

Informe de la Comissió sobre la governança

INFORME DE LA COMISSIÓ SOBRE LA GOVERNANÇA

BARCELONA, MAIG DE 2012

© Universitat de Barcelona

Elaboració: Comissió sobre la governança

Edició: Publicacions i Edicions de la Universitat de Barcelona

Dipòsit legal: B-17.070-2012

SUMARI

1. Presentació	5
2. Marc de referència	10
2.1. Missió i visió de la universitat	10
2.2. Autonomia universitària	11
2.3. Eficàcia i eficiència de l'educació superior	12
2.4. El concepte de governança. Principis per a una bona governança	13
3. Estat de la qüestió de la governança universitària	16
3.1. Els contextos europeu, espanyol i català.	16
3.2. La visió dels especialistes	17
3.3. Les tendències actuals de governança de les universitats	18
4. El perquè del canvi: els principals problemes per resoldre	20
4.1. Àmbit acadèmic.	21
4.2. Àmbit de les polítiques de personal	22
4.3. Àmbit organitzatiu	23
4.4. Àmbit de costos i finançament.	25
4.5. Àmbit d'identitat corporativa	25
4.6. Àmbit de les relacions amb els agents externs	26
5. Anàlisi dels factors essencials que afecten la governança	27
5.1. Les estructures internes organitzatives	27
5.1.1. La situació actual	27

5.1.2. L'organització interna i la governança	30
5.2. Els òrgans de govern i el lideratge institucional	32
5.2.1. El lideratge institucional	32
5.2.2. Els models de governança a Europa, Espanya i Catalunya	32
5.2.3. L'organització interna i la governança	35
5.2.4. Punts de reflexió	37
5.3. El personal	38
5.4. El finançament i la gestió de recursos	40
5.5. La qualitat i el retiment de comptes	43
5.6. La informació interna	46
5.7. La informació externa i el retiment de comptes	47
6. Les recomanacions	49
6.1. El model de governança	49
6.2. Entitat de planificació i finançament del sistema universitari	50
6.3. Universitat i grup universitari: integració	50
6.4. Model unificat i tipus d'òrgans	51
6.5. Òrgans de la universitat	53
6.5.1. Consell Rector	53
6.5.2. Consell Executiu	53
6.5.3. Claustre	54
6.5.4. Consell Assessor	55
6.6. L'organització interna de la universitat	55
6.7. Òrgans al nivell de les unitats operatives	57
6.7.1. Consell de Direcció de facultat o de centre	57
6.7.2. Òrgan consultiu de centre	57
6.8. Òrgans unipersonals	57
6.8.1. Rector	57
6.8.2. Degà o director de centre	58
6.9. Personal	58
6.10. Finançament i gestió de recursos	59
6.11. Qualitat i retiment de comptes	61

I. PRESENTACIÓ

El rector de la Universitat de Barcelona (UB) ha promogut un **debat sobre la governança universitària** en el si de la mateixa institució amb dues finalitats: canalitzar la veu de la UB cap a les diferents administracions, en els debats que s'estan duent a terme actualment, i al mateix temps, servir a la mateixa universitat per avançar en la millora de la seva governança.

El mes de maig de 2011, el rector va nomenar una **Comissió** formada per persones, amb expertesa o implicades en la governança, pertanyents a diferents àmbits universitaris. L'encàrrec fet a la Comissió, que prenia com a base un projecte presentat per la Dra. Gemma Rauret, consistia a preparar un informe que contingués propostes útils per als objectius esmentats anteriorment.

El projecte s'ha estructurat en **tres etapes**: en la primera, la Comissió va preparar un **informe preliminar** que va servir de base per al debat sobre la governança a la UB. En la segona etapa es va dur a terme un **debat amb els agents interessats**. La Comissió es va reunir amb diferents col·lectius i va recollir diverses opinions. A més a més, el rector va convocar una sessió del Claustre de la UB, màxim òrgan de representació de la comunitat universitària, al qual la Comissió va presentar l'informe preliminar, i li va adreçar una sèrie de preguntes per reconèixer la seva opinió sobre aspectes clau per avançar en la preparació de les recomanacions finals. El debat va ser viu però molt centrat: d'una banda, en el paper que havia de jugar el Claustre en el debat; i de l'altra, en l'expressió d'una certa decepció per la manca de propostes concretes per part de la Comissió en aquesta etapa. Com a resultat del debat del Claustre, es va obrir un bloc al lloc web de la Universitat per facilitar les aportacions de tot el personal de la UB. Aquest sistema, però, va ser poc utilitzat. La tercera etapa ha consistit en l'elaboració de l'**informe de la Comissió**. En

aquesta etapa, la Comissió ha tingut molt en compte les opinions expressades en el Claustre que feien referència als temes sotmesos a debat. Aquest informe de la Comissió conté **propostes** per avançar en la millora de la governança universitària, en general, i en la millora de la governança de la UB.

La Comissió nomenada pel rector ha estat formada per les **persones** següents:

- La presidenta de la Comissió: Dra. Gemma Rauret (Química).
- Tres membres de la Junta Consultiva: Dra. Pilar Bayer (Matemàtiques), Dra. Maria Jesús Montoro (Dret) i Dr. Javier Tejada (Física).
- Quatre experts en governança universitària: Dr. Joan M. Malapeira (Psicologia), Dr. Martí Parellada (Economia), Dr. Joaquim Prats (Formació del Professorat) i Dr. Sebastián Rodríguez (Pedagogia).
- Tres professors amb experiència en el govern de la Universitat a diferents nivells: Dr. Norbert Bilbeny (Filosofia), Dr. Enric I. Canela (Biologia) i Dra. Teresa Estrach (Medicina).
- Quatre degans amb responsabilitat en aquest moment: Dr. Enoch Albertí (Dret), Dr. Pere L. Cabot (Química), Dra. Anna Escofet (Pedagogia) i Dr. Adolfo Sotelo (Filologia).
- Un professor amb experiència sindical: Dr. Víctor Climent (Economia).
- Tres membres del personal d'administració i serveis amb experiència en gestió: Sra. Dolors Baena (Gerència), Sra. Isabel Ferrer (Gerència) i Sr. Carles Garrapucho (Campus de Bellvitge).
- Dos estudiants: Sr. David Frigola (doctorat) i Sr. Aldo Reverté (grau).
- Un membre del Consell Social: Sr. Josep Mateu.
- El secretari general de la Universitat: Dr. Jordi Garcia (Dret).
- El secretari de la Comissió: Dr. Xavier Varea (Economia).

La Comissió es va constituir el dia 4 de maig de 2011 amb l'assistència del rector, que va fer palès el seu compromís amb els treballs de la Comissió, així com la seva voluntat que els membres de la Comissió treballassin en tot moment amb plena independència i llibertat d'acció.

Per dur a terme l'informe preliminar, la Comissió acordà crear dues subcomissions, derivades del ple, encarregades dels treballs preparatoris. La participació com a membre en les subcomissions tenia caràcter voluntari i estava oberta a tots els membres de la Comissió. També va acordar que alguns dels

membres de les subcomissions actuarien com a ponents per preparar els documents que caldria debatre en el ple. La condició de ponent també va ser voluntària. Les subcomissions es van constituir els dies 17 i 18 de maig i estaven formades respectivament per:

Subcomissió 1: Dr. Norbert Bilbeny, Dr. Pere L. Cabot, Sr. David Frigola, Dr. Joaquim Prats, Dr. Sebastián Rodríguez, Dr. Adolfo Sotelo i Dr. Javier Tejada.

Subcomissió 2: Dr. Enoch Albertí, Dra. Pilar Bayer, Dr. Enric I. Canela, Dr. Víctor Climent, Dra. Anna Escofet, Dra. Teresa Estrach, Sra. Isabel Ferrer, Dr. Joan M. Malapeira, Sr. Josep Mateu, Dra. Maria Jesús Montoro i Dr. Martí Parellada.

Han format part de la **ponència:** Dr. Enoch Albertí, Dr. Norbert Bilbeny, Dr. Pere L. Cabot, Dr. Enric I. Canela, Dr. Víctor Climent, Dra. Anna Escofet, Dr. Joan M. Malapeira, Dr. Martí Parellada, Dr. Joaquim Prats, Dra. Gemma Rauret, Dr. Sebastián Rodríguez i Dr. Adolfo Sotelo.

La coordinació del treball de les subcomissions, del ple i dels ponents ha estat assumida per la Dra. Gemma Rauret i pel Dr. Xavier Varea, presidenta i secretari de la Comissió, respectivament. La Sra. Dolors Baena s'ha encarregat de l'edició dels informes. Per a la preparació de l'informe preliminar, el ple s'ha reunit en sis ocasions i les subcomissions i els ponents ho han fet en onze ocasions. Per a la preparació de l'informe de la Comissió, la ponència s'ha reunit en set ocasions i la Comissió ho ha fet quatre vegades. Finalment, el dia 14 de maig de 2012 s'ha entregat l'informe de la Comissió al rector.

La Comissió ha treballat en tot moment de manera oberta, participativa i molt generosa. Els **principis bàsics** que han impregnat el seu treball han estat els següents:

- L'autonomia universitària.
- L'interès general, tant de la comunitat universitària com dels diferents agents externs, en una bona governança de la institució.
- La responsabilitat i l'ètica pública de la institució i dels qui la componen.
- L'adequació de la governança als objectius de la institució.
- L'eficàcia i l'eficiència de les actuacions de la universitat.

- La necessitat de retre comptes com a contrapartida a l'autonomia universitària.
- La importància de la participació dels agents interessats tant en el procés de reflexió com en les recomanacions proposades.

Cal destacar, també, que la Comissió ha fet servir un escenari més ampli del que estableix el marc legal actual amb l'objectiu de no limitar les propostes i poder aportar recomanacions sobre possibles modificacions legals necessàries per poder millorar la forma de govern de les universitats. En la redacció de l'informe de la Comissió s'ha pres com a punt de partida l'informe preliminar presentat al Claustre i s'hi ha addicionat un capítol amb les recomanacions de la Comissió per a la millora de la governança. La llargada del text s'ha reduït considerablement respecte a l'informe preliminar que es dona com a referència.

L'**informe de la Comissió** s'inicia amb un **marc de referència** en el qual s'estableix l'abast d'alguns conceptes bàsics necessaris per a una millor comprensió del procés de reflexió seguit per la Comissió. A continuació es fa un repàs de l'estat de la qüestió de la governança en els contextos universitaris europeu, espanyol i català. Per tal d'avançar en la millora de la governança també es fa una anàlisi dels **principals problemes per resoldre a fi de millorar la governança** a la universitat, prenent com a base la Universitat de Barcelona, i es consideren sis àmbits: l'acadèmic, el de polítiques de personal, l'organitzatiu, el de costos i finançament, el d'identitat corporativa i la relació amb els agents externs. Una vegada establertes les bases, es fa una **anàlisi dels factors essencials que afecten la governança de la universitat** en general i de la UB en particular. Aquests factors s'agrupen en cinc apartats: les estructures organitzatives internes de la universitat, els òrgans de govern i el lideratge institucional, el personal, el finançament i la gestió de recursos, i finalment la qualitat, el retiment de comptes i la informació, interna i externa. En l'últim capítol es presenten una sèrie de **recomanacions** sobre diferents aspectes de la governança universitària amb la voluntat que aquestes siguin el punt de partida en el disseny d'un nou model de governança a la universitat.

La Comissió vol remarcar que al llarg de l'any que ha durat aquest projecte (maig de 2011 - maig de 2012), la **implicació** de la UB a través dels seus membres, i en especial a través d'alguns membres de la Comissió, en el projecte promogut per la Generalitat sobre governança, ha estat força activa i que

el treball de la Comissió de la UB ha permès canalitzar una opinió més elaborada i matisada que una simple opinió personal. És desig de la Comissió que la publicació d'aquest informe tingui **repercussió** en els debats que estan duent a terme les diferents administracions i altres organismes interessats en la governança de la universitat.

La Comissió vol fer constar el seu agraïment a totes les persones que han participat en el seu treball i que l'han facilitat.

2. MARC DE REFERÈNCIA

2.1. *Missió i visió de la universitat*

La **missió** de la universitat va evolucionant lentament amb els canvis de context de la societat. Per això és convenient que la universitat analitzi periòdicament si el concepte recollit en els seus estatuts i arrelat en la comunitat universitària respon al context del moment. El canvi més remarcable actualment a Europa, recollit en l'anomenada *agenda per a la modernització de l'educació superior*, fa referència a la missió —o les funcions— de la universitat basant-la en el triangle del coneixement format per la recerca, la innovació i l'educació. Aquesta agenda també destaca el paper que s'espera de les universitats, ja que, a més de contribuir al pensament, a la formació i a la recerca, se li demana que actuï com a dinamitzadora de l'economia. És fonamental, doncs, que una universitat tingui clar, en cada context, quina és la seva missió per poder decidir sobre prioritats i objectius estratègics i sobre la manera d'assolir-los, aspectes que constitueixen la base per a una bona governança de la universitat.

