

Normativa de pràctiques acadèmiques externes dels graus, màsters i ensenyaments de postgrau

de la Facultat d’Economia i Empresa de la Universitat de Barcelona

1

NORMATIVA DE PRÀCTIQUES ACADÈMIQUES EXTERNES DELS GRAUS, MÀSTERS I ENSENYAMENTS

DE POSTGRAU DE LA FACULTAT D’ECONOMIA I EMPRESA DE LA UNIVERSITAT DE BARCELONA

Aprovada per la Comissió Acadèmica de la Facultat d’Economia i Empresa

el 19 de juliol de 2012i modificada parcialment per les Comissions Acadèmiques del 22/05/2013, del

30/10/2013, del 18/05/2017 i del 9/11/2017.

La normativa de pràctiques acadèmiques externes dels estudiants de la Universitat de Barcelona

pretén donar resposta a la transformació requerida pel procés de construcció de l’espai europeu

d’educació superior, que ha posat un èmfasi especial en la realització de pràctiques externes dels

estudiants universitaris, i ha previst que els diferents plans d’estudis continguin tota la formació

teòrica i pràctica que l’estudiant hagi d’adquirir, entre la qual destaquen les pràctiques externes.

Aquesta normativa de la Facultat d’Economia i Empresa sobre les pràctiques externes es vincula a la

normativa general i al marc de la Universitat de Barcelona sobre les pràctiques, aprovada per la

Comissió Acadèmica el 27 d’abril del 2012 i posteriorment aprovada pel Consell de Govern el 8 de

maig del 2012.

Article 1. Objecte

L’objectiu d’aquesta normativa és regular les pràctiques acadèmiques externes dels estudiants de la

Facultat d’Economia i Empresa de la Universitat de Barcelona (a partir d’ara, les pràctiques) en

empreses i institucions durant la seva formació universitària.

Article 2. Definició i naturalesa

1. Les pràctiques són una activitat de naturalesa formativa duta a terme pels estudiants i

supervisada per la Facultat d’Economia i Empresa de la Universitat de Barcelona, amb

l’objectiu d’aplicar i complementar els coneixements adquirits en la formació acadèmica, i

alhora afavorir l’adquisició de competències que els preparin per a l’exercici d’activitats

professionals.

2. Les pràctiques es poden portar a terme en empreses i institucions d’àmbit nacional i

internacional i, amb caràcter excepcional, a la mateixa Universitat de Barcelona, segons la

modalitat prevista.

Article 3. Àmbit d’aplicació

1. Aquesta normativa és aplicable a tots els estudiants matriculats en els ensenyaments de la

Facultat d’Economia i Empresa i a totes les empreses i institucions que acullin estudiants de

la UB en pràctiques.

Normativa de pràctiques acadèmiques externes dels graus, màsters i ensenyaments de postgrau

de la Facultat d’Economia i Empresa de la Universitat de Barcelona

2

2. Poden ser estudiants de pràctiques:

a) Estudiants matriculats en qualsevol titulació oficial impartida per la Facultat d’Economia i

Empresa.

b) Estudiants d’altres universitats espanyoles, en funció de programes estatals de mobilitat

o de convenis existents.

c) Estudiants d’universitats estrangeres, en funció dels programes internacionals que

permetin la seva vinculació acadèmica a la UB.

d) Estudiants matriculats en títols propis i de postgrau de la Facultat, excepte els matriculats

en cursos inferiors a 15 crèdits.

e) Estudiants de doctorat amb matrícula de tutela, que poden fer pràctiques en empreses o

institucions per facilitar el desenvolupament de la tesi doctoral.

Article 4. Modalitats

S’estableixen dues modalitats de pràctiques:

a) Pràctiques curriculars. Són assignatures i activitats acadèmiques incloses en el pla d’estudis

de les titulacions oficials de la Facultat d’Economia i Empresa, i també en els títols propis que

així ho hagin previst.

b) Pràctiques extracurriculars. Són activitats acadèmiques no incloses en el pla d’estudis. Tenen

un caràcter voluntari i es duen a terme durant el període de formació de l’estudiant. Aquesta

activitat ha de ser consignada en el suplement europeu del títol d’acord amb la normativa

vigent.

Segons la normativa de la UB, la Facultat ha d’atorgar prioritat als estudiants que facin pràctiques

curriculars davant de les extracurriculars.

