

MITTEILUNGSBLATT

DER

Medizinischen Universität Innsbruck

Internet: <http://www.i-med.ac.at/mitteilungsblatt/>

Studienjahr 2018/2019

Ausgegeben am 19. März 2019

27. Stück

120. Änderung des Organisationsplanes Teil C der Medizinischen Universität Innsbruck und Personalzuordnung

120. Änderung des Organisationsplanes Teil C der Medizinischen Universität Innsbruck und Personalzuordnung

Der im Mitteilungsblatt vom 09.07.2004, Studienjahr 2003/2004, 34. Stk., Nr. 168 kundgemachte Organisationsplan der Medizinischen Universität Innsbruck in der Fassung Mitteilungsblatt vom 06.07.2005, Studienjahr 2004/2005, 38. Stk., Nr. 154, vom 15.02.2006, Studienjahr 2005/2006, 18. Stk., Nr. 70, vom 26.04.2006, Studienjahr 2005/2006, 23. Stk., Nr. 106, vom 07.11.2007, Studienjahr 2007/2008, 3. Stk., Nr. 17, vom 22.11.2007, Studienjahr 2007/2008, 6. Stk., Nr. 39, vom 29.04.2008, Studienjahr 2007/2008, 23. Stk., Nr. 121, vom 23.12.2009, Studienjahr 2009/2010, 10. Stk., Nr. 59, vom 20.01.2010, Studienjahr 2009/2010, 12. Stk., Nr. 69, vom 05.05.2010, Studienjahr 2009/2010, 26. Stk., Nr. 137, vom 02.02.2011, Studienjahr 2010/2011, 15. Stk., Nr. 69, vom 01.06.2011, Studienjahr 2010/2011, 30. Stk., Nr. 145, vom 15.03.2012, Studienjahr 2011/2012, 24. Stk., Nr. 96, vom 29.11.2012, Studienjahr 2012/2013, 9. Stk., Nr. 32, vom 21.12.2016, Studienjahr 2016/2017, 11. Stk., Nr. 52, vom 30.01.2017, Studienjahr 2016/2017, 18. Stk., Nr. 83, vom 07.06.2017, Studienjahr 2016/2017, 37. Stk., Nr. 167 und vom 22.10.2018, Studienjahr 2018/2019, 4. Stk., Nr. 21 wird hinsichtlich Teil C geändert. Nach Berücksichtigung dieser Änderung lautet der Organisationsplan Teil C wie folgt:

Teil C: Organisationseinheiten (Abteilungen, Büros) mit Dienstleistungs- und Administrationsfunktionen

§ 1 Organisationseinheiten mit Dienstleistungs- und Administrationsfunktionen

- (1) Als Organisationseinheiten mit Dienstleistungs- und Administrationsfunktionen bestehen zur Erfüllung der Aufgaben der Medizinischen Universität Innsbruck Abteilungen und Büros.
- (2) Abteilungen sind Organisationseinheiten, die die Leitungsorgane, die Organisationseinheiten und die Organe der Medizinischen Universität Innsbruck bei ihrer Aufgabenerfüllung unterstützen. Es bestehen folgende Abteilungen, die der Rektorin/dem Rektor bzw. den Vizerektorinnen/Vizerektoren nach Maßgabe der jeweiligen Geschäftsordnung des Rektorates zugeordnet sind (Anführung in alphabetischer Reihenfolge):
 - Amt der Universität
 - Evaluation und Qualitätsmanagement
 - Facility Management
 - Finanzen und Rechnungswesen
 - Forschungsservice und Innovation
 - Informationstechnologie (IT)
 - Internationale Beziehungen – International Relations
 - Koordinationsstelle Gleichstellung, Frauenförderung und Diversität
 - Kompetenzzentrum für Klinische Studien (KKS)
 - Lehr- und Studienorganisation
 - Personal
 - Public Relations und Medien
 - Recht und Compliance
 - Studierendenservices
 - Tierhauseinrichtungen
- (3) Dem Rektorat, dem Universitätsrat sowie dem Senat werden je ein Büro zur administrativen Unterstützung zugeordnet.
- (4) Zur administrativen Unterstützung ist dem Arbeitskreis für Gleichbehandlungsfragen sowie dem Betriebsrat für das wissenschaftliche Personal und dem Betriebsrat für das Allgemeine Universitätspersonal jeweils ein Büro zugeordnet.