En l'Estatut de la Universitat de Barcelona se n'estableix clarament la missió i, de manera explícita o implícita, se n'enuncien els principis rectors. Ara bé, s'observa que les noves demandes de la societat, com ara el concepte d'innovació i el paper dinamitzador de la universitat en l'economia del seu entorn, apareixen de manera poc explícita en la definició de la missió de la UB.

En el marc d'aquest debat s'ha entès que «la Universitat de Barcelona s'encarrega —dins el seu àmbit de competències— de la prestació del servei públic de l'ensenyament superior. Els seus mitjans són la suma interactiva i

equilibrada de la docència, la recerca, la reflexió o pensament crític i la transferència a la societat dels seus resultats».

Quant a la **visió**, la tendència actual de les institucions d'educació superior és descriure breument cap a on es dirigeix la institució a mitjà termini, com a pas previ per definir els objectius concrets a curt termini. Aquest terme també s'empra correntment en els documents sobre plans estratègics de qual-sevol organisme, incloses les universitats. Malgrat els esforços que les universitats públiques han fet per establir diferents plans estratègics, aquests no s'han consolidat suficientment. El darrer informe de la fiscalització de les universitats públiques catalanes assenyala que han de tenir un **pla estratègic** en el qual quedi clarament reflectida la visió de cap a on va la universitat. Per fer-ho bé, cal que les universitats superin les dificultats que tenen per consolidar els plans estratègics i, malgrat que es poden atribuir a diverses causes, un factor fonamental que limita la consolidació dels plans estratègics és que el model de govern no facilita l'autoritat i el lideratge indispensables per al seu desenvolupament.

2.2. *Autonomia universitària*

De l'anàlisi sobre l'**autonomia universitària**, feta a partir del marc normatiu, es destaca que és un dret de cada universitat, que constitueix la dimensió institucional de la llibertat acadèmica i que inclou, també, una dimensió individual, constituïda essencialment per la llibertat de càtedra. Així, doncs, l'autonomia universitària és bàsica per garantir el drets individuals que tenen els acadèmics per la seva condició de membres de la universitat. No obstant això, la dimensió institucional de l'autonomia universitària és un dels trets bàsics de la universitat, i cal trobar un equilibri entre ambdues si les dimensions institucional i individual de la llibertat acadèmica entren en conflicte.

L'autonomia universitària abraça els aspectes següents:

- **Autonomia estatutària o de govern:** la universitat té dret a dotar-se de les seves pròpies normes i a organitzar-se, dins del marc legal legítimament establert (a Espanya, per l'Estat i la comunitat autònoma), de la manera que consideri més adient per aconseguir les seves finalitats, i els acadèmics tenen dret a formar part dels òrgans de govern i a ele-

gir la majoria de representants en els òrgans acadèmics. Actualment hi ha un debat obert en el si de moltes universitats sobre l'abast de l'autonomia de les unitats organitzatives (facultats, escoles, departaments, instituts, etc.) i l'autonomia de la institució (debat sobre l'adequada articulació entre les competències dels centres i altres unitats orgàniques bàsiques i les dels òrgans generals o centrals de la institució i l'abast dels seus respectius àmbits d'actuació).

- **Autonomia acadèmica:** implica la capacitat per dotar-se de plans d'estudis (establerts pels acadèmics sobre la base de criteris objectius), de criteris i mecanismes per a l'admissió i la selecció d'estudiants, de codis de conducta, de selecció i promoció del professorat segons els seus mèrits acadèmics, d'autonomia de recerca i de publicar, respectant sempre els drets individuals dels acadèmics. La llibertat de càtedra, com a dimensió individual de la llibertat acadèmica, s'ha d'exercir dins del marc organitzatiu establert per la universitat. L'autonomia universitària també inclou l'autonomia respecte del personal, en virtut de la qual la institució ha de poder reclutar, seleccionar i promoure el seu personal d'acord amb les seves necessitats i els seus objectius.
- **Autonomia financera i de gestió,** però també obligació de retre comptes. Hauria d'incloure la definició del sistema de beques i l'establiment d'una política salarial, entre d'altres. L'autonomia de les institucions està subjecta a l'obtenció de recursos.

2.3. Eficàcia i eficiència de l'educació superior

En la situació actual de crisi econòmica s'ha considerat bàsic reflexionar sobre els conceptes d'**eficàcia i eficiència** de l'educació superior. En el cas de l'eficiència, s'ha distingit entre l'eficiència externa, en la qual es té en compte el benefici que l'educació superior aporta a la societat, i l'eficiència interna, que es refereix a l'optimització dels recursos de la institució, per concloure que ambdós conceptes sempre s'han de tenir en compte de manera conjunta.

2.4. *El concepte de governança. Principis per a una bona governança*

L'origen del concepte de **governança** rau en els canvis en la relació entre l'Estat, l'economia i la societat. Per governança institucional s'entén, sobretot, l'establiment d'objectius a llarg termini, així com les estratègies per aconseguir-los.

En el cas de la universitat, la governança està relacionada amb les estructures que prenen les decisions, els seus processos i els objectius. Els aspectes que fonamentalment ha de tenir en compte són:

- La participació d'agents interessats (*stakeholders*) interns i externs en la presa de decisions.
- La variabilitat d'aquesta participació en funció dels objectes sobre els quals es pren la decisió.
- La identificació dels actors que participen en els diferents processos de presa de decisions.
- La coordinació dels actors, diferents i independents, en el marc de les estructures de presa de decisions i dels procediments.

Per a aquest treball, la definició de governança universitària adoptada és la següent: «La manera de prendre decisions que, basades en la missió, emanen de la visió, i executar-les per mitjà de normes, polítiques i qualsevol tipus de regles que, de manera formal o informal, articulin les responsabilitats i els drets dels agents interessats, interns i externs, i la manera en què interactuen per aconseguir els objectius de la institució».

Per a una bona governança han d'aplicar-se conjuntament una sèrie de principis que abracen tres aspectes fonamentals: la motivació, l'eficiència i el compromís. Com a **principis per a una bona governança** es consideren fonamentals els següents:

- La qualitat institucional i de la gestió, entesa com el constant neguit per la qualitat del govern i de la gestió de la institució. Això comporta tenir uns objectius clars, presos tenint en compte una avaluació del seu impacte i de l'experiència acumulada, i avaluar-ne els resultats obtinguts de manera periòdica.
- El lideratge o la gestió creativa, en què es destaca la necessitat de liderar la gestió i fomentar la creativitat, començant per una gestió creati-

va. Això requereix dirigents resolutius, amb capacitat per prendre decisions coherents i fàcilment comprensibles, i que aquestes decisions es prenguin al nivell més apropiat i se sàpiguen transmetre.

- Compartició i implicació en el projecte institucional. Tots els agents de la institució han de compartir un projecte d'universitat i s'hi han de sentir implicats. La participació ha d'estar orientada cap a la qualitat, la pertinència i l'eficàcia de les decisions, i cap al consens.
- Competència entre universitats. La diversitat i la competició entre les universitats afavoreix l'afany per l'excel·lència en el rendiment i la gestió.
- Desenvolupament i incentivació de persones i recursos. La implicació i participació en el projecte universitari requereix incentius adequats per a l'esforç personal i l'optimització dels recursos institucionals; per a un desenvolupament òptim de la universitat cal tenir en compte el desenvolupament professional dels seus membres.
- Cultura de la iniciativa i de l'esforç. Cal promoure la valoració del treball i el reconeixement de cada aportació particular.
- Organització professional. L'eficiència institucional requereix pensar i governar la universitat com a organització professional, i evitar, així, el corporativisme ineficient.
- Gestió estratègica, participativa i sostenible. La gestió universitària ha d'obeir a un pla estratègic de conjunt; ha de ser participativa, fomentant alhora la cooperació i el treball en equip, i sostenible, tant en la realització dels plans com en les conseqüències que impliquen.
- Rigor en la gestió. Una gestió eficient ha de ser rigorosa en l'execució. S'ha de basar en els principis de racionalitat, cerca de rendiment en funció dels resultats, simplificació d'estructures i coordinació de funcions.
- Comunicació i interlocució. La informació s'ha de posar al servei de la comunicació, que ha de ser multidireccional i ha de propiciar la interlocució entre tots els agents interns de la Universitat i entre aquests i els agents externs que hi estan interessats. La comunicació ha d'emprar un llenguatge entenedor per fomentar la confiança.
- Transparència i retiment de comptes. La transparència de la gestió i el retiment de comptes, tant intern com extern, són el resultat d'aplicar els valors anteriors, i alhora actuen com un potent estímul per tenir-los permanentment en compte. El retiment de comptes s'ha de basar en

l'avaluació amb participació d'agents interns i externs i en la informació als agents externs.

- Responsabilitat institucional vers tots els seus grups d'interès i vers la societat en general. La responsabilitat comporta establir clarament el paper de cada agent i que aquest agent assumeixi la part que li pertoca en la presa i la implementació de les decisions.
- Autoavaluació. Una mostra cabdal de l'adhesió de la universitat als valors anteriors és l'autoavaluació constant de les seves activitats, així com de la seva pròpia gestió.
- Negociació i generació de confiança amb els finançadors. Amatent al seu compromís públic, però també a l'autonomia i l'excel·lència de la institució, la governança de la universitat pública comporta la disposició dels seus directius per a un constant esforç negociador amb els poders públics i la generació de confiança vers la institució.

3. ESTAT DE LA QÜESTIÓ DE LA GOVERNANÇA UNIVERSITÀRIA

3.1. *Els contextos europeu, espanyol i català*

Les universitats es consideren peces clau per al compliment dels compromisos dels polítics europeus orientats a transformar l'economia d'**Europa** en una economia basada en el coneixement. Com a conseqüència de la contribució que s'espera de les universitats en aquest nou escenari, s'ha produït una revisió de la seva relació amb l'Estat. En aquest sentit, s'ha obert un ampli debat en les universitats, les associacions d'universitats, com ara l'Associació Europea d'Universitats (EUA, en anglès) o l'Associació Europea d'Universitats de Recerca (LERU, en anglès), i altres organismes com ara la Comissió Europea o el Consell d'Europa. Aquest debat s'ha centrat en la governança de les universitats públiques i en el control que l'Estat ha d'exercir en el seu govern. Els especialistes sobre el tema també han contribuït a aquest debat i s'han plantejat quin tipus d'organització són actualment les universitats, com funcionen, com han d'organitzar-se i governar-se per donar resposta a les noves demandes externes i com la resposta de la universitat a aquestes demandes pot dependre de la seva capacitat d'autogovernar-se i d'adaptar-se.

A **Espanya**, els diferents canvis en el marc legal i els plans impulsats des de l'Administració o des de les mateixes universitats han introduït noves estructures sense que s'hagin abordat directament canvis normatius en la governança de la universitat. Els models de governança actuals responen a normes dictades en uns contextos que han evolucionat significativament i que tenen una capacitat limitada d'adaptar-se a les noves demandes. En els últims anys, s'ha iniciat un procés que sembla que ha de conduir cap a una reforma de la governança de les universitats en la línia dels canvis adoptats a Europa. Des

del Ministeri, dins l'estratègia *Universidad 2015*, s'han promogut i publicat una sèrie d'estudis orientats a establir l'estat de la qüestió, i s'ha establert que la governança es desplega en quatre nivells: finançament, estructures, govern i agregacions estratègiques, i es van crear comissions participades per les universitats, les comunitats autònomes i els estudiants per treballar en aquestes línies. Més recentment (2012), el Ministeri d'Educació, Cultura i Esports del nou Govern ha aprovat la creació d'una Comissió d'Experts per a la reforma del sistema universitari espanyol. Una de les raons adduïdes per al canvi rau en el fet que el model de governança de les universitats, consagrat en la Llei orgànica d'universitats (2001), no ha tingut els fruits desitjats. Aquest panorama deixa clara la manca d'estabilitat de les polítiques universitàries, que estan associades al cicle electoral polític, aspecte que dificulta enormement el canvi cultural necessari per fer arribar a bon port, en un període adequat, un nou model de governança a la universitat.

A **Catalunya**, i amb la voluntat de coordinar-se amb els treballs d'àmbit estatal, s'han desplegat força treballs orientats a promoure un canvi de la governança. Les universitats catalanes han estat força actives a través de l'Associació Catalana d'Universitats Públiques (ACUP) i algunes universitats, com ara la UB, desenvolupen treballs propis amb la voluntat de coordinació a tots els nivells. D'altra banda, la Conselleria d'Economia i Coneixement ha iniciat un procés amb la recent creació d'una Comissió en la qual participen les universitats, els partits polítics i representants d'organitzacions de la societat. Les universitats hi estan representades per acadèmics, estudiants i membres dels respectius consells socials. Es pretén desenvolupar un marc propi consensuat del sistema català i participar activament en el debat a l'Estat espanyol. És fonamental, en un moment com l'actual, que sigui així i que l'esforç de tots sumi per aconseguir un canvi que requerirà la participació i la implicació de tots.