Article 5. Requisits dels estudiants per accedir a les pràctiques

Per poder dur a terme les pràctiques, els estudiants han de complir els requisits següents:

1. Per a les pràctiques curriculars:

a) L’estudiant ha d’estar matriculat en l’assignatura corresponent a cadascun dels

ensenyaments de la Facultat.

b) L’estudiant d’un grau de 240 crèdits, en el moment de començar les pràctiques ha de tenir,

com a mínim, 150 crèdits superats del seu ensenyament. L’estudiant d’un grau de 180

crèdits, en el moment de començar les pràctiques ha de tenir, com a mínim, 90 crèdits

superats del seu ensenyament. En els cas dels estudiants de màster, és la comissió

coordinadora de cada màster qui determina els requisits dels seus estudiants.

c) L’horari de classes de l’estudiant i el de les pràctiques no poden coincidir.

Normativa de pràctiques acadèmiques externes dels graus, màsters i ensenyaments de postgrau

de la Facultat d’Economia i Empresa de la Universitat de Barcelona

3

d) L’estudiant no pot tenir cap relació laboral amb l’empresa o institució on faci les pràctiques,

excepte en casos degudament justificats, valorats i aprovats pel coordinador de pràctiques

de la Facultat. No obstant això, en cas d’autoritzar-les, s’han de dur a terme en un horari no

coincident amb el laboral.

e) No poden coincidir en el temps dos projectes formatius.

f) Es poden fer tants projectes formatius com ho permeti el pla d’estudis de l’ensenyament.

2. Per a les pràctiques extracurriculars:

a) L’estudiant ha d’estar matriculat en l’ensenyament pel qual s’opta a les pràctiques.

b) En el moment de començar les pràctiques, l’estudiant de grau ha d’haver superat el 50 % dels

crèdits del seu ensenyament. En el cas dels estudiants de màster, és la comissió

coordinadora de cada màster qui determina els requisits dels seus estudiants.

c) L’horari de classes i el de les pràctiques no poden coincidir.

d) L’estudiant no pot tenir cap relació laboral amb l’empresa o institució on faci les pràctiques.

e) No poden coincidir en el temps dos projectes formatius.

Article 6. Durada i horaris

Els horaris de les pràctiques s’han d’establir d’acord amb les seves característiques i amb la

disponibilitat de l’empresa o institució.

1. Les pràctiques curriculars dels graus tenen la durada segons el nombre de crèdits de

l’assignatura. Un crèdit ECTS d’una assignatura de pràctiques té una càrrega per a l’estudiant

entre 50 i 75 hores de pràctiques. Per exemple, per a una assignatura de grau de 6 crèdits, la

durada mínima és de 300 hores i com a màxim de 450 hores. Per als màsters, la comissió

coordinadora del màster, amb el vistiplau de la Comissió de Màsters de la Facultat, pot reduir la

càrrega d’hores per crèdit segons estableixi el pla docent i el pla formatiu del màster.

2. Excepcionalment, per als estudiants del programa EUS, la càrrega per crèdits ECTS és entre 75 i

90 hores.

3. Les pràctiques extracurriculars tenen una durada màxima de 750 hores per curs acadèmic, la qual

es pot ampliar fins a un nou límit de 900 hores, de manera excepcional.

4. L’estudiant, independentment del nombre i tipus de projectes formatius signats, pot fer al llarg

de tot el seu ensenyament un màxim de 1350 hores de pràctiques a la mateixa empresa o

institució.

5. L’estudiant pot fer, com a màxim, dos projectes formatius curriculars per curs acadèmic, sempre

que el pla d’estudis del seu ensenyament li ho permeti. Excepcionalment, si el coordinador ho

considera justificat pot dur a terme, en un mateix any acadèmic, el màxim nombre d’hores

establert en la normativa. En el cas dels estudiants del Grau d’Empresa Internacional, el Pla

d’Estudis del qual contempla fins a 4 assignatures optatives de pràctiques de 6 crèdits (és a dir un

Normativa de pràctiques acadèmiques externes dels graus, màsters i ensenyaments de postgrau

de la Facultat d’Economia i Empresa de la Universitat de Barcelona

4

total de 24 crèdits), excepcionalment podran fer fins a un màxim de 3 projectes formatius

curriculars per curs acadèmic, sempre que així ho autoritzi el/la Cap d’Estudis de l’ensenyament.