§ 2 Unmittelbare Dienst- und Fachaufsicht

- (1) Für Abteilungen iSd § 1 Abs 2 wird eine Leiterin/ein Leiter bestellt. Die Bestellung der Leiterin/des Leiters von der Rektorin/dem Rektor zugeordneten Abteilungen erfolgt durch die Rektorin/den Rektor allein. Die Bestellung der Leiterin/des Leiters der einer Vizerektorin/einem Vizerektor zugeordneten Abteilungen erfolgt durch die Rektorin/den Rektor auf Vorschlag der betreffenden Vizerektorin/des betreffenden Vizerektors. Die Auswahl der Leiterin/des Leiters hat unter Einbindung des Arbeitskreises für Gleichbehandlungsfragen zu erfolgen.
Die Leiterinnen/Leiter von Abteilungen unterliegen der unmittelbaren Dienst- und Fachaufsicht desjenigen Rektoratsmitglieds, dem sie nach Maßgabe der jeweiligen Geschäftsordnung des Rektorates zugeordnet sind.
- (2) Für Abteilungen kann auf Vorschlag der Leiterin/des Leiters der jeweiligen Abteilung eine Stellvertreterin/ein Stellvertreter der Leiterin/des Leiters bestellt werden. Die Bestellung der stellvertretenden Leiterin/des stellvertretenden Leiters von der Rektorin/dem Rektor zugeordneten Abteilungen erfolgt durch die Rektorin/den Rektor allein. Die Bestellung der stellvertretenden Leiterin/des stellvertretenden Leiters von einer einem Vizerektor/einer Vizerektorin zugeordneten Abteilung, erfolgt durch die Rektorin/den Rektor auf Vorschlag der betreffenden Vizerektorin/des betreffenden Vizerektors.
- (3) Den Leiterinnen/Leitern obliegen insbesondere folgende Aufgaben:
1. Ausübung der unmittelbaren Dienst- und Fachaufsicht über das der Organisationseinheit zugewiesene Personal;
 2. Wahrnehmung der fachlichen Verantwortung für die Tätigkeit der Organisationseinheit;
 3. Abschluss von Zielvereinbarungen mit dem gemäß der jeweiligen Geschäftsordnung des Rektorates zuständigen Rektoratsmitglied zur Umsetzung des Entwicklungsplans und der Leistungsvereinbarungen;
 4. Verfügung über die der Organisationseinheit zugewiesenen Budget- und Raumressourcen nach Maßgabe der Gebarungsrichtlinien und der Zielvereinbarungen mit dem gemäß der jeweiligen Geschäftsordnung des Rektorates zuständigen Rektoratsmitglied;
 5. Erstattung von Berichten über die Leistungen der Organisationseinheit;
 6. Mitwirkung bei Maßnahmen der Qualitätssicherung und deren Umsetzung.
- (4) Die unmittelbare Dienst- und Fachaufsicht über das Büro des Rektorates nimmt die Rektorin/der Rektor, über das Büro des Universitätsrates die/der Vorsitzende des Universitätsrates und über das Büro des Senates die/der Vorsitzende des Senates wahr.
- (5) Die unmittelbare Dienst- und Fachaufsicht über das Büro des Arbeitskreises für Gleichbehandlungsfragen, des Betriebsrats für das wissenschaftliche Personal und des Betriebsrats für das Allgemeine Universitätspersonal nimmt die/der jeweilige Vorsitzende wahr.
- (6) Die Ausübung der Funktion der/des obersten Vorgesetzten des gesamten Universitätspersonals durch die Rektorin/den Rektor gemäß § 23 Abs 1 Z 5 UG bleibt unberührt.

Diese Änderung des Organisationsplanes Teil C tritt mit **01.05.2019** in Kraft.