3.2. *La visió dels especialistes*

Els moviments generalitzats a Europa han portat els **especialistes** a aprofundir en l'organització universitària i a tractar de sistematitzar la visió que es té de la universitat. En els seus treballs han establert que actualment conviuen quatre **visions de la universitat** que han anomenat, respectivament, *la comu-*

nitat d'erudits, la democràcia representativa, una organització que respon a les agendes polítiques i, finalment, una empresa immensa en un mercat competitiu. Cada visió té diferents interessos, s'avalua enfront de diferents criteris, té conceptes diferents de l'autonomia universitària i presenta una major o menor capacitat de canvi. En realitat, cap universitat respon a una sola d'aquestes visions de manera única i, en general, inclouen aspectes de totes quatre. La mescla de visions reclama una visió de síntesi, construïda no com una juxtaposició de les característiques de cadascuna, sinó com un projecte integrador fruit d'una reflexió que permeti dissenyar un model de govern adient per a cada situació.

Pel que fa a la **Universitat de Barcelona**, com en moltes altres universitats, es constata que l'organització conté elements que s'emmirallen en les quatre visions de la universitat i que hi manca un model de govern general que integri les diferents concepcions i organitzacions.

3.3. *Les tendències actuals de governança de les universitats*

Entre els anys seixanta i setanta, els moviments per a la reforma del govern de les universitats anaven orientats cap a la democratització del govern i la inclusió tant de personal de la universitat com d'estudiants en la presa de decisions.

En els anys vuitanta, el debat sobre la governança es va enfocar cap a un augment de l'eficiència i cap al retiment de comptes. Aquesta tendència era paral·lela a la introducció en l'Administració pública d'un nou model de gestió anomenat *nova gestió pública* (NGP). La NGP posa en valor el rol central dels executius en la presa de decisions i n'exclou els científics professionals. Si bé el model va ser adient en la funció pública, l'aplicació a les universitats no és tan evident, ja que governar i gestionar les universitats té característiques molt específiques. Alguns autors opinen que governar la universitat té a veure bàsicament amb la governança i la gestió de sistemes de coneixement i d'aquells que treballen per generar-lo i representar-lo. A partir d'aquesta idea, la utilitat dels models de governança i de gestió de les universitats només es pot jutjar tenint en compte la seva contribució a la societat del coneixement.

Una de les tendències actuals en les reformes recents a Europa per millorar la governança de l'educació superior ha estat passar de sistemes molt regulats a altres de menys regulats, en els quals es reforça l'autonomia univer-

sitària. L'avantatge d'una regulació menys detallada és que permet sistemes més oberts i diversificats. Ara bé, un sistema menys regulat requereix institucions amb un lideratge més fort i un major retiment de comptes, basat en un control extern en què participen no solament l'Estat, sinó també les agències d'avaluació, els empresaris o els qui generen llocs de treball, i la societat en general. Com a conseqüència d'aquesta major transparència i participació, en molts països s'han creat noves estructures de govern en les institucions i han aparegut els anomenats **òrgans de supervisió**. El paper d'aquests òrgans és evitar una interferència directa del govern dels estats o de les regions en les universitats. És per això que reten comptes al responsable polític de l'estat o de la regió.

En general, les funcions dels òrgans supervisors són aprovar el pla estratègic, el pressupost, el pla financer a llarg termini, els comptes anuals, la memòria anual, les regulacions internes tant executives com de gestió, i la creació o supressió d'estructures. També designen algun membre del consell executiu.

Aquests òrgans estan formats per experts designats o bé per representants de diferents col·lectius. Els primers podrien tenir un cert dèficit de democràcia (entesa aquí com a participació dels membres de la comunitat universitària), però els segons tenen el risc de ser menys eficaços. A part de la forma de designació, és important tenir en compte el mètode de selecció, que pot anar des de la designació per part del govern fins a una cooptació oberta o tancada. Cada sistema té avantatges i inconvenients. La qüestió és fins a quin punt els governs tenen prou en compte els perfils necessaris per a un determinat tipus d'òrgan supervisor a l'hora de fer les designacions.

També cal tenir en compte si el paper de l'òrgan de supervisió és l'anàlisi de la conformitat a unes normes o de l'adequació a uns objectius. Un dels problemes dels òrgans de supervisió és que en molts casos tenen tasques molt diverses, fins i tot contradictòries. Els aspectes que més s'han de tenir en compte en reflexionar sobre la millor adequació dels òrgans supervisors a les seves funcions són la composició, la independència, la transparència i el retiment de comptes.

4. EL PERQUÈ DEL CANVI: ELS PRINCIPALS PROBLEMES PER RESOLDRE

Des de la perspectiva interna de la universitat, un possible canvi en el model de govern s'hauria de basar en una argumentació que associés la proposta de canvi amb la resolució o la millora dels problemes existents, fins i tot sabent que el model de govern no és l'única causa que genera aquests problemes.

En tractar de relacionar els principals problemes per resoldre, s'han identificat un nombre molt important d'aspectes positius. Malgrat això, s'ha considerat que els aspectes positius no eren objecte d'anàlisi i no s'hi fa referència. També s'ha obviat tractar els problemes derivats del marc jurídic, que regula les relacions de la institució amb l'autoritat administrativa (estatal i autonòmica) i que, en definitiva, limita i condiciona una part important de les decisions. La possible atribució de la solució dels problemes al marc jurídic portaria a la proposta de la seva modificació i podria deixar en un segon nivell les accions que la mateixa institució pot emprendre de manera més immediata. Tampoc no es consideren els aspectes que són resultat directe de l'aplicació del marc legal existent i que configuren l'estructura de govern bàsica de la universitat: consell de govern, consell social, juntes de centre, consells de departament i consells d'estudis. Això no significa, però, que aquests aspectes no siguin també problemes per resoldre.

Per tal d'ordenar l'exposició es prenen en consideració, sense criteris de prelación o importància, una sèrie d'àmbits: l'acadèmic, el de recursos humans, el d'organització financera, el d'identitat corporativa i el de relació amb agents vinculats al govern de la institució.

4.1. Àmbit acadèmic

En aquest àmbit s'han identificat problemes referits a:

- **La planificació de l'oferta formativa.** Es constata una mancança en la planificació de l'oferta formativa de la institució elaborada sobre la base d'una estratègia programada i decidida. Dels tres nivells de govern implicats en la planificació (facultat o centre, Consell de Govern i òrgans d'interacció universitat-societat, com ara el Consell Social), el primer és molt actiu i l'últim gairebé no intervé en l'orientació de la planificació de l'oferta, el perfil de formació (no els continguts) o el nivell de formació (grau, màster, doctorat). D'altra banda, els centres responen a una visió de disciplina i no es potencia suficientment la interdisciplinarietat. Una millor definició dels processos de planificació de l'oferta formativa, inclosa la formació continuada, hauria de potenciar la participació de tots tres nivells, si bé cadascun hauria d'ocupar-se d'aspectes complementaris entre si i hauria de potenciar el diàleg universitat-societat. El model de Consell Social actual no ha estat eficaç per resoldre els problemes d'interacció universitat-societat.
- D'altra banda, s'observa una manca de normes enteses com a orientacions per a les bones pràctiques i un excés de normatives enteses com a reglamentació, així com un dèficit d'estratègia.
- **La planificació de l'activitat investigadora.** Respecte a la programació de la recerca, es qüestiona si els mecanismes emprats per crear els instituts participats, instituts propis, etc. han estat adequats i si han tingut un impacte positiu en la producció i transferència científica de la universitat. La situació tradicional d'escassetat de recursos per a la recerca duta a terme en el si de les universitats s'ha fet més palesa a causa de la canalització majoritària del finançament per a la recerca cap als instituts participats en detriment d'altres opcions. Hi ha hagut una certa confusió entre la recerca científica i la científicotècnica, aspecte que ha portat, entre altres vies, a emprar mecanismes de finançament propis de la tecnociència en instituts dedicats a la recerca científica.
- **La prestació de serveis de transferència de coneixement i d'innovació.** Els serveis de transferència de coneixement i d'innovació van néixer en contextos molt diferents dels actuals i, si bé han anat evolucionant,

s'hauria de replantejar si aquesta evolució ha estat suficient i quina hauria de ser en el futur la seva funció en un context en què la innovació i la transferència de coneixement han de tenir un major pes en l'activitat de recerca universitària. Per tal de conèixer millor la problemàtica, convindria avaluar-ne l'adequació i l'eficiència.

- **La prestació directa d'altres serveis.** Respecte a la prestació directa de serveis (assistència sanitària, esport i lleure, allotjament, arrendaments, etc.), cal distingir entre els que estan directament vinculats a les funcions de la universitat i els que no. S'haurien d'establir procediments de presa de decisions que garantissin que aquests últims no representen una càrrega en la despesa de la universitat.

4.2. *Àmbit de les polítiques de personal*

És un fet assumit que l'indicador més significatiu de l'autonomia d'una universitat és el que es refereix a les decisions sobre les polítiques de personal. Sense cap mena de dubte, el valor d'una institució universitària rau en el seu personal docent, investigador i de suport tècnic i administratiu que duu a terme les diferents activitats que desenvolupa la institució.

En l'àmbit de les **polítiques de personal**, s'han identificat aspectes per millorar en:

- **Selecció, formació i desenvolupament del professorat.** Es considera que un dels problemes de la universitat radica en la selecció, la formació i el desenvolupament del professorat, tant per una deficiència en la competitivitat interna i la dificultat d'atraure talent extern com per la manca d'actuacions que s'adiguin amb les necessitats actuals dels docents i investigadors.
- **Selecció, formació i desenvolupament del personal d'administració i serveis.** S'identifica un problema en la selecció i promoció del personal pel fet de seleccionar perfils molt generalistes i més orientats a l'administració sense tenir en compte la complexitat i l'especialització dels serveis que ha de donar la universitat, entre els quals la recerca i la innovació juguen un paper cabdal. També es detecta una manca de participació dels responsables directes dels resultats de la institució en

la formació, la recerca i la innovació en la selecció i promoció del personal d'administració i serveis que juga un paper cabdal en la bona execució de les funcions de la universitat.

- **Estructura interna.** Possible desequilibri en l'estructura interna pel que fa a les diferents tipologies o perfils professionals. Les noves necessitats de suport a la docència i a la recerca reclamen un personal tècnic qualificat que col·labori amb docents i investigadors.
- **Formació per a la gestió.** Es constata que l'estructura i els processos per accedir a càrrecs de responsabilitat a la universitat porten a ocupar aquests càrrecs persones molt preparades i motivades per la responsabilitat, però amb poca formació en la gestió o en la gestió per al nivell al qual són elegits o promocionats
- **Dedicació «externa» dels recursos humans més qualificats.** Es constata que els procediments per tenir coneixement de les prestacions que el personal de la universitat dona a organismes externs a la universitat, així com els mecanismes per assegurar-ne la substitució, no són prou explícits. No es disposa de mecanismes per analitzar el benefici institucional de la prestació de serveis externs com ara un marc de referència o una normativa que serveixi de guia per al personal, o informació sobre l'impacte econòmic que representa per a la institució la prestació de serveis externs per part del professorat, o una anàlisi del benefici que reporta a la institució la prestació de serveis externs per part dels seus membres, o de mecanismes que permetin quantificar aquestes actuacions, la qual cosa repercuteix en una aparent manca d'eficiència de la institució.

4.3. Àmbit organitzatiu

S'han destacat com a problemes:

- Els **desequilibris interns** de l'organització amb centres i unitats que presenten diferències substantives i es regeixen, en general, de manera uniforme. Cal destacar el desequilibri de grandària i composició de les diverses unitats organitzatives i la dificultat de fer descendir normes, sistemes de funcionament o models de participació en unitat molt dis-

pars. La diversitat en les dimensions representa una dificultat afegida per a les activitats intercentres i interdepartamentals, la qual cosa fa complicat establir models de treball interdisciplinaris en tots els àmbits. Els tipus de recursos que s'atribueixen als diferents centres o unitats no s'adeqüen suficientment a les seves necessitats. Aquest fet està relacionat amb els procediments de presa de decisions.

