

Divendres, 26 de maig de 2017

ADMINISTRACIÓ LOCAL**Ajuntament de Barcelona. Institut Municipal d'Educació****ANUNCI**

El Plenari del Consell Municipal, en la sessió del dia 28 d'abril de 2017, adoptà el següent acord:

"Estimar parcialment les al·legacions presentades pel Grup Municipal de Ciutadans, de conformitat amb les consideracions efectuades en l'informe del comissionat d'Educació i Universitats.

Estimar parcialment les al·legacions presentades pel Grup Municipal del Partit Popular, de conformitat amb les consideracions recollides en l'informe del comissionat d'Educació i Universitats.

Aprovar definitivament pel Plenari del Consell Municipal el Reglament de funcionament intern del Consell Assessor Municipal d'Universitats, que s'adjunta a la present proposta".

Contra aquest acord que és definitiu en via administrativa, es pot interposar recurs contenciós administratiu davant la Sala del Contenciós Administratiu del Tribunal Superior de Justícia de Catalunya en el termini de dos mesos a comptar des del dia següent al d'aquesta publicació. No obstant, es pot interposar qualsevol altre recurs que es consideri adient.

De conformitat amb allò establert a l'article 178.2 del Text refós de la Llei municipal i de règim local de Catalunya, aprovat per Decret Legislatiu 2/2003, de 28 d'abril, en relació a l'article 70.2 de la Llei 7/1985, de 2 d'abril, reguladora de les Bases de Règim Local, es procedeix a la publicació íntegra del Reglament aprovat a efectes de la seva entrada en vigor.

REGLAMENT DE FUNCIONAMENT INTERN DEL CONSELL ASSESSOR MUNICIPAL D'UNIVERSITATS.**Preàmbul.**

1. La ciutat de Barcelona disposa d'un règim especial reconegut a l'article 89 del vigent Estatut d'Autonomia de Catalunya, i desenvolupat fonamentalment per la Carta municipal de Barcelona, aprovada per Llei 22/1998, de 30 de desembre, i la Llei estatal 1/2006, de 13 de març, per la qual es regula el règim especial del municipi de Barcelona. L'article 30 de la Carta municipal garanteix la participació ciutadana, especialment en les matèries que afecten més directament la qualitat de vida dels ciutadans, i el seu article 36.2 contempla expressament que s'ha de determinar per reglament la constitució dels consells sectorials, en exercici de la potestat d'autoorganització municipal que correspon, de conformitat amb l'article 26.2, al Consell Municipal.

Per acord del Plenari del Consell Municipal de l'Ajuntament de Barcelona de 22 de novembre de 2002, es van aprovar les Normes reguladores de la participació ciutadana, en què es recull el compromís adquirit per la corporació en la Carta Europea de Salvaguarda dels Drets Humans a la Ciutat, relatiu no solament a garantir la participació, sinó també a promoure-la activament. En les Normes reguladores de la participació ciutadana es regulen en termes generals la creació, regulació, composició i selecció dels membres i de les membres, els òrgans, les funcions i la fusió i dissolució dels consells sectorials, però la seva regulació en concret correspon als reglaments de funcionament intern.

2. La presència universitària a la ciutat de Barcelona es remunta al segle XV. Concretament, el 1450 es fundà l'actual Universitat de Barcelona. Cinc segles després, el 1968, va establir-se una nova universitat fora de la ciutat, la Universitat Autònoma de Barcelona. El 1971 es creà la Universitat Politècnica de Barcelona, que agrupava les escoles tècniques ja existents a la ciutat. Finalment, el 1990 es va fundar la Universitat Pompeu Fabra, la més jove de les universitats públiques de la ciutat.

A l'actualitat, Barcelona disposa d'universitats i centres d'educació superior reconeguts internacionalment. Entre ells, Barcelona està fortament relacionada amb 4 de les 7 universitats públiques de Catalunya: UB, UAB, UPC i UPF. Totes elles estan entre les millors del món en diversos rànquings, i agrupen centenars de milers d'estudiants i una gran massa de personal docent i investigador així com de personal d'administració i serveis. Totes tenen una decisiva implantació a l'espai urbà, contribuint a cosir espais, a crear ciutat, des dels mateixos orígens del fenomen universitari a la ciutat fa més de cinc-cents anys. Són un focus de coneixement, d'intercanvis acadèmics, culturals i personals, i un pol de creació de riquesa, no només des d'un punt de vista econòmic sinó en el sentit més ampli de la paraula.

