIRECCION COORDENACION	1	F		A1/A2	S	C	26	15190.42		S	M				
SUBDIRECCION TECNICA	1	F		A1/A2	S	C	26	15190.42		S	M				
AXUDANTE DE BIBLIOTECA	7	F		A2	NS	C	21	7617.68		S	M				

66.1.3.1 3065- SECCIÓN ADQUISICIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION BIBLIOTECA	1	F		A1	S	C	25	13729.66		S	M				

66.1.3.2 3066- SECCIÓN SERVICIOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
-------	------	----	-----	---	----	----	----	----	-----	---	---	----	--------	--------	----------

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION BIBLIOTECA	1	F		A1/A2	S	C	25	13729.66		S	M				

66.1.3.3 3067- SECCIÓN PROCESO TÉCNICO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION BIBLIOTECA	1	F		A1/A2	S	C	25	13729.66		S	M				

66.1.3.4 3068- NEGOCIADOS BIBLIOTECA XERAL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	6	F		C1	NS	C	17	6584.2		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	6	F		C1	NS	C	17	6584.2		S	T				
AUXILIAR TECNICO DE BIBLIOTECA	1	L	L447	4.1	NS	C				S	T				

66.1.3.4.1 3030- NEGOCIADO FOTODOCUMENTACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO BIBLIOTECA	1	F		A2	S	C	22	10077.48		S	M				

66.1.3.4.2 3031- NEGOCIADO PUBLICACIONES PERIÓDICAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO BIBLIOTECA	1	F		A2	S	C	22	10077.48		S	M				

66.1.3.4.3 3032- NEGOCIADO CATALOGACIÓN E CLASIFICACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO BIBLIOTECA	1	F		A2	S	C	22	10077.48		S	M				

66.1.3.4.4 3033- NEGOCIADO ADQUISICIONES E SUSCRIPCIONES

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO BIBLIOTECA	1	F		A2	S	C	22	10077.48		S	M				

66.1.3.4.5 3034- NEGOCIADO LECTURA EN SALA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO BIBLIOTECA	1	F		A2	S	C	22	10077.48		S	M				

66.1.3.4.6 3035- NEGOCIADO MANTENIMIENTO FONDOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO BIBLIOTECA	1	F		A2	S	C	22	10077.48		S	M				

66.1.3.4.7 3044- NEGOCIADO INFORMACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO BIBLIOTECA	1	F		A2	S	C	22	10077.48		S	M				

66.1.3.4.8 3045- NEGOCIADO PRÉSTAMO A DOMICILIO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
-------	------	----	-----	---	----	----	----	----	-----	---	---	----	--------	--------	----------

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO BIBLIOTECA	1	F		A2	S	C	22	10077.48		S	M				

66.1.3.4.9 3080- NEGOCIADO DIVISIÓN GALICIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO BIBLIOTECA	1	F		A2	S	C	22	10077.48		S	M				

66.1.3.5 3069- NEGOCIADO ADMÓN. BIBLIOTECA XERAL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO ADMINISTRACION	1	F		C1/C2	S	C	20	7301.84		S	M				
POSTO BASE	3	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

66.1.3.6 3070- CONSERXERÍA BIBLIOTECA XERAL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

66.1.4 7011- BIBLIOTECA INTERCENTROS C. LUGO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECCION BIBLIOTECA INTERCENTROS	1	F		A1	S	C	26	15190.42		L	M				
AXUDANTE DE BIBLIOTECA	3	F		A2	NS	C	21	7617.68		L	M				
AXUDANTE DE BIBLIOTECA	1	F		A2	NS	C	21	7617.68		L	T				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	5	F		C1	NS	C	17	6584.2		L	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	5	F		C1	NS	C	17	6584.2		L	T				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	2	F		C1	NS	C	17	6584.2		L	TC				Sábados, domingos e festivos de 10 a 19:30 horas

66.1.4.1 3072- OFICINA DE ADQUISICIÓNS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE DE OFICINA BIBLIOTECA	1	F		A1/A2	S	C	23	11100.18		L	M				

66.1.4.2 3073- OFICINA DE SERVICIOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE DE OFICINA BIBLIOTECA	1	F		A1/A2	S	C	23	11100.18		L	M				

66.1.5 7012- BIBLIOTECA UNIVERS. CONCEPCIÓN ARENAL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECCION BIBLIOTECA INTERCENTROS	1	F		A1	S	C	26	15190.42		S	M				
AXUDANTE DE BIBLIOTECA	2	F		A2	NS	C	21	7617.68		S	T				

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	2	F		C1	NS	C	17	6584.2		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	3	F		C1	NS	C	17	6584.2		S	T				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	2	F		C1	NS	C	17	6584.2		S	TC				Sábados, domingos e festivos de 10 a 19:30 horas
AUXILIAR TECNICO DE BIBLIOTECA	1	L	L447	4.1	NS	C				S	M				
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				

66.1.5.1 3060- OFICINA DE XESTIÓN DA COLECCIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE DE OFICINA BIBLIOTECA	1	F		A1/A2	S	C	23	11100.18		S	M				

66.1.5.2 3061- OFICINA DE SERVICIOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE DE OFICINA BIBLIOTECA	1	F		A1/A2	S	C	23	11100.18		S	M				