- Mancances en els **processos, procediments i nivells de decisió** en la generació de marcs normatius interns que no recullen la diversitat i en els quals sovint s'observa una manca de traçabilitat del processos que porta a una disminució de la confiança en els qui governen als diferents nivells, una escassa validació de les normes mitjançant projectes pilot que permeten adequar la norma a casos concrets i millorar la formulació abans de ser aplicada amb caràcter general i una manca de seguiment de l'impacte de les normes que permeti detectar possibles manques d'adequació en algun context específic. A més, cal establir bones pràctiques referents a la normativa que en deriva i que concreta els aspectes del marc legal.
- Problemes de **transparència i retiment de comptes**. Atesa la configuració estructural de les universitats, poden identificar-se, entre d'altres, problemes de transparència informativa, pertinència i retiment de comptes associats als **diferents nivells de govern** i a les **diferents unitats operatives**, així com de diferents entitats que poden integrar una universitat (és el cas, per exemple, del Grup UB).
- Problemes en la **comunicació interna**, aspecte que constitueix un repte donada la complexitat i el volum d'algunes universitats. En una organització tan complexa com és una universitat i tenint en compte el perfil de formació dels seus integrants, satisfer les demandes de formació —estar al corrent dels assumptes— constitueix un repte important. Ara bé, tenint en compte els múltiples afers que concerneixen la universitat i els diferents interessos que sobre aquests afers tenen els diferents grups que la integren, no és fàcil, malgrat l'ús de tecnologia, disposar d'una comunicació interna satisfactòria.

4.4. Àmbit de costos i finançament

En l'àmbit de costos i finançament, malgrat l'avenç en l'assoliment d'una comptabilitat analítica a les universitats, la problemàtica derivada de l'existència d'una estructura organitzativa molt asimètrica porta a un gran dèficit d'informació en relació amb els costos de formació, de recerca, de serveis assistencials, de manteniment del patrimoni, d'imatge i de projecció. El dèficit informatiu pot situar la universitat en una posició de debilitat no solament davant de la presa de decisions interna, sinó també davant dels agents externs de finançament.

Pel que fa al finançament, s'han detectat tres problemes de diferent atribució:

- La indefinició de criteris de finançament, junt amb la proliferació excessiva d'«incentius nous i temporals» que determinen una inestabilitat del marc de finançament públic.
- La configuració estructural de grup universitari estableix una sèrie d'interrelacions des del punt de vista financer que obliga a determinats «transvasaments» o a l'assumpció de compromisos de deute que poden distorsionar el pla financer de la «matriu».
- L'escassa diversificació i el limitat pes de les fonts de finançament de la universitat (no del Grup) determinen una alta dependència i, en conseqüència, inestabilitat financera, del finançament públic.

4.5. Àmbit d'identitat corporativa

Pel que fa a la **identitat corporativa**, s'han identificat com a problemes:

- Un cert dèficit de sentiment de pertinença a la institució universitària. És un factor que es pot considerar com a psicològic, però que té efectes evidents en el comportament i l'actuació dels agents en tots els àmbits de la seva vida en el si d'una institució. Aquest sentiment de pertinença està vinculat a l'autoestima com a part d'una marca d'una institució centenària plena de visions i aportacions. Evidentment, l'orgull de ser-ne membre i la consegüent implicació regulada o informal en tots els

àmbits de la vida d'un acadèmic són factors essencials per construir un sistema de participació en els afers generals, és a dir, en el govern de la universitat.

- La participació i la implicació dels estudiants, amb un índex de participació baix en els processos electius i, en molts casos, una manca d'implicació o de compromís dels estudiants electes en tot allò que contribueix a la qualitat de la seva formació. Això comporta no solament un dèficit de participació democràtica, sinó també la manca de l'energia necessària per a un bon funcionament de la institució.

4.6. *Àmbit de les relacions amb els agents externs*

En la **relació amb els agents externs**, s'ha identificat com a problema la manca d'un bon encaix per fer de la presència d'agents de la societat civil i les administracions un element que faci créixer i millori constructivament la universitat. També s'ha palesat una manca de reciprocitat en el flux de suport de la universitat i la societat, i s'ha detectat que els mitjans posats en marxa per la universitat per informar de qui som o què fem no responen, en molts casos, a allò que s'espera d'una universitat de primera línia.

5. ANÀLISI DELS FACTORS ESSENCIALS QUE AFECTEN LA GOVERNANÇA

Per poder introduir canvis en la governança que tinguin un impacte positiu cal, en primer lloc, conèixer quins són els factors clau per a una bona governança universitària i reflexionar sobre quina modificació en algun d'aquests aspectes pot tenir un impacte major en la millora de la governança. La Comissió ha considerat que els factors essencials que cal tenir en compte són cinc: **les estructures organitzatives internes de la universitat, els òrgans de govern i el lideratge institucional, el personal, el finançament i la gestió de recursos, i la qualitat i el retiment de comptes.**

5.1. *Les estructures internes organitzatives*

5.1.1. La situació actual

L'estructura actual de la universitat (facultats, escoles, centres, departaments, instituts, serveis, unitats, etc.) és el resultat d'un llarg procés històric que respon a un doble origen:

- **La universitat professional** especialitzada, en la qual el professorat comparteix la funció docent i la professional (Dret, Medicina, Arquitectura, Enginyeria, etc.) i en la qual la disciplina és la unitat de referència. En aquest model, el docent i la disciplina estan íntimament associats. L'escola o la facultat agrupen diferents disciplines i constitueixen la referència per a l'organització del govern universitari.
- **La universitat científica**, orientada a la generació i transmissió de co-

neixement i en la qual la recerca en la pròpia disciplina constitueix el nucli generador de la formació de futurs científics. En aquest cas, docència i recerca conformen una unitat, fins i tot física, pel fet de no haver-hi distància entre el lloc on es desenvolupa la funció docent i la funció investigadora. A mesura que les disciplines s'ocupen d'àmbits més delimitats, les comunitats científiques acoten els seus camps de recerca i conformen unes noves unitats orgàniques anomenades *departaments*, que s'agrupen en facultats. Les facultats serveixen de referència externa per als estudiants i són les responsables de l'acreditació acadèmica o títol que emet la universitat. En aquest model apareix una articulació doble de les estructures docents i de les de recerca (facultats/departaments). El model de govern col·legial té el seu fonament en la diferenciació entre disciplines, que conformen les comunitats científiques.

En el context espanyol, a més de facultats i departaments, es va crear l'*àrea de coneixement* com a *estructura virtual*, amb implicació exclusiva en la definició de la carrera acadèmica del professor o la professora i la posterior atribució de responsabilitats docents en el pla d'estudis. Aquesta estructura va generar la multiplicitat de departaments i va complicar la tradicional relació facultat-departament. El marc legal espanyol (LRU de 1983) atribuïa als departaments funcions de recerca i de formació no ben diferenciades de les funcions de la facultat. Actualment, el desenvolupament de la LOMLOU (2007) ha fet desaparèixer l'exclusivitat docent de l'àrea de coneixement i ha variat substancialment la definició de la carrera acadèmica. A la pràctica, els departaments han quedat limitats a unitats d'organització de la docència, que comparteixen amb les facultats, i a ser un espai físic per acollir grups de recerca o acadèmics investigadors a títol personal. Aquesta situació genera unes condicions favorables per escometre una reordenació de les estructures internes clàssiques de la universitat.

Les estructures universitàries també s'han vist afectades per diferents polítiques externes o internes de la universitat. Fonamentalment, en podríem destacar tres:

- **Les polítiques associades a l'economia del coneixement.** En el cas de la universitat amb orientació professional, l'expansió universitària, a Es-

panya, va portar a la incorporació a la universitat de noves escoles, com ara Infermeria i Formació del Professorat i enginyeries tècniques, que impartien titulacions de grau mitjà. Aquesta situació ha canviat amb la nova ordenació dels ensenyaments (2010). En el cas de la universitat amb orientació científica, es va donar un nou fenomen: l'aparició de **centres/instituts d'investigació** amb fórmules molt diferents de connexió, relació i titularitat amb les institucions universitàries, unit a l'aparició més recent de **parcs científics** i, últimament, de **campus d'excel·lència**. Aquestes estructures s'han creat, en general, per acomplir noves missions de la universitat que eren difícils de dur a terme dins les estructures clàssiques —departaments i facultats—, sotmeses a un excés de normativa sobre l'organització interna. El govern d'aquestes noves estructures no s'ha integrat realment en les formes de govern col·legiat de la universitat.

La proliferació d'aquestes estructures ha tingut un doble efecte en les universitats:

- Un efecte positiu per a la recerca en alguns àmbits, ja que ha agrupat científics altament competitius en un entorn enriquidor i amb estructures de govern adients per al seu objectiu, la qual cosa ha permès aconseguir un bon finançament i uns bons resultats de recerca.
 - Un efecte negatiu, ja que ha portat a un afebliment sensible de les estructures clàssiques de recerca —departaments i facultats— que agrupen la gran majoria del personal actiu en recerca.
- **Les polítiques internes orientades a noves modalitats de formació.** A partir de la LRU (1983), va emergir la iniciativa de configurar i oferir programes formatius no oficials, bàsicament de formació continuada que, per raons diverses però fonamentalment per la flexibilitat en la gestió, no es van ubicar en les estructures clàssiques —centres/departaments— de la universitat, sinó que es van incloure en noves estructures, no sotmeses a la tradicional lògica acadèmica i que van quedar al marge del model de govern col·legiat. Així, han emergit centres de formació continuada, fundacions amb models presencials, semipresencials o virtuals sense una ubicació concreta en el govern de la universitat.

- **Les polítiques internes orientades a la creació d'unitats o serveis transversals d'alta qualificació.** La complexitat derivada de l'extensió i el volum d'activitat en la universitat, així com les noves exigències davant noves necessitats o la millora de les accions realitzades, van derivar en la creació d'estructures singulars, generalment de caràcter transversal, com ara centres especialitzats en TIC, en innovació docent, en avaluació docent, en assegurament de la qualitat, en serveis assistencials, etc., que, malgrat la seva importància, no han trobat, en molts casos, la ubicació adequada en el ja complex mapa estructural de la universitat. D'altra banda, i més enllà de la seva aportació tècnica i documental a determinats nivells de govern, aquestes unitats i aquests serveis, amb un volum important de personal altament qualificat, no estan presents en els processos de presa de decisions en els diferents òrgans de govern.

5.1.2. L'organització interna i la governança

En el model de govern de la universitat és determinant tant l'adequació del nombre d'estructures clàssiques (departaments / facultats o centres) com la integració de totes les estructures en el govern de la universitat. Si la unitat de representació en els òrgans de govern pren com a referència les estructures clàssiques, la seva multiplicitat pot fer inoperants els òrgans de presa de decisió. D'altra banda —i malgrat que no resulti fàcil la inclusió de les estructures amb diversa naturalesa jurídica en els òrgans de govern col·legiats de la universitat—, l'existència d'estructures que quedin al marge dels òrgans de presa de decisions pot fer que acords sobre aspectes que afecten la missió de la universitat corresponguin a un altre govern de la universitat, amb la més que possible pèrdua de coherència i coordinació de les polítiques universitàries.

Una mirada cap a les universitats europees ha permès observar l'existència de dos models d'organització:

- Un model jeràrquic, en què la facultat constitueix la unitat estructural bàsica. En aquest model, les facultats inclouen departaments, instituts de recerca i escoles de formació, fonamentalment de postgraduats, amb una tendència a la supressió de nivells en l'estructura jeràrquica, a la

millora de l'eficiència administrativa de les unitats i a promoure enfocaments interdisciplinaris. També es tendeix a establir un repartiment clar de competències en la presa de decisions, en la responsabilitat de la seva execució i en el retiment de comptes. Malgrat això, un increment de la flexibilitat estructural d'una universitat, i de la necessària autonomia de mitjans i recursos de les seves estructures, no és motiu per a la pèrdua d'una unitat d'acció i responsabilitat institucional si el màxim òrgan de govern té una clara visió del paper de la universitat i ha establert uns bons plans (estratègics) d'acció.

Aquesta unitat d'acció es veu afavorida si les estructures clàssiques estan agrupades en un nombre reduït d'àrees, els responsables de les quals formen part del nucli dur de govern de la universitat. Així, no solament es facilita el funcionament dels òrgans de govern, sinó que també augmenta la coherència interna, ja que els acords presos en el òrgans de govern són executats pels mateixos que els han acordat.

- L'altre model d'organització interna es basa en la separació entre les estructures per a la formació —facultats i escoles— i les estructures per a la recerca —instituts—. En aquest model, però, les facultats o estructures de formació també inclouen sovint estructures de recerca. Aquestes estructures de recerca de les facultats poden tenir una doble vinculació i estar agrupades en grans blocs temàtics de recerca que també inclouen els instituts de recerca no vinculats a facultats i escoles.

D'altra banda, s'ha observat que les universitats europees tenen un nombre molt inferior de facultats o centres i departaments, i que les universitats espanyoles tenen un nombre més elevat no solament d'unitats operatives, sinó també d'unitats administratives i tècniques per gestionar les seves funcions. En constitueixen una excepció algunes universitats de més recent creació que han adaptat millor les seves estructures al model europeu.