6. L’estudiant pot fer un màxim de 6 hores al dia.

7. De manera extraordinària es poden fer pràctiques fins a un màxim de 8 hores al dia, quan

l’estudiant es trobi en alguna d’aquestes situacions:

• Que estigui fent pràctiques exclusivament a l’estranger i no estigui cursant

assignatures mitjançant un conveni de col·laboració educativa.

• Que li restin 12 crèdits per finalitzar els estudis (exclosos els crèdits del Treball Final

de Grau o del Treball Final de Màster i una assignatura de pràctiques).

• Que sigui estudiant del programa EUS.

• Que les pràctiques es facin durant els períodes no lectius establerts segons el

calendari acadèmic de la Facultat.

• Que tingui autorització del coordinador de màster o postgrau, en el cas

d’ensenyaments de postgrau.

8. En els casos que un estudiant hagi tingut una baixa mèdica durant el període de pràctiques del

seu projecte formatiu, la Facultat pot autoritzar l’ampliació del període o l’horari inicial pel

còmput total d’hores que no hagi fet. En aquest cas, l’estudiant ha de presentar un justificant

mèdic.

9. Les pràctiques extracurriculars s’han de dur a terme dins del període acadèmic a què dóna dret la

matrícula, i en cap cas no es poden fer més enllà de la finalització del curs acadèmic oficial de la

UB i de la Facultat.

Article 7. Servei de Pràctiques de la Facultat d’Economia i Empresa

1. La Facultat d’Economia i Empresa disposa d’un Servei de Pràctiques que es responsabilitza de la

formalització dels convenis de pràctiques —tant dels curriculars com dels extracurriculars.

2. Les funcions del Servei de Pràctiques són:

a) Difondre i fer-se càrrec de la gestió administrativa de les pràctiques de la Facultat

d’Economia i Empresa.

b) Formalitzar i tramitar el conveni prèviament a la incorporació dels estudiants a l’empresa

o institució.

c) Vetllar pel compliment, la vigència i/o rescissió anticipada dels convenis.

d) Donar suport administratiu al coordinador acadèmic de les pràctiques de la Facultat i als

professors que siguin tutors acadèmics de pràctiques.

e) Establir un registre unificat de tots els convenis de pràctiques i dels projectes formatius

de la Facultat.

Normativa de pràctiques acadèmiques externes dels graus, màsters i ensenyaments de postgrau

de la Facultat d’Economia i Empresa de la Universitat de Barcelona

5

3. La Comissió Acadèmica designa un coordinador acadèmic de les pràctiques curriculars per a tots

els ensenyaments de grau la Facultat. Aquest coordinador té les funcions següents:

a) Revisar i acceptar el projecte formatiu de l’estudiant, annex al conveni de cooperació

educativa.

b) Elaborar el pla docent de les assignatures de pràctiques de la Facultat, amb la col·laboració

dels caps d’estudis corresponents.

c) Coordinar el conjunt de professors tutors.

d) Analitzar i autoritzar, si escau, les peticions extraordinàries de pràctiques, tant pel que fa a

les condicions com als estudiants.

e) Vetllar per la correcta avaluació de les pràctiques per part del professorat tutor.

f) Resoldre les incidències ordinàries que es puguin produir en tot els procés de les pràctiques i,

si escau, traslladar les incidències a la Comissió Acadèmica de la Facultat.

g) Coordinar les pràctiques dels estudiants d’itineraris dobles.

h) Signar l’acta de les qualificacions de pràctiques dels diferents ensenyaments.

i) Informar anualment la Comissió Acadèmica, mitjançant un informe sobre la situació.

4. La Comissió Acadèmica designa un coordinador acadèmic de les pràctiques extracurriculars per a

tots els ensenyaments de la Facultat. Aquest coordinador té les funcions següents:

a) Revisar i acceptar les pràctique extracurriculars.

b) Coordinar el conjunt de tutors de pràctiques extracurriculars.

c) Resoldre les incidències ordinàries que es puguin produir en tot els procés de les pràctiques

extracurriculars i, si escau, traslladar les incidències a la Comissió Acadèmica de la Facultat.

d) Informar anualment la Comissió Acadèmica, mitjançant un informe sobre la situació.

Article 8. El conveni de pràctiques

La realització de les pràctiques requereix la subscripció prèvia d’un conveni de cooperació educativa

com a marc regulador de les relacions entre l’alumnat, l’empresa o institució i la Facultat.