Nach In-Kraft-Treten dieser Änderung des Organisationsplanes Teil C wird folgendes Personal (einschließlich allfälliger Karenzierungen und Ersatzkräfte) gemäß § 22 Abs 1 Z 7 iVm § 25 Abs 1 Z 17 UG mit 01.05.2019 den folgenden Organisationseinheiten zugeordnet:

Amt der Universität

GÜRTLER Anita
HASLWANTER Elfriede
KNOLL Günther

Evaluation und Qualitätsmanagement

RETTI Gregor
STEHNO-PAOLI Birgit
WALLNER Heidemarie

Facility Management

ANKER Margarete
BAUMANN Roland
BRENNSTEINER Josef
ELLER Jakob
EMPL Peter
GLEIRSCHER Stefanie
HOLZKNECHT Andreas
HOLZKNECHT Kurt
KAMMERLANDER Johann
KÖNIG Aurel
LACKNER Andreas
LEGIN Nenad
LOCHMANN Werner
POHL Josef
ROHRER Martin
SCHALLER Mathias
SCHEIRING Michael
SCHMIDA Ursula
WOHLFARTER Stefan
ZORN Ute
N.N. MEDI-16823
N.N. MEDI-16729

Finanzen und Rechnungswesen

AUSSERLECHNER Brigitte
CECCO Nicole
CRISINELLI Martina
DAUM Gabriela
FALKENSTEINER Arno
GEIR Elmar
HAUSER Natalie
HÖDL Annemarie
HOLZMANN Andreas
KIRCHEBNER-PELECH Christina
KUPRIAN Bernd
MALIK Anita
MAZURIDES Andrea
MOSER Paul
REICHER Beata
SCHANDARA-JÖBSTL Cornelia
STRICKNER Elke
TANGL Ute
WEBER Gertraud
WEBHOFER Christine
ZANGERLE Dagmar
ZOLLER Christine

Forschungsservice und Innovation

GHETTA Johannes
HÖTZL Nadine
JOSTEN Peter
MAYRGÜNDTER Eva
PEREZ MEDIAVILLA Maria
RIENECK Wolfram
N.N. MEDI-16740

Informationstechnologie (IT)

BEDENK Mario
BERGER Michael
CRESPO-FERNANDEZ Jose Antonio
DIMITROVA Miroslava
DORNAUER Lukas
GROTH Johannes Alexander
HAID Martina
HÖRTNAGL Michael
JÄGER Gregor
KLOTZ Anton
KRABICHLER Jürgen
MÜLLER Jochen
PAOLI Michele
RADESTOCK Jörg
RAUTH Philipp
RUMER Simon
SCHMITTNER Gerlinde
TRENNER Susanne
TSCHUGG Matthias
WEGSCHEIDER Domenico
WEISS Sarah
WILD Christoph
N.N. MEDI-16083
N.N. MEDI-16129
N.N. MEDI-16155
N.N. MEDI-16436
N.N. MEDI-16446
N.N. MEDI-16809
N.N. MEDI-16503

Internationale Beziehungen – International Relations

AMTMANN Brigitte
EDLINGER Sabine
HÖGER Manuela
SCHEIBER Katrin
SCHLAGER Monika
WOLF Susanne-Theresia

Koordinationsstelle Gleichstellung, Frauenförderung und Diversität

BEYER Claudia
FELLNER Maria
NACHTSCHATT Ulrike
SCIRE-RIEDL Carmen
N.N. MEDI-16714

Kompetenzzentrum für Klinische Studien (KKS)

BECKER Kathrin
BOLAT Insaf
CALISKAN Ceylan
EMBACHER-AICHHORN Sabine
FENDT Liane
GASSLER Regina
GRIESSER Ute
LANTHALER Barbara
MITROVIC Martina
MURIC Nihad
NACHBAUR Elke
PIRKLBAUER Christina
WENZEL Matthias
N.N. MEDI-15978
N.N. MEDI-16282
N.N. MEDI-16406
N.N. MEDI-16734
N.N. MEDI-16735
N.N. MEDI-16736
N.N. MEDI-16737
N.N. MEDI-16738
N.N. MEDI-16762
N.N. MEDI-16763
N.N. MEDI-16764
N.N. MEDI-16765
N.N. MEDI-16766
N.N. MEDI-16799
N.N. MEDI-16800