Tal vegada sigui necessari que la universitat repensi aquest mapa tenint en compte que, tal com apareix, pot ser que esdevingui ingovernable. Davant la hipotètica proposta d'un model de govern compartit (amb la presència de membres externs) i l'eventual creació de consells supervisors externs (tendència en les noves experiències europees), que aposten per la descentralització de les decisions i el consegüent retiment de comptes, cal suposar que hi haurà un ajustament previ i dràstic de la multitud d'estructures actuals.

Per assolir una millor governança, caldria remodelar les estructures organitzatives internes de la universitat i redreçar les grans asimetries internes.

5.2. *Els òrgans de govern i el lideratge institucional*

5.2.1. El lideratge institucional

En una època de canvis com l'actual, el **lideratge institucional** és una peça fonamental per dur a terme les transformacions necessàries que permetin respondre millor a les noves demandes de la societat, per elaborar l'estratègia que cal seguir en els diferents àmbits de l'activitat universitària, per garantir el compliment dels objectius derivats de l'estratègia, per comprometre els agents en els diferents nivells, per optimitzar els recursos disponibles i per dur a terme un autèntic retiment de comptes davant la societat i les administracions públiques.

Aquest lideratge correspon al rector i també ha d'implicar el Consell de Govern o Consell Rector i el Consell de Direcció o Consell Executiu de la universitat, així com els membres i els òrgans amb capacitat de decisió, mentre que la responsabilitat de l'execució ha de ser dels òrgans unipersonals. El lideratge ha d'afavorir la participació activa de la comunitat universitària i s'ha d'orientar cap a l'assoliment de consensos i complicitats.

5.2.2. Els models de governança a Europa, Espanya i Catalunya

Darrerament, la majoria de **països europeus** han dut a terme una reforma del model de governança i pràcticament només Espanya no ha fet cap reforma en aquest sentit. Com a marc de referència s'assenyalen, tot i que no es donen de la mateixa manera en tots els països, els aspectes principals dels models de governança universitària adoptats.

- Es defineix un màxim òrgan de govern amb diferents noms però que podríem anomenar *Consell d'Administració*, *Consell Rector* o *Consell de Govern*. És un òrgan amb un nombre de membres reduït (entre 3 i 25), generalment amb una majoria de membres externs a la universitat. En

la majoria de casos, el Consell té capacitat per triar el rector i té com a funcions definir les línies estratègiques de la institució, marcar els criteris del pressupost i definir l'autonomia de la universitat en relació amb la seva activitat acadèmica.

- Els membres del Consell de Govern (Consell Rector) poden ser elegits de maneres diferents, però un cop escollits —pels seus mèrits i experiència—, actuen amb responsabilitat individual i no en representació de cap òrgan extern o intern.
- El rector acostuma a ser escollit pel Consell de Govern (Consell Rector) directament o indirectament, amb fórmules diverses. És el màxim responsable en l'execució de les línies estratègiques establertes i ha de garantir el compliment dels objectius mitjançant els recursos disponibles.
- El rector nomena els vicerectors, molt sovint amb l'acord del Consell de Govern (Consell Rector), i en la majoria de casos també nomena els degans, directors de centre i directors d'institut.
- També es pot plantejar, com ja es dona en altres països, l'existència d'un senat acadèmic, amb un nombre reduït de membres, que assessora el rector i el seu equip. És un òrgan amb competències en la regulació de l'activitat acadèmica i, en alguns casos, és aquest senat el que proposa un rector.
- Els altres òrgans col·lectius (actualment, juntes de centre, consells de departaments, etc.) es consideren òrgans de consulta i de seguiment i control de l'execució del pla establert d'acord amb el Consell de Govern (Consell Rector). Es planteja, també, que siguin òrgans reduïts pel que fa a la composició.
- Es té en compte la importància que els diferents càrrecs acadèmics responsables tinguin una certa experiència contrastada en la gestió.
- També es parla de l'elecció dels directors de departament i en molts casos es proposa que siguin nomenats pel degà o director de centre.

El període relativament curt en què s'han dut a terme la majoria d'aquestes reformes fa que no hi hagi prou perspectiva temporal per avaluar-ne els efectes, tot i que s'han iniciat estudis i avaluacions per analitzar els resultats obtinguts. Uns estudis proposen millores per a l'actuació i d'altres afirmen que més autonomia i una governança més alineada en els punts assenyalats

anteriorment convergeixen en uns resultats acadèmics i de docència més destacats.

A **Espanya**, la situació actual és força complexa. Hi ha un doble nivell de govern: el de l'Administració central, que estableix el marc legal, les lleis orgàniques i el seu desplegament, i el corresponent a les comunitats autònomes, les lleis autonòmiques i el seu desplegament, que, a més, són les responsables del finançament de les universitats. Es diu, doncs, que les universitats pertanyen a dos sistemes universitaris: l'espanyol i el de la comunitat autònoma corresponent, amb un nombre important d'òrgans individuals i col·lectius que, en molts casos, comparteixen competències, funcions i decisions.

A les **universitats**, d'acord amb la Llei orgànica d'universitats i el seu desplegament, els òrgans de govern són els següents: Claustre, Consell Social, rector, vicerectors, Consell de Govern, degans i directors de centre, Junta de Facultat o Centre, directors de departament i Consell de Departament. En els estatuts o en el reglament del funcionament de la universitat, es poden crear altres figures.

En aquest context és fonamental establir clarament les funcions i competències de cada nivell de presa de decisions, així com les relacions verticals i horitzontals entre els diferents sistemes i òrgans de govern. En la definició de les competències, ha de quedar clar el sentit de la decisió: informar, proposar, ratificar o decidir.

En el cas d'un possible nou model de governança, és necessari tenir en compte la diversitat de les universitats espanyoles. Caldria que cada universitat es pogués organitzar internament definint les estructures organitzatives i els òrgans de govern de la manera més eficaç i eficient possible, i amb més intervenció en la selecció d'estudiants i, singularment, en la gestió de recursos humans. Cada universitat hauria de poder definir el model concret d'elecció dels càrrecs unipersonals, fins i tot el rector, d'acord amb un marc legal més flexible.

Tot això es resumeix en quatre aspectes clau del sentit de l'autonomia universitària: **autonomia en l'organització, autonomia financera, autonomia de recursos humans i autonomia acadèmica**. Aquests aspectes, juntament amb la participació d'agents externs, una certa identitat corporativa i el retiment de comptes serien les bases d'un nou model de governança.

5.2.3. L'organització interna i la governança

S'ha dut a terme una reflexió sobre la situació de la universitat en relació amb la presa de decisions, els òrgans individuals i col·lectius, l'estratègia institucional, la participació externa en els òrgans de govern i el lideratge i la responsabilitat institucional. S'han observat algunes limitacions en els àmbits que es descriuen a continuació:

- En la presa de decisions, els nivells de decisió i el desplegament de les decisions en què es destaca la complexitat del sistema, cal aclarir les competències i les funcions dels diferents òrgans col·lectius i elaborar normatives integradores simples amb responsabilitats i circuits ben definits.
- En la participació interna i el paper dels estudiants, es detecta una baixa implicació.
- En els òrgans individuals i col·lectius de la universitat, s'observa una situació força complexa, amb un gran nombre d'òrgans individuals i col·lectius que, en alguns casos, comparteixen competències i funcions, tenen un nombre de membres massa elevat per ser realment eficaços i empenen uns criteris de selecció dels seus membres basats en la representativitat.
- Pel que fa a l'estratègia institucional, es considera que la planificació de l'oferta formativa es fa de manera poc global i no es tenen prou en compte els recursos disponibles per a la planificació a tots els nivells i en totes les modalitats. Es troben a faltar acords interuniversitaris i ajustar més l'oferta a la demanda. Pel que fa a l'admissió d'estudiants, caldria establir la capacitat dels diferents centres per als estudis de grau i els requisits i criteris d'admissió d'estudiants de màster i doctorat, com també fixar l'àmbit de competències de cada òrgan responsable. La planificació de la recerca científica i tecnològica, que actualment s'estableix a diferents nivells, està condicionada per les convocatòries de projectes i ajuts, i s'haurien de definir línies estratègiques en l'àmbit de la institució tenint en compte les diferents unitats estructurals que hi tenen competència. També s'observa que caldria definir una estratègia institucional sobre la planificació de la prestació de serveis.
- Pel que fa a la participació externa dels òrgans de govern, el marc legal estableix la dualitat Consell de Govern - Consell Social, aquest últim com

a òrgan de representació de la societat. Es constata que els membres externs també són escollits a partir de criteris de representativitat. La nova tendència a Europa és substituir aquesta dualitat per un nou consell de govern en què participin una majoria de membres externs a la universitat. Aquests membres haurien de ser persones de prestigi reconegut, coneixedores del món universitari i amb una important dedicació. La manera d'elegir i nomenar els membres externs es pot establir amb una major o menor participació de la comunitat universitària.

Per avançar en la possible formulació de propostes per millorar la governança, s'ha partit dels criteris generals següents:

- La funció i el compromís de la universitat com a universitat pública i la necessitat que agents externs implicats puguin assumir un cert grau de compromís en la definició de l'estratègia.
- La necessitat de valorar el grau de competència i l'adequació del perfil en el moment d'assumir determinades funcions o responsabilitats.
- La necessitat de participació i representació de la comunitat universitària, amb l'establiment dels mecanismes adients, fent-les compatibles amb la necessària eficiència del sistema.
- La necessitat que els òrgans col·lectius mantinguin un cert grau de representativitat. Podrien ser òrgans amb un nombre de membres molt més reduït per agilitar la presa de decisions i l'assumpció de responsabilitats.
- La necessitat que les decisions preses en els diferents nivells siguin coherents amb la línia establerta en l'estratègia de la universitat. Caldria considerar la possibilitat de reduir el nombre d'òrgans col·legiats.
- L'eliminació de duplicitats de funcions i competències en els diferents òrgans i nivells de decisió. L'establiment de competències clares s'ha d'acompanyar d'una precisió del sentit de la decisió que es pren a cada nivell.
- La responsabilitat executiva dels òrgans unipersonals de govern. L'assumpció d'aquesta responsabilitat implica retre comptes davant l'òrgan col·legiat i davant d'altres responsables acadèmics.
- La conveniència d'un suport tècnic i administratiu qualificat i d'una formació dels càrrecs acadèmics per a la gestió i el govern de la universitat.

A més, i abans d'entrar en aspectes específics, s'han fet les reflexions generals següents: cal decidir si les possibles propostes es fan en el marc legal actual o si es proposen possibles canvis del marc normatiu, s'ha de valorar l'abast de les propostes i la reforma que impliquen, cal tenir en compte si les tendències europees es prenen com a referent o no i finalment cal decidir si es defensa un model únic a tot l'Estat espanyol, un model propi de Catalunya o un model que valori els trets diferencials de les universitats. L'anàlisi s'ha fet en el supòsit més ampli possible.

5.2.4. Punts de reflexió

Les propostes següents són punts de reflexió derivats de les tendències existents en l'entorn europeu, més que no pas línies d'actuació a adoptar. Prèviament, es necessita un ampli debat i una certa complicitat de tots els sectors de la comunitat universitària.

- En el nostre context, la comunitat universitària i el Consell Rector han d'intervenir en el procés d'elecció del rector a través de fórmules diverses i amb un marge suficient d'autonomia per a cada universitat.
- En la designació del Consell de Govern (Consell Rector), es recomana plantejar una fórmula mixta que impliqui la doble participació de la comunitat universitària i de la societat civil. Es considera més adient l'existència d'un sol òrgan que agrupi les funcions del Consell de Govern i del Consell Social, cosa que representa un canvi legislatiu significatiu. Si es mantinguessin els dos òrgans, s'haurien de plantejar canvis en el marc legal i estatutari que en modifiquessin la composició i en reduïssin el nombre de membres. Seria més raonable plantejar un únic Consell, òrgan màxim, i un Consell de caràcter més executiu.
- Els membres externs haurien de ser escollits pel seu mèrit personal i nomenats per les administracions públiques competents, a proposta de la comunitat universitària, i haurien d'actuar amb total independència i a títol personal. També haurien de ser coneixedors del món universitari i tenir una dedicació important a les tasques del Consell de Govern. La participació externa es podria plantejar també pel que fa als centres.

- Modificar els òrgans de govern requereix reformar la normativa vigent, però es podria reduir el nombre de membres i aclarir en els estatuts les competències de cada òrgan per evitar-ne de compartides o de difuses. Es proposa que els òrgans col·legiats tinguin una funció fonamentalment de consulta.
- Pel que fa al perfil dels càrrecs acadèmics amb responsabilitat en la gestió, es proposa arbitrar mecanismes que facilitin una millor responsabilitat compartida dels càrrecs acadèmics en les línies estratègiques i es planteja la possibilitat que els càrrecs acadèmics tinguin una certa preparació per a la gestió.
- Respecte a la relació entre òrgans de govern, es conclou que cal establir mecanismes per a una bona comunicació entre els diferents òrgans de govern i evitar competències compartides. Possiblement, una modificació de la composició facilitaria aquesta relació.