Els requisits, els acords bàsics, la vigència i la rescissió anticipada del conveni segueixen la normativa

de la UB.

Article 9. Projecte formatiu

El projecte formatiu és un document individual de l’estudiant, annex al conveni de cooperació

educativa, en què es concreten els continguts i característiques que conformen el pla de treball de

pràctiques que l’estudiant duu a terme a l’empresa o institució.

El projecte formatiu ha de concretar els objectius educatius i les activitats que han de complir els

Normativa de pràctiques acadèmiques externes dels graus, màsters i ensenyaments de postgrau

de la Facultat d’Economia i Empresa de la Universitat de Barcelona

6

estudiants de pràctiques. La definició dels objectius s’ha de fixar tenint en compte les competències

que es vol que l’alumnat desenvolupi. Els continguts de les pràctiques s’han de dissenyar de manera

que assegurin la relació directa de les competències per assolir amb els estudis cursats.

La durada màxima d’un projecte formatiu és de 450 hores; excepcionalment, els projectes formatius

curriculars del programa EUS poden arribar a les 540 hores.

1. El projecte formatiu ha de contenir els elements següents:

a. Nombre total d’hores de les pràctiques.

b. Nombre d’hores diàries.

c. Horari.

d. Període.

e. Adreça postal de realització de les pràctiques.

f. Nom del departament o àrea funcional de l’empresa o institució on l’estudiant fa les

pràctiques.

g. Descripció de les tasques que ha de desenvolupar.

h. Descripció de les competències específiques del títol que es desenvolupen.

i. Descripció de les competències transversals, generals o clau que es desenvolupen.

j. Descripció de l’ocupació o del perfil professional d’acord amb les tasques i competències

que es desenvolupen.

Article 10. Vigència i rescissió anticipada del projecte formatiu

1. La vigència de les pràctiques és la que s’indica en el projecte formatiu, segons la data d’inici i de

finalització acordades per les parts.

2. El període de pràctiques es pot rescindir anticipadament de manera extraordinària, a iniciativa

de:

a) L’empresa o institució. El tutor ha d’elaborar un informe per a la Facultat d’Economia

i Empresa en què expliqui els motius que justifiquen la rescissió anticipada i els seus

efectes temporals.

b) L’estudiant. Ha de comunicar per escrit al Servei de Pràctiques de la Facultat

d’Economia i Empresa els motius que justifiquen la rescissió anticipada.

c) La Facultat d’Economia i Empresa, quan consideri de manera justificada que

l’estudiant o l’empresa o institució incorren en l’incompliment d’alguna de les

clàusules del conveni, dels pactes o acords de pràctiques, i també de la Normativa de

pràctiques, o de la finalitat educativa de les pràctiques. La Facultat ho ha de

Normativa de pràctiques acadèmiques externes dels graus, màsters i ensenyaments de postgrau

de la Facultat d’Economia i Empresa de la Universitat de Barcelona

7

comunicar a l’estudiant i a l’empresa o institució; i també els n’ha de comunicar els

efectes temporals.

3. Les causes de rescissió anticipada del projecte formatiu són les següents:

a. Per rescissió anticipada del conveni al qual s’annexa.

b. Per acord de les parts, manifestat per escrit.

c. Per denúncia d’una de les parts, manifestada per escrit.

d. Per impossibilitat de compliment del projecte formatiu.

e. Per altres causes previstes en la legislació vigent.

Article 11. Aspectes econòmics

1. El conveni de pràctiques pot preveure l’aportació, per part de l’empresa o institució, d’una

quantitat per a l’estudiant, en concepte d’ajut a l’estudi. Aquest s’ha de fer constar en el projecte

formatiu de l’estudiant i en cap cas no té la consideració de remuneració o de nòmina per

l’activitat desenvolupada, ja que no hi ha cap relació laboral. Aquesta borsa o ajut no cal que

s’ajusti, ni en concepte ni en quantia al que es preveu en el sistema retributiu laboral establert a

l’empresa o institució.

2. Cada projecte formatiu té una aportació econòmica, per part de l’empresa o institució, per

finançar la gestió, la tramitació i la formalització del projecte formatiu de pràctiques,

independentment de la durada del període de pràctiques que dugui a terme l’estudiant. Aquesta

quantitat ha de fer-se constar en el projecte formatiu de cada estudiant, sempre que ho acordin

les dues parts signatàries del conveni. L’exoneració del pagament sempre està sotmesa al criteri

de l’òrgan competent.