Divendres, 26 de maig de 2017

Des de l'Ajuntament cal, per tant, donar tota la rellevància a la relació amb les universitats i al treball en comú amb elles. Cal potenciar Barcelona com a ciutat universitària de referència, tot promovent una major integració de les universitats amb la ciutat a nivell acadèmic, social, cultural i econòmic.

Amb la voluntat d'institucionalitzar de manera permanent la col·laboració i vincle de l'Ajuntament de Barcelona amb les universitats de la ciutat, el 7 d'abril de 2015 es va signar l'acord per a la creació del Consell Assessor Municipal d'Universitats de Barcelona, que ha de permetre establir una interlocució directa entre l'Ajuntament, per una banda, i les universitats i els diversos agents de la comunitat universitària de Barcelona, per l'altra.

3. El Reglament s'estructura en sis capítols, tres disposicions addicionals i una disposició final.

El capítol 1, que es titula "disposicions generals", estableix la naturalesa del Consell Assessor Municipal d'Universitats i les seves funcions i objectius.

El capítol 2, relatiu a l'organització i el funcionament, estableix un sistema organitzatiu sobre la base d'uns òrgans necessaris, la Presidència, les Vicepresidències, el Plenari i la Comissió Permanent, i d'uns òrgans facultatius, els Grups de Treball.

El capítol 3 regula la Presidència, que correspon a l'alcalde o alcaldessa, o responsable municipal de la matèria en qui delegui, les Vicepresidències, en nombre de dos, una per a un rector o rectora i l'altra per al responsable municipal de la matèria, i la Secretaria, amb funcions d'òrgan de suport.

El capítol 4 es refereix al Plenari, òrgan de màxima representació, debat i decisió, pel que fa a la seva composició, la durada de la representació i el seu funcionament.

El capítol 5 estableix la naturalesa, la composició, les funcions i el funcionament de la Comissió Permanent, com a òrgan encarregat de vetllar per l'impuls i el bon funcionament del Consell.

El capítol 6 regula els Grups de Treball, que pot crear el Plenari a proposta de la Comissió Permanent.

La disposició addicional primera preveu la creació d'un espai virtual d'informació i comunicació. La disposició addicional segona regula l'elecció de la vicepresidència primera en la primera sessió del Consell que se celebri. I la disposició addicional tercera regula el règim supletori aplicable al funcionament del Consell. Per últim, la disposició final preveu l'entrada en vigor del Reglament, que serà immediata atès el seu caràcter merament organitzatiu.

CAPÍTOL 1. Disposicions generals.

Article 1. Naturalesa i objectius del Consell.

1. El Consell Assessor Municipal d'Universitats és un òrgan de participació sectorial de l'Ajuntament de Barcelona en relació a l'àmbit universitari, creat a partir del protocol de col·laboració 1/15 de 7 d'abril de 2015 de conformitat amb el que preveu l'article 19 de les Normes reguladores de la participació ciutadana, aprovades pel Consell Municipal de 22 de novembre de 2002.

2. El Consell té l'objectiu d'establir una interlocució permanent entre l'Ajuntament, per una banda, i les universitats i els diversos agents i les diverses agents de la comunitat universitària de Barcelona, per l'altra.

3. El Consell es crea amb la voluntat de l'Ajuntament de Barcelona de contribuir al compliment dels articles 30 i següents de la Carta municipal de Barcelona, que garanteix la participació ciutadana, especialment en les matèries que afecten més directament la qualitat de vida dels ciutadans i de les ciutadanes.

4. Aquest Consell resta adscrit funcionalment a la Tinència d'Alcaldia que té atribuïdes les competències en matèria d'Universitats.

Article 2. Funcions del Consell.

1. Són funcions del Consell Assessor Municipal d'Universitats:

a) Assessorar el govern municipal sobre les iniciatives, les polítiques i les línies estratègiques de l'acció municipal que estiguin relacionades amb les universitats des d'una perspectiva transversal.

Divendres, 26 de maig de 2017

- b) Proposar mesures d'actuació referides a l'àmbit universitari.
- c) Proposar fórmules per tal d'afavorir que el gran potencial científic i humà de les universitats s'enfoqui a les necessitat i problemàtiques de la ciutat.
- d) Afavorir la transferència de coneixements entre les universitats i el consistori.
- e) Afavorir la relació de les universitats i la comunitat universitària amb la realitat immediata dels barris del seu entorn per treballar conjuntament per una ciutat on es garanteixi el benestar de les persones.
- f) Potenciar les universitats com agents que fomentin l'educació al llarg de tota la vida.
- g) Afavorir la igualtat d'oportunitats en l'accés a la universitat.
- h) Elaborar estudis o dictàmens sobre temes propis del seu àmbit sectorial, a petició del govern municipal.
- i) Actuar com a òrgan consultiu de l'Ajuntament de Barcelona en l'àmbit universitari i científic.