5.3. *El personal*

Com a organització professional del coneixement, la universitat té en el seu personal i en la política de personal dos factors clau que cada vegada són més determinants per al futur d'aquesta institució. Es consideren aspectes bàsics: **la selecció, la formació i el desenvolupament professional basat en el reconeixement i la incentivació**. El factor humà és decisiu per a l'assoliment de l'autonomia universitària i de la qualitat que es requereix. Per això cal que la universitat assumeixi i posi en pràctica les consideracions següents en la governança de la institució:

- La prioritat del valor de les persones, amb l'admissió del respecte i la dignitat del personal i el reconeixement de les seves aportacions en les activitats pròpies i en el bon govern de la universitat.
- El reconeixement del paper clau del personal en la governança i l'assumpció de la importància de la política de personal. Els aspectes clau de la política són la selecció, la formació, la promoció, la retribució, la incentivació i el reconeixement. Es constata, en general, que el personal universitari és idoni per a les tasques de direcció i gestió.
- Compromisos del personal vers la institució, que es resumeixen així:

actuar amb rigor professional, aplicar bones pràctiques, implicació i responsabilitat professional i voluntat de servei públic.

- Compromisos de la institució vers el personal, que és la contrapartida dels compromisos del personal i que es resumeixen així: valorar, respectar i afavorir l'aportació professional i humana del personal, garantir-li la formació, la seguretat i un entorn saludable, amb un bon clima de treball, i facilitar-li els incentius. Els òrgans de govern i càrrecs unipersonals han d'actuar per assegurar el seguiment dels compromisos.
- Distinció i claredat de funcions tant pel que fa a les funcions generals com a les particulars atribuïbles als dos grans col·lectius, personal acadèmic, com a docents i investigadors, i personal d'administració i serveis. Per a una bona governança, les funcions han d'estar ben delimitades.
- Reconsiderar les condicions de participació del personal en el govern de la universitat per assegurar la idoneïtat del personal universitari en les tasques de govern.
- Reflexionar sobre l'escala d'aquesta participació en els diferents òrgans de govern, tant pel que fa a la composició com a la proporcionalitat en el nombre de membres dels dos col·lectius.
- Cal determinar les condicions per participar en el govern i en la gestió de la institució, és a dir, les condicions personals, professionals i tècniques exigibles per assolir amb l'eficiència i la responsabilitat necessàries els objectius de la universitat com una organització professional del coneixement i no com una institució de règim corporatiu.

En el **sistema universitari europeu**, la tendència vers la qualitat o l'excel·lència és majoritària. Està consolidada la llibertat de contractació sense cap ingerència externa, factor essencial de l'autonomia universitària. La selecció de personal es duu a terme en funció dels mèrits i les capacitats, i són pràctica comuna els concursos internacionals. Per ajustar amb rigor i eficiència les disponibilitats pressupostàries a les missions i l'estratègia de la universitat, en general, s'estableixen tres nivells de personal acadèmic: el de caràcter consolidat, el d'excel·lència i el personal en formació. La recerca d'excel·lència es considera l'activitat que dóna més prestigi i força d'atracció a qualsevol centre universitari. Un dels indicadors de qualitat és la ràtio entre personal acadèmic a cada centre i el volum del seu alumnat. Amb relació al PAS, és més difícil

constatar una política europea, però la tendència és la professionalització en els seus diferents nivells i disposar de personal altament qualificat tant en la recerca com en la gestió.

A **Espanya**, hi ha una extensa normativa bàsica reguladora. Actualment conviuen dues vies per accedir a la carrera acadèmica: la funcionarial, més arrelada, i la contractual. Ara bé, s'ha detectat que la introducció d'un procés d'acreditació externa, que té com a objectiu establir el llindar inferior dels mèrits per accedir a la carrera professional, ha estat entesa, en moltes universitats, com una selecció externa. Això ha portat a un desistiment de la política de professorat per part d'un nombre significatiu d'universitats.

A la **Universitat de Barcelona**, és remarcable la millora del personal quant a capacitat i motivació. Hi ha, però, distorsions degudes a indefinicions a l'entorn de la selecció, la formació, el desenvolupament i el reconeixement del seu personal, tant el PDI com el PAS. S'observen notables deficiències en la competitivitat interna en el PDI i en l'atracció de talent extern. És imprescindible donar un major impuls a una política pròpia d'accés i establir les línies bàsiques tant de la carrera acadèmica com de l'administrativa i de la tècnica. D'altra banda, en la selecció de professorat cal tenir en compte la importància creixent no solament de la recerca, sinó també de la innovació i transferència de coneixement. En el cas del PAS, també es consolida la tendència a la professionalització. En la selecció, però, es detecten perfils massa generalistes que no sempre responen a les noves necessitats tècniques. Pel que fa a la internacionalització del personal a la UB, és una estratègia no prou desenvolupada. Cal incentivar la mobilitat i l'intercanvi i tenir més en consideració les candidatures de personal d'origen estranger.

5.4. *El finançament i la gestió de recursos*

El model de finançament de les **universitats europees** es caracteritza per un percentatge alt de finançament de l'Estat (aprox. el 70%), un percentatge del finançament públic que s'assigna en base competitiva (aprox. el 20%), una gran variabilitat pel que fa al percentatge de finançament per fons públics competitius, pressupostos poc diversificats, excepte al Regne Unit, i pressupostos de recerca molt variats segons la institució. S'ha constatat que les institucions més autònomes tenen els pressupostos més diversificats, que la participació

en fons competitiu creix quan augmenta el nivell d'autonomia financera institucional i que els entorns que no permeten a les universitats actuar amb autonomia financera semblen menys propensos a produir-hi un canvi real. Una limitació dels estudis és que analitzen els ingressos i no la despesa, i augmentar els ingressos no sempre és equivalent a disposar de més recursos operatius.

El finançament de les universitats a través de les matrícules dels estudiants és molt variable i oscil·la des d'un 20% al Regne Unit fins a pràcticament res en alguns països. La mitjana s'acosta al 10% a la Unió Europea. A Espanya, la contribució dels estudiants és aproximadament el 12% de tota la despesa universitària, que inclou recerca no competitiva. Aquesta despesa no s'ha de considerar finançament docent. Els països que no cobren matrícula han començat a cobrar als estudiants estrangers. Segons alguns informes, l'augment del pressupost universitari té un major impacte si hi ha una bona governança i la millora de la governança té més impacte amb més pressupost. Un punt que cal destacar és que l'autonomia financera i de gestió ha d'incloure una política de recursos humans totalment flexible.

De les dades consolidades de l'any 2010 es poden treure informacions d'interès, com ara el percentatge del producte interior brut que els estats dediquen a l'ensenyament superior. La mitjana a l'OCDE és l'1,5% del PIB, a Espanya és el 1,22%, i al Regne Unit, l'1,19%, però, en el seu cas, la meitat del finançament prové de fonts privades. Altres països amb universitats altament qualificades hi destinen un percentatge superior del PIB. Ara bé, si s'inclou la recerca consolidada en els pressupostos universitaris, les coses són diferents i la majoria de països estan per sobre d'Espanya. Si s'analitza el cost acumulat per estudiant considerant la mitjana de permanència, Espanya és el tercer país de l'OCDE, a causa d'un alt índex de repetició. La despesa corrent a Espanya és la més baixa de l'OCDE i la despesa de capital és la més alta. El percentatge destinat a personal a Espanya és el 77,3%, valor superat només per set països. El nombre d'efectius és molt elevat, la ràtio d'estudiants per professor és alta, però la retribució mitjana per professor és molt inferior a la d'altres països. Això és degut al fet que en molts països part de l'activitat docent es fa mitjançant tècnics docents i en col·laboració amb altre personal no específicament professorat.

En un estudi sobre la situació a **Catalunya i a la Universitat de Barcelona**, es posa de manifest que el sistema català funciona bé. Ara bé, aquest

estudi no analitza l'efectivitat del model docent emprant indicadors d'eficiència. El cost per titulat és probablement un dels més alts d'Europa en termes absoluts. Un aspecte que té incidència en la manca d'efectivitat a la UB són les normes de permanència, que són particularment laxes i difícils d'aplicar. Caldria formular-les d'acord amb criteris racionals i similars a les d'altres universitats i països. En l'àmbit de la recerca, les dades no són gaire diferents, encara que no es disposa d'indicadors d'eficiència suficients que separin per branques el conjunt de dades d'una universitat.

Un aspecte que té una gran incidència és la flexibilitat de contractació i la fixació de retribucions. El marc legal permet que, dins dels límits que fixin les comunitats autònomes, el Consell Social, a proposta del Consell de Govern, acordi l'assignació singular i individual de complements retributius. És clara la dificultat d'aplicació d'aquest precepte. La Llei de ciència i tecnologia preveu que es puguin fer contractes d'investigador distingit. Aquests contractes estan centrats en recerca, però poden estar relacionats amb la docència de doctorat. Aquestes lleis obren la porta a incorporar personal altament qualificat sempre que les limitacions pressupostàries ho permetin.

Pel que fa al **model de finançament**, correspon a l'Administració decidir el percentatge de cost docent que han de pagar els estudiants i quin percentatge de recursos efectius destina a beques l'Administració. Per tal que l'Administració pugui decidir quin percentatge del cost docent ha de pagar l'estudiant, és imprescindible que prèviament les universitats estableixin quins són els seus costos docents reals i que, sobre la seva base, el Govern estableixi els de referència. Els costos de referència de les diferents universitats no tenen per què ser iguals i es poden tenir en compte costos indirectes que poden variar bastant de les unes a les altres. El Ministeri d'Educació està treballant en un model d'homogeneïtzació de la informació econòmica de les universitats. De totes maneres, és competència de la Generalitat l'elaboració del pla sectorial comptable. En l'àmbit català es disposa d'informació econòmica homogeneïtzada. També està elaborat un model de costos, encara no aplicat. Amb referència a les beques, probablement caldria adoptar un model mixt de beques i préstecs. D'altra banda, l'Administració o les universitats no haurien de cobrir les despeses ocasionades per ciutadans d'altres llocs.

Es considera que el model de finançament hauria de ser transparent, i caldria valorar la conveniència de disposar d'un organisme independent que establís el model i fes la distribució de fons tenint en compte una sèrie de pa-

ràmetres correctors per afavorir determinades polítiques, com passa al Regne Unit, i que té efectes molt positius sobre la inclusió social. Un altre aspecte que caldria millorar és l'adequació del sistema d'accés a la universitat perquè permetés una bona ordenació dels estudiants en funció de les capacitats específiques per a cada ensenyament. Una millora en la selecció dels estudiants repercutiria en una eficàcia més gran dels recursos emprats. També hauria d'incloure el cost de la recerca no afectada i tenir en compte aspectes com ara biblioteques o inversions, entre d'altres.

El **finançament privat o complementari**, a la universitat europea, prové bàsicament dels estudiants. Els recursos filantròpics o de mecenatge són relativament escassos a l'Europa continental. No es consideren mecenatge els que provenen d'entitats financeres, que sempre estan associats a contrapartides. Els contractes amb empreses i institucions han de ser analitzats amb cura, ja que tot sovint no consideren de manera adequada les despeses generals associades al desenvolupament del contracte de recerca aplicada o serveis, que en molts casos són deficitaris. Es considera imprescindible que qualsevol activitat universitària disposi, abans de ser aprovada, d'una memòria econòmica que inclogui totes les despeses directes i indirectes.

Pel que fa a la **distribució interna dels recursos**, ha de tenir un caràcter transparent i objectiu. S'han d'emprar indicadors estratègics per a la gestió interna i externa de la UB. La distribució no solament ha de tenir en compte aspectes de volum, sinó també de resultats.

5.5. *La qualitat i el retiment de comptes*

Garantir la qualitat no solament té la finalitat que una universitat compleixi els seus objectius, sinó també que inspire confiança als agents interessats, interns i externs. La creació de l'espai europeu d'educació superior (EEES), amb l'equivalència en les acreditacions acadèmiques o títols atorgats per les universitats, va fer que la competència que fins aleshores estava en mans dels governs passés a un nivell superior. A canvi d'això, els governs van acordar establir uns mecanismes interns i externs que havien d'adoptar els països integrats en l'EEES perquè l'equivalència fos efectiva.

D'altra banda, calia que les institucions d'educació superior fessin ben fet allò que és pertinent que facin, i que ho poguessin demostrar. Aquesta exigèn-

cia s'ha vehiculat a través de mecanismes interns, que han de posar en marxa les institucions, que els permeten garantir que fan bé allò que s'han proposat fer, i de mecanismes externs, que han de posar en marxa els governs per assegurar que les institucions fan allò que és pertinent.