Article 12. Tutories i requisits per exercir-les

1. Per a la realització de les pràctiques els alumnes disposen d’un tutor de l’empresa o institució i

d’un tutor acadèmic.

2. El tutor d’empresa o institució ha de ser una persona vinculada i designada per aquesta, amb

experiència professional en l’àrea en què l’estudiant desenvolupi les pràctiques, i amb els

coneixements necessaris per dur a terme una tutela efectiva. El tutor de l’empresa o institució i

el tutor acadèmic no poden ser la mateixa persona.

3. Els tutors acadèmics dels ensenyaments de grau han de ser designats per la Comissió Acadèmica

de la Facultat a proposta dels departaments. En el cas dels màsters, aqueta designació queda en

mans de la comissió específica de cada màster.

Article 13. Tutors acadèmics de la Facultat

Normativa de pràctiques acadèmiques externes dels graus, màsters i ensenyaments de postgrau

de la Facultat d’Economia i Empresa de la Universitat de Barcelona

8

1. Poden ser tutors de pràctiques curriculars els professors dels departaments que tenen assignada

docència en el grau. Els consells d’estudis han de formular l’encàrrec docent dels tutors de

pràctiques als departaments.

2. La dedicació acadèmica dels tutors de pràctiques curriculars s’estableix en la normativa

academicodocent aprovada per la UB.

3. Les funcions dels tutors acadèmics són:

a) Vetllar pel compliment i desenvolupament del projecte formatiu.

b) Fer un seguiment efectiu de les pràctiques, coordinadament amb el tutor de l’empresa o

institució, i valorar les pràctiques a través de l’informe final que elabori.

c) Autoritzar les modificacions que hi pugui haver per al desenvolupament normal de les

pràctiques sense que alteri substancialment el programa formatiu i sempre amb l’acord

previ de l’empresa o institució.

d) Portar a terme el procés avaluador de les pràctiques dels estudiants.

e) Guardar el secret professional en relació amb qualsevol informació que conegui com a

conseqüència de la seva activitat com a tutor.

f) Informar el coordinador de pràctiques de la Facultat de les possibles incidències.

g) Supervisar, i si escau sol·licitar, l’adequada disposició dels recursos de suport necessaris

per assegurar que els estudiants amb discapacitat facin les seves pràctiques en

condicions d’igualtat d’oportunitats, no-discriminació i accessibilitat universal.

h) Proporcionar a la Facultat la informació que sol·liciti en relació amb la pràctica de

l’estudiant.

i) Facilitar al tutor de l’empresa o institució la informació necessària per al compliment de

les tasques pròpies de la seva funció.

j) Portar a terme la tutoria, controlar les condicions de desenvolupament i seguiment de les

pràctiques.

Article 14. Avaluació de les pràctiques

1. El tutor acadèmic ha d’avaluar les pràctiques de l’estudiant d’acord amb els procediments

establerts en els apartats següents, i ha d’emplenar l’informe d’avaluació corresponent.

2. No obstant això, ha de tenir en compte el grau d’acompliment del projecte formatiu a partir, com

a mínim, dels documents següents:

a. Informe emès pel tutor de l’empresa o institució.

b. Memòria de l’estudiant en pràctiques.

Normativa de pràctiques acadèmiques externes dels graus, màsters i ensenyaments de postgrau

de la Facultat d’Economia i Empresa de la Universitat de Barcelona

9

14.1. L’informe del tutor de l’empresa o institució

1. El tutor de l’empresa o institució ha de redactar un informe final i remetre’l al tutor acadèmic

quan acabin les pràctiques de l’estudiant, en què ha de valorar el grau de compliment dels

continguts previstos en el projecte formatiu.

2. A més, també ha d’informar del grau d’acompliment de les competències següents i valorar-lo

segons els models aprovats per la Comissió Acadèmica del Consell de Govern (CACG):

a. Capacitat tècnica.

b. Capacitat d’aprenentatge.

c. Administració dels treballs.

d. Habilitats de comunicació oral i escrita. En el cas d’estudiants amb discapacitat que

tinguin dificultats en l’expressió oral, ha d’indicar-se el grau d’autonomia per a

aquesta habilitat, i si requereix algun tipus de recurs tècnic o humà.

e. Sentit de la responsabilitat.

f. Facilitat d’adaptació.

g. Creativitat i iniciativa.

h. Implicació personal.

i. Motivació.

j. Receptivitat a les crítiques.

k. Puntualitat.

l. Relacions amb l’entorn laboral.

m. Capacitat de treballar en equip.