2. Les funcions del Consell Assessor Municipal d'Universitats s'exerceixen mitjançant l'elaboració d'informes, dictàmens, propostes i suggeriments que tenen caràcter de recomanació per als òrgans del govern municipal, no essent, en cap cas, vinculants.

CAPÍTOL 2. Organització i funcionament.

Article 3. Òrgans del Consell.

1. Són òrgans del Consell Assessor Municipal d'Universitats: la Presidència, les Vicepresidències, el Plenari i la Comissió Permanent.
2. El Plenari, a proposta de la Comissió Permanent, ha d'acordar la creació de Grups de Treball en la forma i l'abast establert en l'article 12.

CAPÍTOL 3. De la Presidència, les Vicepresidències i la Secretaria.

Article 4. La Presidència.

1. La Presidència del Consell Assessor Municipal d'Universitats correspon a l'Alcaldessa o Alcalde, que pot delegar en la o el responsable municipal que tingui atribuïdes les funcions en matèria d'universitats. En cas de vacant, absència o malaltia d'aquesta o d'aquest, l'Alcaldessa o Alcalde podrà delegar la Presidència del Consell en qualsevol regidora o regidor.
2. Correspon a la Presidència:
 - a) Convocar i presidir les sessions del Plenari i de la Comissió Permanent.
 - b) Establir l'ordre del dia dels òrgans col·legiats que presideix.
 - c) Representar el Consell.
 - d) Donar el vistiplau a les actes i certificacions dels acords.
 - e) Traslladar als òrgans de govern i de gestió municipal les propostes, els informes i les iniciatives.
 - f) La resta de funcions que li són pròpies en relació al funcionament d'un òrgan col·legiat.

Article 5. Les Vicepresidències.

1. Les persones titulars de les Vicepresidències són elegides en la sessió de constitució del Plenari del Consell a l'inici del mandat i nomenades per l'alcalde o alcaldessa.

Divendres, 26 de maig de 2017

2. Les Vicepresidències estan formades de la següent manera:

a) La Vicepresidència primera és assumida, de forma rotatòria, pel rector o rectora d'una de les universitats que, d'acord amb l'article 125 de la Carta Municipal, tenen representació de l'Ajuntament al seu consell social: la Universitat de Barcelona, la Universitat Autònoma de Barcelona, la Universitat Politècnica de Catalunya i la Universitat Pompeu Fabra. En cas de vacant, absència o malaltia, la vicepresidència primera és assumida pel rector o rectora que es decideixi en substitució seva.

b) La Vicepresidència segona serà assumida per la o el responsable municipal que tingui atribuïdes les funcions en matèria d'universitats o la persona en qui aquesta delegui.

3. Les persones titulars de les Vicepresidències duen a terme funcions de col·laboració i assistència a la Presidència.

Article 6. La Secretaria.

1. El Secretari o Secretària és nomenat i cessat per l'Alcaldia a proposta del o la responsable municipal que tingui atribuïdes les funcions en matèria d'universitats.

2. La Secretaria dóna suport, impuls i dinamització als òrgans del Consell. En concret, són funcions de la Secretaria:

a) Facilitar el suport necessari pel bon funcionament del Consell.

b) Assessorar les persones que formen part del Consell en aquells temes que tinguin relació amb l'objecte del mateix i vetllar per la seva implicació.

c) Coordinar l'activitat del Consell a partir de l'elaboració del pla de treball.

d) Impulsar les tasques dels diferents Grups de Treball, fent el seu seguiment, especialment pel que fa a la coordinació i relació amb altres dependències municipals.

e) Coordinar l'equip tècnic que dóna suport a les tasques del Consell.

f) Facilitar l'execució de les decisions adoptades pel Plenari i la Comissió Permanent.

g) Aixecar acta de cada sessió del Plenari i de la Comissió Permanent.

3. Assisteix a les sessions amb veu però sense vot.

CAPÍTOL 4. Del Plenari.

Article 7. Naturalesa i composició.