A més a més, la globalització ha portat a la internacionalització de les activitats de les universitats. Els possibles usuaris dels serveis que ofereixen demanen que, de manera visible, es doni informació validada tant sobre els objectius de les institucions en les seves activitats (de formació, recerca i transferència de coneixement) i dels resultats aconseguits, com també dels processos utilitzats per assegurar la qualitat de les activitats.

En un pla més intern de la institució i per comprometre internament la comunitat en un projecte comú, cal dotar-la de la informació necessària. Cal que la universitat sigui internament transparent i que els diferents nivells retin comptes internament, i que els membres de la institució tinguin un compromís amb ella.

L'autonomia universitària també fa essencial el retiment de comptes mitjançant la comunicació externa, que cal que inclogui informació econòmica referent a la inversió de capital públic o privat, i que els agents interessats participin en alguna o en totes les etapes del procés de planificació, seguiment i avaluació de la qualitat de les activitats de la universitat, que, així, poden seguir, de ben a prop, els procediments i mecanismes emprats per les universitats per assegurar la qualitat acadèmica i la bona marxa de la institució.

Les universitats **uropees** van treballar conjuntament per definir allò que entenen per qualitat d'una institució d'educació superior. Així, l'Associació Europea d'Universitats (EUA), que agrupa unes 850 universitats, va arribar a l'acord que la qualitat d'una institució feia referència als punts següents: la manera com estableix la seva missió i visió, com les desenvolupa mitjançant objectius a curt i a mitjà termini tenint en compte els propis valors, com analitza la informació sobre la seva activitat per saber si la manera com l'ha desenvolupada és adient per assolir els objectius fixats i, finalment, de quina manera fa els canvis necessaris per millorar els objectius o per desenvolupar-los millor. També va reconèixer que és necessari que tots aquests aspectes siguin públics i coneguts per la comunitat universitària i per tots els agents interessats.

A Europa, els polítics responsables van aprovar uns mecanismes basats en l'avaluació externa de les institucions d'educació superior d'acord amb uns es-

tàndards per assegurar la **qualitat de la formació** (ENQA 2005). Aquests estàndards fan referència a tres nivells: a l'assegurament intern de la qualitat per part de la universitat, a com una agència duu a terme l'assegurament extern de la qualitat en una universitat i a com les agències asseguren i demostren la seva pròpia qualitat. Les universitats europees estan compromeses a complir els estàndards que les afecten i que conformen el seu sistema intern de qualitat, a sotmetre's a un sistema extern que ho comprovi i a fer públics els resultats de l'avaluació.

La qualitat de la **recerca** també s'avalua i els resultats obtinguts tenen un gran impacte en la percepció general i dels governs sobre l'excel·lència d'una universitat. Els governs moltes vegades en fan ús per establir prioritats. Malgrat que la majoria de polítiques sobre la recerca s'estableixen fora del marc universitari, les universitats han d'establir prioritats que guiïn la seva participació en aquestes polítiques. Actualment no hi ha un marc legal que orienti o obligui a l'avaluació de la qualitat de la recerca a nivell institucional.

La millora continuada de la formació impartida i de la recerca desenvolupada per una institució requereix disposar d'un sistema de **gestió** basat en una bona planificació, un curós desenvolupament, una avaluació de la planificació, del desenvolupament i dels resultats, i disposar de mecanismes que, a partir de l'anàlisi dels resultats de l'avaluació, portin a millorar les activitats que duen a terme. Algunes universitats espanyoles i europees han desenvolupat sistemes de gestió de la qualitat basats en les directrius de l'European Foundation for Quality Management.

L'avaluació de la formació universitària, a **Espanya i Catalunya**, es va iniciar durant la dècada dels noranta en paral·lel al que passava a Europa. A Catalunya, l'any 1996 es va crear l'Agència per a la Qualitat del Sistema Universitari a Catalunya (AQU), i el 2001 a Espanya es va crear l'ANECA al mateix temps que s'iniciava el desenvolupament de l'EEES. No és fins al 2007 que es reestructuren els ensenyaments, en línia amb el compromís exigint per l'EEES. En aquesta etapa s'estableix un escenari molt exigent pel que fa a la garantia de la qualitat de la formació. Espanya opta per l'acreditació prèvia de totes les titulacions, que s'anomena *verificació*, i estableix el seguiment del desenvolupament de les noves titulacions i la reacreditació al cap de sis anys. D'acord amb els estàndards europeus, el nou marc normatiu també exigeix als ensenyaments disposar d'un sistema intern per garantir la qualitat i per fomentar

la millora continuada. La qualitat és un dels eixos fonamentals sobre els quals es vertebrava la reforma universitària.

En les dues últimes dècades, les universitats catalanes i espanyoles han estat implicades en processos d'avaluació de la qualitat de la formació, en línia amb les directrius de l'EEES, encara que queda feina per fer en la promoció interna de la cultura de la qualitat. La **Universitat de Barcelona** ha estat pionera en l'avaluació tant dels ensenyaments com de la recerca, i té una llarga tradició en el desenvolupament d'eines comunes que assegurin la qualitat interna dels seus ensenyaments. Disposa des de fa temps d'indicadors clau sobre la qualitat de la recerca. Actualment disposa de l'Agència de Polítiques i de Qualitat, creada l'any 2007. Malgrat la llarga tradició de les universitats en l'avaluació i que cada vegada es fa millor ús de la informació, encara no hi ha, de manera generalitzada, una autèntica cultura interna de la qualitat. L'escassa interacció entre els resultats de les avaluacions i la presa de decisions sobre la planificació del mapa de titulacions o en l'establiment de prioritats en la formació o en la recerca pot ser-ne una de les causes. Cal remarcar, també, que algunes de les activitats formatives, per exemple la formació no oficial o la formació continuada, no estan incloses en el programa d'assegurament de la qualitat, aspecte que caldria reconduir, ja que representen un percentatge no negligible de l'oferta de la universitat i els seus resultats repercuteixen en la confiança de la societat sobre la qualitat de l'ensenyament. Pel que fa a la gestió de la universitat, s'ha constatat que caldria consolidar les polítiques, les estratègies i els instruments de garantia de la qualitat dins de la UB i gestionar i connectar les diferents activitats en aquesta línia.

5.6. *La informació interna*

Per assegurar la qualitat d'una manera efectiva, cal que la institució es conegui ella mateixa. És important que les universitats disposin dels mitjans adequats per recopilar i analitzar informació sobre les seves activitats. Si no és així, no saben què funciona bé i a què cal prestar més atenció, ni quins són els resultats de les pràctiques innovadores. La planificació i la presa de decisions, a tots els nivells, han de basar-se en la informació sobre el funcionament de la institució. S'han establert directrius europees referents a la informació que cal donar sobre les activitats de formació, i es recomana que les institucions es compa-

rin amb altres organitzacions similars d'educació superior, ja que això permet conèixer-se millor i accedir a altres maneres de millorar la seva tasca. També es recomana que s'inclouï informació sobre el cost de les diferents activitats que desenvolupa la universitat. La **UB** disposa de molta informació i d'unitats que tenen com a missió analitzar-la i integrar-la. Caldria desenvolupar, disseminar i discutir sobre indicadors, instruments i accions per tal de facilitar que la universitat es gestioni i actuï tota ella com un projecte compartit.

5.7. La informació externa i el retiment de comptes

Una major autonomia comporta la responsabilitat col·legiada d'una institució d'**informar i retre comptes**. Es pretén informar la societat sobre les activitats de la institució, explicar els resultats obtinguts en l'ús de la seva autonomia, mesurar i explicar l'eficàcia i eficiència de la institució i demostrar els valors del lideratge. El procediment més comú per dur a terme el retiment de comptes és la publicació de memòries que continguin informació i justificació sobre el compliment dels objectius de manera eficient i que s'adaptin a l'audiència a què van adreçades: societat, agències i responsables polítics. El retiment de comptes no ha de ser considerat com un control, sinó com una responsabilitat, i ha d'ajudar a millorar la qualitat i la competitivitat de la institució. A **Euro-
pa**, els responsables de l'educació superior han apostat clarament pel retiment de comptes a mesura que han donat més autonomia a les universitats. La informació ha de ser acurada, imparcial, objectiva i fàcilment accessible.

A **Espanya i a Catalunya**, el retiment de comptes encara és incipient. No hi ha un marc normatiu que estableixi directrius sobre els informes de govern que han de fer les universitats. Caldria fer més passos en aquesta direcció. A la **UB**, el retiment de comptes no està prou desenvolupat. La memòria anual de la UB, que conté informació molt valuosa, no està directament orientada al retiment de comptes. Tampoc no té aquest perfil l'Agència de Polítiques i de Qualitat. La millor manera perquè una universitat guanyi prestigi i tingui el respecte de la societat és poder oferir un bon retiment de comptes. La UB hauria de dur a terme un esforç en aquesta direcció.

El **retiment de comptes del finançament** és un cas especial. Qualsevol model de finançament ha d'estar acompanyat de l'obligatorietat de retre comptes. Entre les competències del Govern s'inclou la de determinar quin

model de memòria s'ha de fer, a banda de la que, per a les qüestions econòmiques, determina el Pla general de comptabilitat pública. L'informe o la memòria de la institució, a més dels resultats econòmics, hauria de contenir l'evolució dels diferents indicadors, docents i de recerca, que assenyalin el compliment dels objectius per part de la institució. Aquesta memòria s'hauria de presentar al Govern i al Parlament. Aquest control hauria de fer-se, és clar, a banda del que fa preceptivament la Sindicatura de Comptes. El retiment de comptes i la valoració de resultats no han de ser solament externs, sinó que també han de tenir el seu vessant intern. Les unitats de la UB i els ens del Grup UB haurien de retre comptes periòdicament a la comunitat universitària a través dels òrgans de govern. El fet que avui la UB faci el compte general sobre la base de la comptabilitat economicopatrimonial facilita l'objectiu de consolidació-agregació i, per tant, de transparència.

6. LES RECOMANACIONS

Les recomanacions que es presenten tot seguit parteixen de la consideració que en les últimes dècades la universitat ha donat resposta a les demandes que li ha fet la societat. Ha incrementat la seva oferta de formació i ha permès un clar increment del nombre d'estudiants que tenen accés a l'educació superior. Al mateix temps, s'ha produït un creixement generalitzat de la recerca en totes les disciplines i s'han posat les bases per a una fluida transferència de coneixement. Ara bé, en el moment actual, a la universitat se li demana una major implicació en els reptes de la societat del coneixement i un esforç per millorar la seva eficiència tot mantenint els aspectes bàsics de la seva missió de contribuir al pensament, a la formació, a la recerca i a la transferència de coneixement.

Per donar aquest pas endavant, ara cal adaptar el model de governança, vigent des de fa trenta anys, al nou context social. Les recomanacions que es proposen estan motivades pel fet que en el govern universitari, intern i extern a la institució, no sempre ha prevalgut el criteri de racionalitat. Les recomanacions són fruit d'un ampli debat per part de la Comissió de Governança i de les aportacions puntuals d'altres membres de la comunitat universitària, i estan orientades a l'acompliment de la iniciativa promoguda pel rector.

6.1. *El model de governança*

Es considera que un nou model de governança a les universitats és aquell que ha de promoure una major autonomia organitzativa i ha de permetre una organització interna més flexible i adequada a les característiques de la institució i del context en el qual es troba.

Per això es recomana disminuir la reglamentació, en especial la que incideix en aspectes relatius a les estructures organitzatives internes universitàries, i posar més èmfasi tant en el marc legal com en altres normes, en els requeriments que ha de complir la universitat. Al mateix temps, es reconeix que aquesta major autonomia organitzativa ha d'anar acompanyada d'una major responsabilitat i d'un major retiment de comptes a tots els agents interessats (Administració educativa, professorat i altre personal universitari, estudiants, graduats, ocupadors i societat en general).

6.2. *Entitat de planificació i finançament del sistema universitari*

Es recomana la creació d'una entitat de planificació i finançament del sistema universitari català, independent del Govern, que doni estabilitat a les polítiques universitàries més enllà del cicle electoral, que inclogui criteris tècnics i de prospectiva universitària.

Aquesta entitat ha de ser una peça clau en el procés de retiment de comptes de les universitats i en la millora de la transparència del sistema universitari català.

Aquesta entitat ha d'estar formada per persones amb prestigi i professionalitat (no representatives d'estaments o nomenades per quota política). També ha de disposar d'un personal tècnic competent.

Tant el Govern com els responsables de la comunitat universitària haurien d'intervenir en la selecció dels membres.

6.3. *Universitat i grup universitari: integració*

Les universitats, com a conseqüència de l'excés de normativa i de la manca d'autonomia organitzativa, han creat diferents ens que han integrat, en alguns casos, en grups no formals. Aquest és el cas del Grup UB.