66.1.5.3 3071- NEGOCIADO ADMÓN. BIB. CONC. ARENAL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO ADMINISTRACION	1	F		C1/C2	S	C	20	7301.84		S	M				

66.1.6 7015- ARQUIVO HISTÓRICO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECCION ARQUIVO	1	F		A1	S	L	28	19280.66		S	M				
SUBDIRECCION ARQUIVO	1	F		A1/A2	S	C	25	13729.66		S	M				
AXUDANTE DE ARQUIVO	2	F		A2	NS	C	21	7617.68		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	1	F		C1	NS	C	17	6584.2		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	2	F		C1	NS	C	17	6584.2		S	T				
RESTAURADOR LIBROS E DOCUMENTOS	1	L	L226	2	NS	C				S	M				
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	T				Consultar se se oferta a provisión

66.1.6.1 3062- NEGOCIADO ARQUIVO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO ARQUIVO	2	F		A2	S	C	22	10077.48		S	M				

66.1.6.2 3063- NEGOCIADO ADMÓN. ARQUIVO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO ADMINISTRACION	1	F		C1/C2	S	C	20	7301.84		S	M				

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				
66.1.7.3.2 3570- SECCIÓN XESTIÓN DE RR. HH. DE I+D															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				
66.1.7.3.2.1 3573- NEGOCIADO DE PROGRAMAS DE RR. HH. DE I+D															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				
66.1.8 7032- AREA RECURSOS APOIO INV. PROXEC. EXTERIO															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15
DIRECTOR DE AREA	1	L	DES	DES	NS	0				S	0				Persoal alta dirección
TECNICO SUPERIOR DE XESTION	1	L	L116	1	NS	C				S	XP				
TECNICO SUPERIOR INVESTIGACION	4	L	L110	1	NS	C				S	M				
TEC. ESP. INVESTIG.-ESP. BIOLOXIA	2	L	L335	3	NS	C				S	M				
66.1.8.1.1 2201- ANIMALARIO DE EXPERIMENTACION. LUGO															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
ENCARGADO ANIMALARIO EXPERIMENTACION	1	L	L335	3	S	C			33	L	XP				Capacitación ou formación funcións a, b, c, Orde ECC/566/2015 para roedores, coellos
TEC. ESP. INVESTIG.-ESP. SAUDE	1	L	L335	3	NS	C				L	XP				Capacitación ou formación funcións a, b, c, Orde ECC/566/2015 para roedores, coellos
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	1	L	L341	3	NS	C				L	XP				Capacitación ou formación funcións a, b, c, Orde ECC/566/2015 para roedores, coellos
66.1.8.1.2 2204- UNIDADE DE SOPRADO DE VIDRO E CUARZO															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
ENCARGADO SOPRADO DE VIDRO	1	L	L335	3	S	C			33	S	M				
TEC. ESP. INVESTIG.-ESP. QUIMICA	1	L	L335	3	NS	C				S	M				
66.1.8.1.3 2205- ANIMALARIO DE PRODUCCION															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ANIMALARIO PRODUCCION E BENESTAR ANIMAL	1	L	L110	1	S	C			13	S	M				DH / Capacitación ou formación funcións e, Orde ECC/566/2015 para roedores

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	2	L	L341	3	NS	C				S	M				Capacitación ou formación funcións a, b, c, Orde ECC/566/2015 para roedores
TEC. INVESTIG. (AREA BIOLOXIA-SAUDE)	1	L	L341	3	NS	C				S	T				Capacitación ou formación funcións a, b, c, Orde ECC/566/2015 para roedores

66.1.8.1.4 2210- UNIDADE DE ESPECTROSCOPIA IR-RAMAN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ESPECTROSCOPIA VIBRACIONAL	1	L	L335	3	S	C			33	S	XP				
TEC. ESP. INVESTIG.-ESP. QUIMICA	1	L	L335	3	NS	C				S	XP				Comp. Unidade Magnetosusceptibilidade e Crioxenia

66.1.8.1.5 2214- UNIDADE MAGNETOSUSCEP. E CRIOXENIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE MAGNETOSUSCEPTIBILIDADE E CRIOXENIA	1	L	L335	3	S	C			33	S	XP				

66.1.8.1.6 2216- UNIDADE DE ESPECTRO. MASAS E PROTEOMICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ESPECTROMETRIA DE MASAS	1	L	L110	1	S	C			13	S	XP				DH
TEC. ESP. INVESTIG.-ESP. QUIMICA	4	L	L335	3	NS	C				S	XP				

66.1.8.1.7 2217- UNIDADE DE ARQUEOMETRIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TECNICO SUPERIOR DE INVESTIGACION	1	L	L110	1	NS	C				S	XP				Comp. Un. Difracción Raios X

66.1.8.1.8 2221- UNIDADE DE DIFRACCIÓN DE RAIOS X

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE DIFRACCION DE RAIOS X	1	L	L110	1	S	C			13	S	XP				DH
TECNICO SUPERIOR DE INVESTIGACION	1	L	L110	1	NS	C				S	XP				
TEC. ESP. INVESTIG.-ESP. QUIMICA	2	L	L335	3	NS	C				S	XP				