1. El Plenari és l'òrgan de màxima representació, debat i decisió del Consell Assessor Municipal d'Universitats, i el nomenament i cessament de llurs membres correspon a l'Alcaldia.

2. El Plenari està integrat per:

a) La Presidència.

b) Les Vicepresidències.

c) La Secretaria.

d) Un regidor o regidora, en representació de cada grup municipal de l'Ajuntament.

e) Els rectors o rectores de cada una de les universitats que tenen representació de l'Ajuntament al seu consell social. Els rectors o rectores d'altres universitats amb presència a la ciutat hi participaran amb veu i sense vot.

f) Les següents persones representants de la comunitat universitària de les universitats que tenen representació de l'Ajuntament al seu consell social:

Divendres, 26 de maig de 2017

- La gerència de cada una de les universitats.

- Una persona representant dels i de les estudiants de cada una de les universitats, membre del consell social de la seva universitat.

- Una persona representant del personal d'administració i serveis (PAS) o del personal docent i investigador (PDI) de cada una de les universitats, membre del respectiu consell social.

g) Les persones representants d'entitats i organitzacions següents:

- Una persona representant de cada un dels sindicats d'estudiants amb representació al Consell de la Joventut de Barcelona (CJB).

- Una persona representant de cada un dels sindicats de treballadores i treballadors amb representació al Consell Interuniversitari de Catalunya.

- Fins a quatre persones representants d'entitats socials i veïnals a proposta de la presidència, previ assessorament a aquesta per part del Consell de Ciutat.

- Fins a quatre persones representants dels sectors productius de la ciutat a proposta de la presidència, previ assessorament a aquesta per part del Consell de Ciutat.

- Una persona representant de Barcelona Activa.

h) Fins a sis persones expertes de l'àmbit professional, acadèmic i científic dins de l'àmbit universitari a títol individual i a proposta de la presidència, havent escoltat prèviament les universitats que formen part del Consell.

i) Els o les gerents de les Àrees de l'Ajuntament de Barcelona així com dels districtes amb presència de campus universitaris.

j) Les persones representants de l'Ajuntament de Barcelona als Consells Socials de les universitats.

k) El Secretari o Secretària del Consell Interuniversitari de Catalunya o persona en qui hi delegui, i el Secretari o Secretària d'Universitats i Recerca de la Generalitat de Catalunya o persona en la que hi delegui, convidats com a representants de l'autoritat interuniversitària de Catalunya, amb veu i sense vot.

3. D'acord amb l'establert a la Llei 17/2015, de 21 de juliol, d'igualtat efectiva de dones i homes, es procurarà que la composició del plenari del Consell Assessor Municipal d'Universitats respongui al principi de representació paritària.

Article 8. Durada i vacants.

1. La representació de totes les persones membres del Consell té una durada de quatre anys i es renova coincidint amb l'inici del mandat.

2. Les vacants que es produeixin entre les persones representants de la comunitat universitària o les entitats i organitzacions, previstes als apartats f) i g) de l'article 7.2, han de ser ocupades per les persones que proposi el col·lectiu o entitat que representaven aquelles. Quan la vacant l'hagi causat una persona experta de les previstes a l'apartat h) del mateix article 7.2., ha de ser ocupada per la persona que proposi la presidència.

Article 9. Funcionament del Plenari.

1. El Plenari fa un mínim de dues sessions ordinàries cada any. Pot fer sessions extraordinàries quan la Presidència les convoqui, per iniciativa pròpia o a petició d'una quarta part del nombre legal de persones membres.

2. El Plenari es constitueix vàlidament, en una única convocatòria, amb l'assistència d'un terç del seu nombre legal de membres amb dret a vot. Aquest quòrum s'ha de mantenir al llarg de tota la sessió. Cal igualment l'assistència de les persones que realitzin funcions de Presidència i Secretaria o de les que, en cada cas, les substitueixin.

3. Poden assistir a les sessions del Consell els membres i les membres del govern i els càrrecs de l'Administració municipal que siguin requerits a l'efecte per la Presidència, amb la finalitat, entre d'altres, d'informar sobre els assumptes propis del seu àmbit sectorial, així com el Síndic o la Síndica de Greuges de Barcelona per pròpia iniciativa, segons

Divendres, 26 de maig de 2017

estableix l'article 2.5 dels aspectes complementaris de l'organització i funcionament del Síndic/a de Greuges de Barcelona, aprovats per la Comissió de Govern en data 19 de gener de 2005.