Lehr- und Studienorganisation

BAUMANN Désirée
BELJIC Tanja
BUCHER Melanie
DURMIC Amer
GABRIC Natalija
HUBER Dennis Gerrit
KREMSER Renate
LUHAN Friedrich
MAYREGGER-KASSEROLER Andrea
NESSMANN Susanne
OBERLEITER Sabine
PEISSER-SCHATZ Ilona
PRACHENSKY-ROITHER Andrea
RAINER Silvia
SCHRAPFENEDER Claudia
SLAVITZ Brigitte
STECHER Katja Janine
WALDE Carolina
WEIDHOFER Christian
WITTING Sigrid
N.N. MEDI-16836

Personal

BRUNNER Sabrina
ENGL Sonja
ERHART Renate
FENDER Sarah
FRECH Barbara
GEIR Veronika
HALLER Martina
HEISS Martina
HELFRICH Karina Christa
HINTEREGGER Monika
INNERKOFLENER Mirjam
JANSER Andrea
KLOTZ Brigitte
KOLLIN Angelika
KUEN Tanja
LENZ Thomas
LUEGHOFER Vanessa
MAIR Christa
MEZE Elke
RITTLER Margarete
SANTELER Simone
SCHMID Andrea
TABERTSHOFER Ida

UNTERRADER-FILZER Barbara
WASSERER Simone (Doppelzuordnung)
WESELY Carina
N.N. MEDI-16717
N.N. MEDI-16755
N.N. MEDI-16825
N.N. MEDI-16827
N.N. MEDI-16865

Public Relations und Medien

BULLOCK David
GURTNER Simona
HEIDEGGER Doris
HOFFMANN-AMMANN Barbara
SCHÖNHERR Annemarie
STIBERNITZ Ilse

Recht und Compliance

DJANANI-TORGGLER Asita
DJURIC Danijela
FRIES Lydia Isabelle
GENELIN Theresa
GRASSER Priska
LECHNER Denise
LEITER Nadine
LINTNER Andrea
PETZER Alexander
STROBL Christiane
WABNIG Barbara
WASSERER Simone (Doppelzuordnung)
N.N. MEDI-16787

Studierendenservices

BROUCEK Bernadette
HEIDEGGER Martina
HOLZMANN Alina
RADMAN Viktorija
SAURWEIN Stephanie
STUMMVOLL Isabelle
N.N. MEDI-16843

Tierhauseinrichtungen

BACHMANN Christina
BEIERFUSS Anja
BRINDLINGER Georg
CEPLAK Martin
DEMIR Ismail
FISCHER Maria
GÖBBEL Jasmin
GRITSCH Stefanie
HANNI Anton
HEINRICH Nadine
HÖFER Sonja
HÖLLER Hermann
HÖLLER Paul
KNAPP Tanja
KOIDL Nicole
KOLB Natalie
LEITNER Sabine
MARKATSCH Nicole
MEINDL Vanessa
NATTER Lisa
NEUMANN Celine
NISCHLER Eva
PARIGGER Lisa
REDER Daniel
RIEDER Bernhard
RINGLER Sabrina
SAILER Bruno
SAURWEIN Jasmin
SAURWEIN Martin
SCHARF Verena Bettina
SCHÖPF Marina
SCHÖPF Nico
SCHORN David
SILLER Tanja
SINGER Melanie
WAGNER Ildiko
ZIFREIND Nicole
N.N. MEDI-16581
N.N. MEDI-16721
N.N. MEDI-16857

Büro des Rektorates

BÖHM Ulrike
CECCO Christina
EBERL Johannes
FREEK Marco Robert
GOLDBERGER Christian
GRATT Margit
HOLEK Claudia
INNERHOFER Bernhard Sebastian
KIRICSI Sabine
MÖLLINGER Elke
ORGLER Bernhard
STERZINGER Magdalena

Büro des Universitätsrates

WERTH Karin (Doppelzuordnung)

Büro des Senates

WÜSTE Janet (Doppelzuordnung)

Büro des Arbeitskreises für Gleichbehandlungsfragen

ALP-GANTHALER Yasmin
KOFLER Alexander
RAINER Margit

Büro des Betriebsrates für das wissenschaftliche Personal

HERRNEGGER Sandra
LORBER Roswitha

Univ.-Prof. Dr. W. Wolfgang Fleischhacker

Rektor