66.1.8.1.9 2222- UNIDADE DE RESONANCIA MAGNÉTICA NUCLEAR

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE RESONANCIA MAGNETICA NUCLEAR	1	L	L110	1	S	C			13	S	M				DH
TEC. ESP. INVESTIG.-ESP. QUIMICA	4	L	L335	3	NS	C				S	XP				
TEC. ESP. INVESTIG.-ESP. QUIMICA	1	L	L335	3	NS	C				L	XP				

66.1.8.1.10 2226- LABORATORIO RADIOFISICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
-------	------	----	-----	---	----	----	----	----	-----	---	---	----	--------	--------	----------

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TECNICO SUPERIOR DE INVESTIGACION	1	L	L110	1	NS	C				S	XP		Licenza de supervisor de instalacións radioactivas. Campo de aplicación: radioterapia		

66.1.8.1.11 2263- UNIDADE DE ANÁLISE INSTRUMENTAL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ANALISE INSTRUMENTAL	1	L	L110	1	S	C			13	L	XP				DH
ENCARGADO ANALISE ELEMENTAL	1	L	L335	3	S	C			33	S	XP				
TEC. ESP. INVESTIG.-ESP. QUIMICA	1	L	L335	3	NS	C				L	XP				

66.1.8.1.12 2265- UNID.MICR. ELEC.E CONFOCAL E ESP.BIOLOX

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE MICROSCOPIA ELEC.E CONFOCAL E DE ESP.BIOLOXICAS	1	L	L110	1	S	C			13	S	M				DH
RESPONSABLE MICROSCOPIA ELEC.E CONFOCAL E DE ESP.BIOLOXICAS	1	L	L110	1	S	C			13	L	M				DH
TEC. ESP. INVESTIG.-ESP. BIOLOXIA	3	L	L335	3	NS	C				S	XP				
TEC. ESP. INVESTIG.-ESP. BIOLOXIA	1	L	L335	3	NS	C				L	XP				

66.1.9 7033- AREA DE VALORIZACIÓN, TRANSF. E EMPREND.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECTOR DE AREA	1	L	L116	1	S	L			10	S	M				
TECNICO SUPERIOR DE XESTION	1	L	L116	1	NS	C				S	M				
TECNICO SUPERIOR DE XESTION	1	L	L116	1	NS	C				S	XP				
TECNICO SUPERIOR DE XESTION	1	L	L116	1	NS	C				L	XP				
TECNICO GRAO MEDIO INFORMACION	1	L	L225	2	NS	C				S	M				

67. 8051- VICERR. PLANIFICACION E PROX. ESTRATEXIC

67.1.1 3127- SECRET. VICERR. PLANIF. E PROX. ESTRAT.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DIRECCION	1	F		C1/C2	S	L	20	7301.84		S	M				

67.1.2 7505- ÁREA DE TECNOLOX. DA INFORM. E COMUNICA.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECTOR DE AREA	1	L	L104	1	S	L			10	S	M				Comparte dependencia funcional con Xerencia / Téc. Sup. Telecomunicacións/Analista Informático / DH
RESPONSABLE DE SEGURIDADE	1	L	L104	1	S	C			11	S	M				DH
COORDINADOR AULAS INFORMATICA	1	L	L101	1	S	C			12	S	M				DH
RESPONSABLE DE SISTEMAS	1	L	L104	1	S	C			12	S	M				Téc. Sup. Telecomunicacións/Analista Informático / DH
RESPONSABLE DE SISTEMAS MULTIMEDIA	1	L	L101	1	S	C			12	S	M				DH / Téc. Sup. Telecomunicacións/Analista Informático / Comp. CeTA
RESPONSABLE DESENVOLVEMENTO	1	L	L101	1	S	C			12	S	M				Téc. Sup. Telecomunicacións/Analista Informático / DH
RESPONSABLE REDE DE DATOS	1	L	L104	1	S	C			12	S	M				DH
RESPONSABLE REDE DE LUGO	1	L	L104	1	S	C			12	L	M				DH
RESPONSABLE REDE DE VOZ	1	L	L104	1	S	C			12	S	M				DH
ADMINISTRADOR DE DATOS	1	L	L101	1	NS	C				S	M				
ANALISTA INFORMATICO	8	L	L101	1	NS	C				S	M				
ANALISTA INFORMATICO	2	L	L101	1	NS	C				L	M				
TECNICO SUPERIOR TELECOMUNICACIONES	1	L	L104	1	NS	C				S	M				
TEC. XESTOR SISTEMAS-ESP. PROGRAMACION	1	L	L224	2	NS	C				S	M				
TEC. XESTOR SISTEMAS-ESP. PROGRAMACION	1	L	L224	2	NS	C				S	XP				
TEC. XESTOR SISTEMAS-ESP. XESTION SISTEMAS	7	L	L224	2	NS	C				S	M				
TEC. XESTOR SISTEMAS-ESP. XESTION WEB	1	L	L224	2	NS	C				S	M				
RESPONSABLE DE ASISTENCIA A USUARIOS	1	L	L334	3	S	C			32	S	M				DH
TEC. ESP. INFORMATICA-ESP. ADMON. SIST.	11	L	L334	3	NS	C				S	M				
TEC. ESP. INFORMATICA-ESP. ADMON. SIST.	2	L	L334	3	NS	C				S	T				
TEC. ESP. INFORMATICA-ESP. ADMON. SIST.	8	L	L334	3	NS	C				S	XP				
TEC. ESP. INFORMATICA-ESP. ADMON. SIST.	1	L	L334	3	NS	C				L	M				
TEC. ESP. INFORMATICA-ESP. ADMON. SIST.	4	L	L334	3	NS	C				L	XP				
TEC. ESP. INFORMATICA-ESP. DESENV. SIST.	8	L	L334	3	NS	C				S	M				