4. Les sessions del Plenari són públiques. S'han de convocar acompanyades amb l'ordre del dia corresponent, amb una antelació mínima de cinc dies hàbils, excepte les extraordinàries que es convoquen almenys dos dies hàbils abans.

5. Els acords del Plenari s'adopten per majoria de les persones assistents, amb vot diriment de la Presidència en cas d'empat.

CAPÍTOL 5. De la Comissió Permanent.

Article 10. Naturalesa, composició i funcions.

1. La Comissió Permanent és l'òrgan encarregat de vetllar per l'impuls i bon funcionament del Consell Assessor Municipal d'Universitats.

2. La Comissió Permanent s'integra per la Presidència, les Vicepresidències, la Secretaria, els rectors i rectores de les universitats que tenen representació municipal en els seus consells socials, les persones expertes previstes en l'apartat h) de l'article 7.2 i els representants i les representants de cada grup municipal a l'Ajuntament.

3. Les persones que formen part de la Comissió Permanent es nomenen el mateix dia de la constitució del Plenari.

4. La Comissió Permanent és l'òrgan responsable d'articular els mecanismes que possibilitin assolir les funcions que té encomanades el Consell. En concret, té les següents funcions:

- a) Debatre, informar i estudiar els assumptes que es debatran al Plenari.
- b) Fer el seguiment dels projectes i programes del Consell que estiguin en procés.
- c) Elaborar les propostes de resolució i els informes sobre matèries que són competència del Plenari.
- d) Articular els mecanismes que possibilitin exercir les funcions que té encomanades el Consell.

5. La Comissió Permanent proposa al Plenari la constitució de Grups de Treball temàtics d'acord amb l'article 12, en coordina l'activitat i facilita la seva interacció amb altres dependències municipals.

Article 11. Funcionament.

1. La Comissió Permanent es reuneix de manera ordinària de forma trimestral.

2. La convocatòria de les sessions de la Comissió Permanent ha d'anar acompanyada amb l'ordre del dia corresponent, el qual s'ha de distribuir entre els i les membres amb una antelació mínima de cinc dies hàbils.

3. A la Comissió Permanent s'aplica supletòriament el règim de funcionament del Plenari.

4. La Presidència de la Comissió Permanent pot convidar les persones responsables dels Grups de Treball a les seves reunions, així com també els membres i les membres del govern, els càrrecs de l'Administració municipal i aquelles persones que consideri oportú.

CAPÍTOL 6. Dels Grups de Treball.

Article 12. Creació i composició.

1. La Comissió Permanent proposa al Plenari la creació i composició de Grups de Treball de caràcter permanent o puntual d'acord amb les funcions i prioritats d'actuació del Consell, així com també la seva vigència.

2. Els Grups de Treball reporten a la Comissió Permanent a través d'una persona representant.

Divendres, 26 de maig de 2017

3. Els Grups de Treball poden ser de caràcter obert, sense limitar-se només a les persones membres del Consell. Poden estar integrats per:

- a) Membres del Consell.
- b) Treballadors o treballadores de l'Administració municipal.
- c) Membres d'entitats i institucions.
- d) Persones proposades com a especialistes en els diferents temes objecte d'estudi.

Disposició addicional primera. Espai virtual d'informació i comunicació.

S'ha de crear un espai virtual d'informació i comunicació del Consell Assessor Municipal d'Universitats amb la finalitat d'afavorir la participació, agilitzar les tasques dels seus membres i de les seves membres i assegurar una adequada circulació de la informació.

Disposició addicional segona. Nomenament de la vicepresidència primera en la sessió constitutiva del Consell.

En la sessió constitutiva del Consell es decidirà el rector o rectora de la Universitat que exercirà el càrrec de la vicepresidència primera en el primer mandat així com també l'ordre rotatori amb el qual els rectors i les rectores de les diferents Universitats assumiran el càrrec en els mandats successius.

Disposició addicional tercera. Règim supletori.

En allò no previst per aquest Reglament, el Consell Assessor Municipal d'Universitats es regula per la Carta municipal de Barcelona, les Normes reguladores de la participació ciutadana, el Reglament orgànic municipal i la resta de normativa municipal, a més de la legislació autonòmica i estatal d'aplicació.

Disposició final. Entrada en vigor.

Aquest Reglament entra en vigor l'endemà de la seva publicació en el *Butlletí Oficial de la Província de Barcelona*.

Barcelona, 16 de maig de 2017
La secretària delegada de l'IMEB, Montserrat Vendrell i Tornabell