14.2. Memòria de l’estudiant

1. L’estudiant ha de remetre al tutor acadèmic assignat una memòria final quan acabi les

pràctiques, en què ha de valorar el grau de compliment dels continguts previstos en el projecte

formatiu.

2. A més, també ha d’elaborar i lliurar al tutor acadèmic una memòria final amb els apartats

següents:

a) Dades personals de l’estudiant.

b) Entitat col·laboradora on s’han fet les pràctiques.

c) Descripció breu de l’empresa o institució: activitat, grandària, etc.

d) Descripció concreta i detallada de les tasques i les feines desenvolupades en relació amb els

continguts previstos en el projecte formatiu.

Normativa de pràctiques acadèmiques externes dels graus, màsters i ensenyaments de postgrau

de la Facultat d’Economia i Empresa de la Universitat de Barcelona

10

e) Relació de les tasques desenvolupades amb els coneixements adquirits en els estudis

universitaris, dels problemes proposats i del procediment seguit per resoldre’ls.

f) Identificació de les aportacions que, en matèria d’aprenentatge, han implicat les pràctiques.

g) Avaluació de les pràctiques i suggeriments de millora.

14.3. Avaluació de les pràctiques curriculars

El mètode d’avaluació de les pràctiques curriculars s’especifica en el pla docent de l’assignatura de

pràctiques corresponent.

En el cas dels estudiants de tercer cicle, el coordinador acadèmic de l’assignatura ha d’avaluar

l’estudiant en funció de l’informe del tutor de l’empresa o institució i de la memòria de l’estudiant.

Per finalitzar el procés, el coordinador acadèmic ha d’emplenar l’informe d’avaluació.

14.4. Avaluació de les pràctiques extracurriculars

En el cas de les pràctiques extracurriculars, el tutor ha d’avaluar les pràctiques, a partir de:

a) L’informe del tutor de l’empresa o institució, lliurat per l’estudiant.

b) El model formalitzat estandarditzat omplert per l’estudiant.

Article 15. Pràctiques i treball final de grau

1. D’acord amb la normativa del treball final de grau (TFG) de la Facultat, l’alumnat que estigui

cursant les pràctiques i compleixi els requisits acadèmics per matricular-se del TFG pot vincular

les pràctiques al TFG. En aquest cas el tutor de pràctiques és el mateix que el tutor de TFG.

2. La vinculació d’ambdues assignatures implica que hi ha dues avaluacions: una memòria per a les

pràctiques i un informe per al TFG.

Article 16. Reconeixement de crèdits

1. El Reial decret 1393/2007, de 29 d’octubre, modificat pel Reial decret 861/2010, de 2 de juliol,

dóna la possibilitat de reconèixer l’assignatura de pràctiques a partir de l’experiència

professional.

2. La Comissió Acadèmica de la Facultat és qui decideix si l’experiència professional és susceptible

de reconeixement com a pràctiques.

Disposició addicional primera. Referències genèriques

Totes les referències a càrrecs o persones per als quals aquesta normativa utilitza la forma de masculí

genèric, s’ha d’entendre aplicable, indistintament, a dones i homes.

Normativa de pràctiques acadèmiques externes dels graus, màsters i ensenyaments de postgrau

de la Facultat d’Economia i Empresa de la Universitat de Barcelona

11

Disposició transitòria primera. Adaptació al nou model de conveni de cooperació educativa

Els convenis de pràctiques signats amb empreses i institucions, amb anterioritat a la data d’aprovació

d’aquesta normativa de pràctiques, mantenen la validesa fins a la data de finalització del període de

pràctiques dels estudiants vinculats. Les noves pràctiques s’han de formalitzar a través del model de

conveni nou.

Disposició transitòria segona

En els ensenyaments de grau amb model de matrícula anual en què l’assignatura Pràctiques Externes

s’ofereix els dos semestres, l’estudiant s’hi pot matricular dues vegades dins un mateix curs

acadèmic.