67.1.2.1 3182- NEGOCIADO ÁREA TECN. DA INFOR. E DAS COM

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

67.1.3 7520- CENTRO ESTUDOS E DOCUMENTEN. EUROPEOS USC

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TECNICO SUPERIOR DE INFORMACION	1	L	L112	1	NS	C				S	M				

67.1.3.1 3317- NEGOCIADO DE ESTUD. E DOCUM. EUROP. USC

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

67.1.4 7570- SERVICIO DE NORMALIZACIÓN LINGÜÍSTICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15
DIRECTOR SERV. NORM. LINGÜÍSTICA	1	L	L113	1	S	C			12	S	M				DH
TECNICO SUPERIOR DE NORMALIZACION	2	L	L113	1	NS	C				S	M				
TECNICO SUPERIOR DE NORMALIZACION	1	L	L113	1	NS	C				L	M				

67.1.5 8114- ÁREA DE CALIDADE E MELLORA PROCEDEMENTOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE DE AREA	1	F		A1/A2	S	L	28	27974.24		S	M				Comparte dependencia funcional con Xerencia
TEC. SUP. ADMON. USC	3	F		A1	NS	C	23	11100.18		S	M				
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

68. 8052- VICERR. DE TITULACIONES

68.1.1 3458- SECRET. VICERR. TITULACIONES

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DIRECCION	1	F		C1/C2	S	L	20	7301.84		S	M				

68.1.2 5504- CENT INT. EST DOUTORAMENTO AVANZ (CIEDUS)

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. SUP. ADMON. USC	1	F		A1	NS	C	23	11100.18		S	M				
POSTO BASE	3	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15
POSTO BASE	1	F		C1/C2	NS	C	15	6976.76		S	M		Nivel B2 de inglés do MCER		C1 nivel 17/C2 nivel 15 / Comparte Museo Luis Iglesias
AUXILIAR TECNICO INFORMATICO	1	L	L446	4.1	NS	C				S	XI				

68.1.2.1 3686- SECCIÓN CIEDUS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A1/A2	S	C	25	13729.66		S	M				

68.1.2.1.1 3687- NEGOCIADO DE ESCOLAS DE DOUTORAMENTO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
-------	------	----	-----	---	----	----	----	----	-----	---	---	----	--------	--------	----------

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				
68.1.2.1.2 3688- NEGOCIADO DE ESTUDOS DE DOUTORAMENTO															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				
68.1.3 5505- CENTRO DE ESTUDIOS PROPIOS (CEP)															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15
68.1.3.1 3690- UNIDADE DE ASUNTOS ECONÓMICOS CEP															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS	1	F		C1/C2	S	C	20	7301.84		S	M				
68.1.3.2 3691- SECCIÓN DE ESTUDOS PROPIOS															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				
68.1.3.2.1 3692- NEGOCIADO DE ESTUDOS PROPIOS															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				
68.1.4 8176- SERVICIO XESTIÓN OFERTA E PROGR. ACADEM.															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SERVICIO	1	F		A1/A2	S	C	28	19280.66		S	M				Comp. dependencia funcional Vic. Organ. Académica
POSTO BASE	3	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15
68.1.4.1 3162- SECCIÓN ORGAN. ACADÉMICA															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				
68.1.4.1.1 3159- NEGOCIADO PROGRAMACIÓN DOCENTE															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				
68.1.4.2 3164- SECCIÓN DE OFERTA E PRG. ESTUDO															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				
68.1.4.2.1 3163- NEGOCIADO PROGRAMAS DE ESTUDO															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				
69.1.2.2.2 3089- SECCIÓN TÍTULOS															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				
69.1.2.2.2.1 3091- NEGOCIADO TÍTULOS															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				
69.1.2.2.3 8150- UNIDADE XESTIÓN ACADÉMICA CAMPUS NORTE															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE UNIDADE XESTION ACADEMICA	1	F		A2/C1	S	C	25	13729.66		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	1	F		C1	NS	C	17	6584.2		S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				
69.1.2.2.3.1 3092- DIVISIÓN MATRÍCULA E EXPEDIENTES C.NORTE															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE DE DIVISION (UXA)	1	F		A2/C1	S	C	24	12268.76		S	M				
69.1.2.2.3.2 3093- DIVISIÓN ASUNTOS XERAIS C.NORTE															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE DE DIVISION (UXA)	1	F		A2/C1	S	C	24	12268.76		S	M				
69.1.2.2.3.3 3094- SUBDIVISIÓN RELACIÓN CENTROS C.NORTE															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE DE SUBDIVISION (UXA)	1	F		A2/C1	S	C	22	10077.48		S	M				
69.1.2.2.3.4 3095- SUBDIVISIÓN EXPEDIENTES C.NORTE															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE DE SUBDIVISION (UXA)	1	F		A2/C1	S	C	22	10077.48		S	M				
69.1.2.2.3.5 3096- SUBDIVISIÓN MATRÍCULA C.NORTE															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE DE SUBDIVISION (UXA)	1	F		A2/C1	S	C	22	10077.48		S	M				
69.1.2.2.3.6 3097- SUBDIVISIÓN ASUNTOS VARIOS C.NORTE															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE DE SUBDIVISION (UXA)	1	F		A2/C1	S	C	22	10077.48		S	M				
69.1.2.2.3.7 3098- SUBDIVISIÓN ASUNTOS ECONÓMICOS C.NORTE															
POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE DE SUBDIVISION (UXA)	1	F		A2/C1	S	C	22	10077.48		S	M				

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE DE SUBDIVISION (UXA)	1	F		A2/C1	S	C	22	10077.48		L	M				

69.1.2.2.5.3 3108- SUBDIVISIÓN EXPEDIENTES C.LUGO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE DE SUBDIVISION (UXA)	1	F		A2/C1	S	C	22	10077.48		L	M				

69.1.2.2.5.4 3109- SUBDIVISIÓN ASUNTOS XERAIS E ECON. C.LUG

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE DE SUBDIVISION (UXA)	1	F		A2/C1	S	C	22	10077.48		L	M				

69.1.2.2.5.5 3112- NEGOCIADO ADMISIÓN E TERC. CICLO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		L	M				

69.1.3 3175- SECCIÓN SECRETARÍA XERAL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A1/A2	S	C	25	13729.66		S	M				

69.1.3.1 3131- NEGOCIADO SECRETARÍA XERAL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

69.1.4 8165- SERVICIO DE ASESORIA XURIDICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TEC. SUP. ADMON. USC-ESP. XURIDICA	1	F		A1	S	C	28	19280.66		S	M			131	
XEFE SERVIZO	1	F		A1/A2	S	C	28	19280.66		S	M			131	
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

69.1.4.1 3133- SECCIÓN RECURSOS ASESORÍA XURÍDICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A1/A2	S	C	25	13729.66		S	M			131MP	Licenciado en Dereito, mérito preferente

69.1.4.1.1 3160- NEGOCIADO ASESORÍA XURÍDICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

70. 8070- CONSELLO SOCIAL

70.1 8070- CONSELLO SOCIAL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
POSTO BASE	3	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
PERSOAL ALTA DIRECCION	1	L	6090	0	NS	0				S	M				Secretario/a

70.1.1 3008- SECRET. CONSELLO SOCIAL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DIRECCION	1	F		C1/C2	S	L	20	7301.84		S	M				

70.1.2 3009- CONSERXERÍA CONSELLO SOCIAL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
OFICIAL DE SERVIZOS	1	L	L451	4.1	NS	C				S	M				

71. 8075- XERENCIA

71.1 8075- XERENCIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XERENTE	1	F		A1	S	L	30	52530.94		S	0				
TEC. SUP. ADMON. USC	2	F		A1	NS	C	23	11100.18		S	M				
AXUDANTE DE BIBLIOTECA	1	F		A2	NS	C	21	7617.68		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	2	F		C1	NS	C	17	6584.2		S	M				
AUXILIAR ARQUIVO, BIBLIOTECA E MUSEO	1	F		C1	NS	C	17	6584.2		S	T				
POSTO BASE	4	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15
XERENTE	1	L	DES	DES	NS	0				S	M				Personal alta dirección
TEC. ESP. INFORMATICA-ESP. ADMON. SIST.	1	L	L334	3	NS	C				S	XP				
TEC. ESP. INFORMATICA-ESP. DESENV. SIST.	3	L	L334	3	NS	C				S	M				
OFICIAL DE SERVIZOS	1	L	L451	4.1	NS	C				S	M				

71.1.1 3134- SECRET. XERENCIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DIRECCION	1	F		C1/C2	S	L	20	7301.84		S	M				
SECRETARIA DE DIRECCION	1	F		C1/C2	S	L	20	7301.84		S	T				

71.1.2 3135- CONSERXERÍA XERENCIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONSERXE	1	L	L451	4.1	S	C			43	S	M				Oficial de servizos- ATI
OFICIAL DE SERVIZOS	1	L	L451	4.1	NS	C				S	M				

71.1.3 3138- VICEXERENCIAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
VICEXERENTE ECONOMIA E INFRAESTRUTURAS	1	F		A1/A2	S	L	28	30757.16		S	M				

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
VICEXERENTE PERSOAL, INVEST. E PLANIF. ESTRATEXICA	1	F		A1/A2	S	L	28	30757.16		S	M				
VICEXERENTE XESTION ACADEMICA	1	F		A1/A2	S	L	28	30757.16		S	M				

71.1.3.1 3042- SECRET. VICEXERENCIAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DIRECCION	1	F		C1/C2	S	L	20	7301.84		S	M				

71.1.4 7510- IMPRENTA UNIVERSITARIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
REXENTE DA IMPRENTA	1	L	L338	3	S	C			31	S	M				DH / Téc. Esp. Offset/Téc. Esp. Fotocomposición/Téc. Imprenta
TEC. ESP. FOTOCOMPOSICION	3	L	L337	3	NS	C				S	M				
TEC. ESP. OFFSET	1	L	L338	3	NS	C				S	M				
TECNICO DE IMPRENTA	4	L	L342	3	NS	C				S	M				
ESP. OFICIOS IMPRENTA (MANIPULADO)	1	L	L444	4.1	NS	C				S	M				
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				

71.1.4.1 3179- UNIDADE AA. EE. IMPRENTA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ASUNTOS ECONOMICOS IMPRENTA	1	F		A2/C1	S	C	20	7301.84		S	M				A2 nivel 21/C1 nivel 20

71.1.5 7516- SERVICIO DE PREVENCIÓN DE RISCOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE DE REFUGALLOS	1	L	L110	1	S	C			13	S	M		Certificado formación conselleiros seguridade transporte mercadorias perigosas por estrada		DH
DIRECTOR OFICINA PREVENCIÓN DE RISCOS	1	L	L229	2	S	C			21	S	M		Tec. sup. prevención de riscos laborais, esp.: seguridade traballo, hixiene industrial e ergonomia e psicocioloxía aplicada		DH
RESPONSABLE DE SEGURIDADE	1	L	L229	2	S	C			21	S	M		Tec. sup. prevención de riscos laborais, esp.: seguridade no traballo		DH

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
TECNICO DE PREVENCION DE RISCOS LABORAIS	1	L	L229	2	NS	C				L	M		Tec. sup. prevención de riscos laborais, esp: seguridade traballo ou hixiene industrial ou ergonomía e psicosocioloxía aplicada		

71.1.5.1 7585- SERVICIO DE VIXILANCIA DA SAÚDE

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15
DIRECTOR SERVIZO MEDICO	1	L	L106	1	S	C			11	S	M				DH
MEDICO DE EMPRESA	1	L	L106	1	NS	C				S	M				
MEDICO DE EMPRESA	1	L	L106	1	NS	C				L	M				
DIPLOMADO ENFERMERIA (DUE)	2	L	L220	2	NS	C				S	M		Graduado/Dip. univ. en Enfermería, esp. enfermería do traballo ou enfermeiro/a dip. en enfermería de empresa		
DIPLOMADO ENFERMERIA (DUE)	1	L	L220	2	NS	C				L	M		Graduado/Dip. univ. en Enfermería, esp. enfermería do traballo ou enfermeiro/a dip. en enfermería de empresa		

71.1.5.2 7586- SERVICIO DE PROTECCIÓN RADIOLÓXICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECTOR DO SERVIZO DE PROTECCIÓN RADIOLÓXICA	1	L	L115	1	S	C			11	S	M		Grao ou licenciatura en física. Especialidade radiofísica hospitalaria. Título de experto en protección radiolóxica		DH
TEC. ESP. INVESTIG.-ESP. SAUDE	1	L	L335	3	NS	C				S	M		Curso técnico experto protección radiolóxica aplicada a instalacións radioactivas e de radiodiagnóstico		

71.1.6 7517- PARQUE MÓBIL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
ENCARGADO PARQUE MÓBIL	1	L	L340	3	S	C			33	S	CC	ED	Permiso conducir C1/D1		

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
CONDUTOR CARGO UNIVERSITARIO (G-3)	1	L	L340	3	NS	C				S	CC	ED	Permiso conducir C1/D1		Amortizar en caso de vacante Amortización da praza coa xubilación a raíz da execución do PEF (2004)
CONDUTOR CARGO UNIVERSITARIO (G-4)	1	L	L455	4.1	NS	C				S	CC	ED	Permiso conducir C1/D1		
CONDUTOR (G-4)	3	L	L455	4.1	NS	C				S	M		Permiso conducir C1/D1		

71.1.7 7518- SERVIZO DE CORREOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE DE CORREOS	1	L	L451	4.1	S	C			41	S	M		Permiso conducir B		
OFICIAL DE SERVIZOS	4	L	L451	4.1	NS	C				S	M				

71.1.8 7523- AREA DE INFRAESTRUTURAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
DIRECTOR DE AREA	1	L	L102	1	S	L			10	S	M				DH

71.1.8.1 3184- NEGOCIADO DE INFRAESTRUTURAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.8.2 7531- UNIDADE DE ENERXIA E SUSTENTABILIDADE

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE UNIDADE	1	L	L103	1	S	C			11	S	M		Enx. industrial/Enx. en Automática e Electrónica Industrial/Enx. en Organización Industrial		DH
OPERADOR DE CONTROL	2	L	L346	3	NS	C				S	XQ				

71.1.8.3 7532- UNIDADE DE INFRAESTRUTURAS DE LUGO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE CAMPUS LUGO	1	L	L219	2	S	C			22	L	M				DH
RESPONSABLE MANTEMENTO INSTALACIONS	1	L	L221	2	S	C			22	L	M				DH

71.1.8.4 7533- UNIDADE DE MANTEMENTO E SEGURIDADE

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE DA UNIDADE	1	L	L219	2	S	C			21	S	M				DH / Arquitecto técnico/Enxeñeiro técnico industrial
RESPONSABLE MANTEMENTO INSTALACIONS	1	L	L221	2	S	C			22	S	M				DH

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
ENCARGADO DE XARDINERIA	1	L	L336	3	S	C			34	S	M		Permiso conducir B / Curso básico de aplicador e manipulador de produtos fitosanitarios		
SUPERVISOR MANTEMENTO (ESP. ELECTR.)	4	L	L355	3	NS	C				S	M		Formación específica regulada no RD 560/2010, do 7 de maio		
ENCARGADO DE CARPINTERIA	2	L	L450	4.1	S	C			42	S	M				
ESP. OFICIOS (CALEFACTOR)	1	L	L450	4.1	NS	C				S	M				
ESP. OFICIOS (PINTOR)	1	L	L450	4.1	NS	C				S	M				
ESP. OFICIOS (XARDINEIRO)	8	L	L450	4.1	NS	C				S	M		Permiso conducir B / Curso básico de aplicador e manipulador de produtos fitosanitarios		
OFICIAL DE SERVICIOS	1	L	L451	4.1	NS	C				S	M				
VIXIANTE	4	L	L462	4.2	NS	C				S	N				Para extinguir

71.1.8.5 7534- UNIDADE EDIFICACION E XESTION DE ESPAZOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
ARQUITECTO	1	L	L102	1	NS	C				S	M				
DELINEANTE	1	L	L329	3	NS	C				S	M				

71.1.9 8110- VICEXERENCIA LUGO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
VICEXERENTE CAMPUS LUGO E SERVICIOS	1	F		A1/A2	S	L	28	30757.16		L	M				
POSTO BASE	3	F		C1/C2	NS	C	15	6279.14		L	M				C1 nivel 17/C2 nivel 15
ENCARGADO DE CORREOS LUGO	1	L	L451	4.1	S	C			44	L	M		Permiso conducir B		
RESPONSABLE PARQUE MÓBIL. CAMPUS LUGO	1	L	L455	4.1	S	C			44	L	CC	ED	Permiso conducir C1/D1		

71.1.9.1 3140- SECRET. VICEXERENCIA LUGO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
SECRETARIA DE DIRECCION	1	F		C1/C2	S	L	20	7301.84		L	M				

71.1.9.2 3145- SECCIÓN XESTIÓN PERSOAL E ASUNTOS XERAIS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A1/A2	S	C	25	13729.66		L	M				

71.1.9.3 3147- NEGOCIADO XESTIÓN ECONÓMICA E CONTR. ADM

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		L	M				

71.1.9.4 3750- NEGOCIADO REXISTRO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		L	M				

71.1.10 8120- SERVICIO DE CONTABILIDADE E ORZAMENTOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SERVICIO	1	F		A1/A2	S	C	28	19280.66		S	M				
POSTO BASE	8	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

71.1.10.1 3148- SECCIÓN CONTABILIDADE

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				

71.1.10.1.1 3149- NEGOCIADO CONTABILIDADE

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.10.1.2 3150- NEGOCIADO XUSTIFICACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.10.2 3151- SECCIÓN PRESUPOSTOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				

71.1.10.2.1 3152- NEGOCIADO PRESUPOSTOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.10.3 3153- SECCIÓN TESOURERIA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				

71.1.10.3.1 3154- NEGOCIADO TESOURARIA: INGRESOS PROPIOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.10.3.2 3155- NEG. TESOURA.: TRANSF, SUBV, OP. FINANC.

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.11 8125- SERVICIO DE CONTROL INTERNO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SERVICIO	1	F		A1/A2	S	C	28	19280.66		S	M				
POSTO BASE	1	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

71.1.11.1 3014- SECCIÓN CONTROL INTERNO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				

71.1.11.1.1 3005- NEG. CONTROL TRAMITAC. OBR. CON TERCEROS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.12 8130- SERVICIO DE PLANIFIC. E PROG. DE PAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SERVICIO	1	F		A1/A2	S	C	28	19280.66		S	M				
POSTO BASE	4	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

71.1.12.1 3365- SECCIÓN FORMACIÓN DO PAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				
RESPONSABLE ADMINISTRACION	1	F		A1/A2	S	C	22	10077.48		S	M				

71.1.12.2 3370- SECCIÓN PROGRAM. E SELECC. DE PERSOAL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				

71.1.12.2.1 3375- NEGOCIADO PROGRAMACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.12.2.2 3380- NEGOCIADO SELECCIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.12.2.3 3383- NEGOCIADO CADROS PERS. BAREM PR SELEC

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.13 8140- SERVICIO DE XESTION ECONOMICA

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SERVICIO	1	F		A1/A2	S	C	28	19280.66		S	M				226 de 229
POSTO BASE	5	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

71.1.13.1 3165- SECCIÓN PATRIMONIO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				

71.1.13.1.1 3166- NEGOCIADO DOCUMENTACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.13.2 3167- SECCIÓN XESTIÓN E CONTRATACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A1/A2	S	C	25	13729.66		S	M				

71.1.13.2.1 3168- XESTIÓN ASUNTOS ECONÓMICOS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE AA. EE. SERVICIOS CENTRAIS	2	F		A2/C1	S	C	22	10077.48		S	M				

71.1.13.2.2 3169- NEGOCIADO XESTIÓN E CONTRATACIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.13.2.3 3170- NEGOCIADO SERVICIOS E ADQUISICIÓN

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.14 8145- SERVICIO DE XESTION DE PERSOAL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SERVICIO	1	F		A1/A2	S	C	28	19280.66		S	M				
POSTO BASE	9	F		C1/C2	NS	C	15	6279.14		S	M				C1 nivel 17/C2 nivel 15

71.1.14.1 3390- SECCIÓN XESTIÓN DE PROFESORADO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				

71.1.14.1.1 3395- NEGOCIADO PROFESORADO FUNCIONARIO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.14.1.2 3400- NEGOCIADO PERSOAL DOC. E INVEST. CONTRAT

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.14.2 3405- SECCIÓN XESTIÓN DE PAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE SECCION ADMINISTRACION	1	F		A2/C1	S	C	25	13729.66		S	M				

71.1.14.2.1 3410- NEGOCIADO PAS FUNCIONARIO

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.14.2.2 3415- NEGOCIADO PAS LABORAL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.14.2.3 3420- NEGOCIADO NÓMINAS PAS

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.14.3 3425- RESPONSABLE ACCIÓN SOCIAL

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
RESPONSABLE ADMINISTRACION	1	F		A2/C1	S	C	22	10077.48		S	M				

71.1.14.4 3435- NEGOCIADO NOMINAS INVESTIGACION

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

71.1.14.5 3437- NEGOCIADO XESTION DE INVESTIGACION

POSTO	DOT.	RX	CCE	G	TP	SP	CD	CE	PPS	C	J	ED	FOR ES	TIT AC	OBSERVAC
XEFE NEGOCIADO	1	F		C1/C2	S	C	20	7301.84		S	M				

RX: Régimen jurídico

- * F - Funcionario
- * L - Laboral
- * C - Contratado Administrativo
- * E - Eventual

CCE: Categoría

- * A153 - TEC. EN ORIENTACION LABORAL
- * A220 - AUX.APOIO A OS ORIENTADORES LABORAIS
- * DES - Desconocido
- * L101 - Analista informático
- * L102 - Arquitecto
- * L103 - Enxeñeiro industrial
- * L104 - Técnico superior de telecomunicacións
- * L105 - Técnico superior actividades deportivas
- * L106 - Médico de empresa
- * L108 - Xornalista
- * L109 - Técnico superior actividades culturais
- * L110 - Técnico superior de investigación
- * L111 - Técnico superior publicacións
- * L112 - Técnico superior información
- * L113 - Técnico superior normalización
- * L115 - Técnico superior protección radiolóxica
- * L116 - Técnico superior de xestión
- * L117 - Técnico superior linguas modernas
- * L155 - Titulado superior
- * L219 - Arquitecto técnico

- * L220 - Diplomado enfermaria (DUE)
- * L221 - Enxeñeiro técnico industrial
- * L222 - Mestre especialidade educación Infantil
- * L224 - Técnico xestor de sistemas
- * L225 - Técnico grao medio información
- * L226 - Restaurador (libros e documentos)
- * L228 - Técnico grao medio e-learning
- * L229 - Técnico prevención de riscos laborais
- * L329 - Delineante
- * L330 - Protésico dental
- * L331 - Técnico especialista activ. culturais
- * L332 - Técnico especialista activ. deportivas
- * L333 - Técnico especialista escola infantil
- * L334 - Técnico especialista informática
- * L335 - Técnico especialista de investigación
- * L336 - Técnico especialista zonas verdes
- * L337 - Técnico especialista fotocomposición
- * L338 - Técnico especialista offset
- * L339 - Técnico especialista medios audiovisuais
- * L340 - Conductor
- * L341 - Técnico investigación
- * L342 - Técnico imprenta
- * L344 - Técnico esp. fonoteca (a extinguir)
- * L345 - Técnico en publicacións
- * L346 - Técnico especialista instalacións
- * L355 - Técnico de instalacións
- * L360 - Técnico información
- * L444 - Especialista imprenta
- * L446 - Auxiliar técnico informático
- * L447 - Auxiliar técnico de biblioteca
- * L449 - Cocineiro
- * L450 - Especialista de oficios
- * L451 - Oficial de servizos
- * L452 - Socorrista
- * L455 - Conductor
- * L457 - Auxiliar administrativo
- * L462 - Vixiante
- * 6090 - PERS LABORAL EVENTUAL ESPECIAL

- * CT - Xornada parcial CLM, art. 43 e) CC
- * M - Quenda de Mañá
- * N - Quenda de Noite
- * T - Quenda de Tarde
- * TC - Xornada Tempo Completo
- * XC - Xornada continuada
- * XE - Xornada Especial
- * XI - Xornada Irregular
- * XP - Xornada Partida
- * XQ - Xornada por quendas
- * 0 - Desconocido

G: Grupo

TP: Tipo de puesto

- * S - Singularizado
- * NS - No singularizado

SP: Sistema de provisión

- * C - Concurso
- * L - Libre designación
- * LA - Lista de agarda
- * 0 - Oposición

CD: Complemento de destino

CE: Complemento específico

PSS: Plus Singularizado

C: Campus

- * L - Campus de Lugo
- * S - Campus de Santiago

J: Jornada

- * C - Xornada completa CLM, art. 43 e) CC
- * CC - Xornada condutores cargos universitarios