Com a resultat d'això, la UB duu a terme les missions de formació, de recerca i de transferència de coneixement de manera compartida a través de la mateixa universitat i d'ens inclosos en el Grup UB:

- Formació de grau, màster universitari i doctorat, a través de la UB, i postgrau i ensenyament al llarg de la vida, alhora, a través de la UB i del Grup UB.
- Recerca, a través d'investigadors i grups de recerca adscrits a departaments, centres i instituts de la UB i a través d'instituts o d'altres ens participats vinculats a la UB i al Grup UB. En aquests darrers, la UB té una escassa capacitat de decisió.
- Transferència de coneixement, majoritàriament vinculada al Grup UB.

Aquesta configuració, però, no ha afavorit la consolidació d'un model de governança coherent i ben coordinat, que tingui en compte totes les estructures en les quals el personal de la UB duu a terme les missions que li són pròpies.

Es recomana orientar la situació actual de la UB cap a un model de governança que inclogui totes les estructures, persones i activitats vinculades a la seva missió, i que es dugui a terme un retiment de comptes conjunt.

6.4. *Model unificat i tipus d'òrgans*

Aquest model unificat de governança ha de fixar l'estratègia en tots els àmbits d'actuació: la formació, la recerca i la transferència de coneixement, i ha d'incloure diferents nivells de govern. Entre aquests nivells, el general de tota la institució i el particular de les unitats en què es duen a terme les activitats pròpies de la missió de la universitat.

Per afavorir un bon govern de la universitat, eficient i vinculat a la societat a la qual ofereix el seu servei, es recomana l'existència de tres tipus d'òrgans: els de govern, els executius i els assessors. Aquests tipus d'òrgans poden existir als diferents nivells de govern de la universitat. En tot cas, cal que es delimitin amb claredat les responsabilitats de cadascun dels diferents tipus d'òrgans i de cadascun dels nivells.

La composició dels diferents tipus ha de respondre a la funció que tenen encomanada.

Així:

1. Els òrgans de govern han de:
 - a) Tenir una composició que integri membres interns i externs.
 - b) Comptar amb la participació dels agents interessats, tant interns com externs, per garantir una millor connexió entre les decisions preses per desenvolupar la missió de la universitat i les necessitats de la societat que serveix.
2. Els òrgans executius han de complir dos requisits:
 - a) Estar formats exclusivament per membres interns.
 - b) Assegurar la participació dels coresponsables de la gestió per facilitar el seu compromís i la seva implicació en les decisions preses.
3. Els òrgans consultius poden ser de dos tipus:
 - a) Un òrgan consultiu acadèmic o Claustre format per membres interns, i
 - b) òrgans consultius a diferents nivells formats bàsicament per membres externs. Els membres externs només han de ser nomenats pel seu prestigi i professionalitat i han de tenir un perfil adient a la funció i al nivell de l'òrgan.
4. El nombre de membres dels òrgans de govern i dels òrgans executius ha de ser reduït. Pot ser més ampli en el cas dels òrgans consultius.

Per tal d'assegurar la coherència de les decisions preses i la coordinació entre els diferents òrgans de la universitat, es recomana:

- Establir mecanismes que assegurin una bona coordinació entre òrgans i nivells.
- Delimitar els àmbits de responsabilitat de cadascun dels diferents nivells i tipus d'òrgans en el compliment de les missions de la universitat.

6.5. *Òrgans de la universitat*

En aquest apartat, s'ha evitat emprar denominacions d'òrgans de govern vigents actualment per destacar amb més claredat que es tracta de la proposta d'un nou model de govern universitari.

6.5.1. Consell Rector

La universitat ha de tenir un Consell Rector amb funcions de govern que actui com a màxim òrgan de govern de la universitat.

Les principals característiques d'aquest òrgan han de ser:

- Estar presidit pel rector.
- Comptar amb un nombre reduït de membres (entre 15 i 20).
- Estar format per membres vinculats a la comunitat universitària i per membres que no hi estiguin directament vinculats a:
 - Els agents interns han de ser membres del Consell Executiu o bé representants dels agents interessats. Es recomana que siguin elegits per la mateixa comunitat universitària (professorat, estudiants i personal d'administració i serveis).
 - Els agents externs han de ser persones de prestigi reconegut, seleccionades per la seva idoneïtat i pel seu compromís amb la institució universitària. Es recomana que facin la proposta els membres interns i que el seu nomenament sigui ratificat per l'Administració pública.

Entre d'altres, les seves competències han de ser:

- Aprovació del pla estratègic.
- Aprovació del pressupost i de la seva liquidació.
- Autorització de les operacions patrimonials i d'endeutament.
- Adjudicació dels concursos públics que superin un determinat volum pressupostari.
- Aprovació de la política de retribucions dels principals executius.
- Retiment de comptes a l'òrgan de planificació i finançament i a la societat.

6.5.2. Consell Executiu

La universitat ha de tenir un Consell Executiu:

- Amb un reduït nombre de membres (entre 15 i 20).
- Format per membres vinculats a la comunitat universitària, amb la participació de:

- Rector i membres de l'equip rectoral.
- Representants dels responsables de les unitats operatives de les activitats de formació, recerca i transferència de coneixement de la universitat.
- Membres del personal d'administració i serveis amb alta competència tècnica.
- Estudiants.

Serien funcions d'aquest òrgan, entre d'altres:

- Dur a terme la gestió ordinària de la universitat.
- Dur a terme els acords del Consell Rector.
- Retre comptes al Consell Rector.

Es recomana que l'equip rectoral tingui responsables únics de les grans competències de gestió.

Es recomana establir tres òrgans derivats del Consell Executiu, anomenats *Divisió de Formació*, *Divisió de Recerca* i *Divisió de Transferència de Coneixement*, que s'ocupin separatament de cada àmbit d'actuació de la universitat. Aquests òrgans haurien de tenir un nombre reduït de membres i ser presidits pel vicerector corresponent. També hi haurien d'estar representats, a més de membres del Consell Executiu, altres membres responsables de les unitats d'acció, i hauria de disposar de personal de suport propi altament qualificat per tal de poder accedir a la informació necessària per a la presa de decisions.

6.5.3. Claustre

Es recomana que la universitat compti amb un òrgan consultiu ampli i dinàmic de caràcter representatiu, o Claustre, que tingui com a principal objectiu canalitzar les opinions dels agents interns i orientar i fer un seguiment en temes relatius a la política universitària. Aquest òrgan hauria de tenir aproximadament cent membres i estar format per una àmplia majoria de professorat permanent.

6.5.4. Consell Assessor

Es recomana que la universitat compti amb un Consell Assessor format per membres no vinculats a la universitat i que estigui presidit per un membre que pertanyi al Consell Rector. El principal objectiu del Consell Assessor seria potenciar les relacions entre la universitat i el seu entorn cultural, professional, econòmic i social al servei de la qualitat de l'activitat universitària.

Es recomana que el Consell Assessor s'estructuri en comissions d'acord amb els àmbits d'actuació: formació, recerca i transferència de coneixement. El perfil dels membres ha de ser l'idoni per a cadascun dels àmbits. En tot cas, cal que el president del Consell Assessor i els presidents de les comissions destaquin pel seu prestigi i la seva competència professional.

La proposta de membres correspon a la comunitat universitària i al Consell Rector. La composició ha d'estar oberta a membres externs, més enllà de Catalunya i d'Espanya. Almenys el president del Consell Assessor i el de cadascuna de les comissions han de ser membres del Consell Rector.

6.6. *L'organització interna de la universitat*

Abans de considerar els òrgans de govern de les unitats operatives, es considera necessari fer algunes recomanacions referents a l'organització interna de la universitat i al paper dels departaments i centres.

Es parteix de la consideració que la universitat està orientada a la preservació, generació i transferència de coneixement, i que la recerca disciplinària constitueix el nucli generador de la formació de futurs científics. Per tant, la docència, la recerca i la transferència de coneixement formen una unitat, fins i tot física, dins la universitat.

En molts països, les comunitats científiques han acotat en el si de la universitat els seus camps de recerca i han constituït unitats orgàniques departamentals agrupades en facultats, que constitueixen la doble articulació de les estructures docents i de recerca en facultats i departaments. Encara que el marc legal espanyol atribueix als departaments funcions de recerca i de formació, a la pràctica els departaments han quedat limitats a unitats d'organització de docència i a ser un espai físic per acollir grups de recerca o acadèmics investigadors a títol personal, formant part de les facultats o centres com a unitats funcionals.

D'altra banda, l'aparició d'instituts de recerca amb fórmules molt diferents de relació amb la universitat, des dels instituts de recerca propis fins als participats, amb una major o menor presència de la universitat, i també el desplegament de programes per promoure la recerca com són els parcs científics o els campus d'excel·lència internacional, han tingut un doble efecte:

- Un efecte positiu d'agrupar científics altament competitius en un entorn enriquidor que permet aconseguir un bon finançament i uns bons resultats de recerca, i
- un efecte negatiu, ja que han portat a l'afebliment de les estructures clàssiques de recerca de la universitat —departaments i facultats— i a la manca d'integració de les noves estructures més competitives dins les estructures universitàries. Un nou tipus de governança ha de permetre redreçar aquests aspectes negatius.

Així, es recomana un model en què les facultats:

- Tinguin competència en les tres missions de la universitat: docència, recerca i transferència de coneixement.
- Integrin els departaments, grups de recerca i investigadors.
- Integrin els instituts propis de la universitat.

Aquesta agrupació ha de comportar un canvi en la direcció de les facultats, de manera que les diferents unitats operatives que s'hi integren puguin mantenir estils de direcció i gestió diferenciats.

Així mateix, es recomana agrupar centres i unitats.

D'altra banda, es recomana establir mecanismes adequats per garantir que la representació de la universitat en els instituts compartits i en altres entitats que disposen d'autonomia actuï d'acord amb la planificació estratègica establerta pel Consell Rector de la universitat, i que aquesta representació reti comptes davant d'aquest òrgan.

6.7. Òrgans al nivell de les unitats operatives

6.7.1. Consell de Direcció de facultat o de centre

És l'òrgan que aprova el pla d'acció de la facultat o del centre, a proposta del degà o director, d'acord amb el pla estratègic de la universitat, i que en fa un seguiment i en controla l'execució.

Són característiques d'aquest òrgan:

- Que està constituït per un nombre reduït de membres (entre 15 i 20).
- Els directors dels departaments i els directors dels instituts de recerca vinculats a la Facultat en formen part.
- Hi estan representats els diferents estaments.
- És presidit pel degà o director de la facultat o el centre.

6.7.2. Òrgan consultiu de centre

Les facultats i els centres compten amb un òrgan consultiu format per membres no vinculats a la universitat.

6.8. Òrgans unipersonals

6.8.1. Rector

És la màxima autoritat executiva de la universitat i la representa.

El Consell Rector i la comunitat universitària han d'intervenir en el procés d'elecció del rector. El paper de cada instància pot variar i donar lloc a fórmules diverses. La decisió sobre el model concret d'elecció de Rector en cada universitat ha de comptar amb intervenció de la pròpia universitat.

Cal avançar cap a un únic mandat consecutiu de major durada i cap a la no-inclusió d'un equip de govern tancat en el procés d'elecció.

6.8.2. Degà o director de centre

És la màxima autoritat executiva de la facultat, o del centre, i la representa.

És designat pel rector, entre el professorat permanent de la facultat o del centre, amb intervenció del seu Consell de Direcció.

És funció del degà designar els directors dels departaments que estan adscrits a la facultat, amb intervenció prèvia dels consells propis dels departaments. Els directors dels departaments han de ser designats entre el professorat permanent.

6.9. Personal

El factor humà és decisiu per a l'assoliment de l'autonomia universitària que permeti afrontar els reptes presents i futurs amb el nivell de qualitat que es requereix. Per això cal que la universitat assumeixi, dissenyi i posi en pràctica una política general de personal que consideri aspectes bàsics com ara la selecció, la formació i el desenvolupament professional basat en el reconeixement, la incentivació i la supervisió, i que es distingeixin amb claredat les funcions tant generals com particulars atribuïbles als dos grans col·lectius: el personal docent i investigador i el personal d'administració i serveis.

Cal fer una gestió de personal més flexible, autònoma i basada en la incentivació, amb la possibilitat de diferenciar-ne les retribucions.

Pel que fa al professorat, es recomana:

- Donar un major impuls a una política pròpia per a l'accés del professorat i millorar la pràctica actual de selecció, que, tot i estar basada en mèrits i capacitats, ha d'orientar-se cap a una major obertura externa, un augment de la competitivitat interna i una estratègia per a la internacionalització. També es recomana no considerar l'acreditació externa com una selecció del professorat.
- Promoure l'establiment de polítiques, pròpies i del sistema, que afavoreixin la mobilitat i la formació postdoctoral com a etapa preliminar, prèvia a l'inici d'una trajectòria de vinculació docent i investigadora a la universitat.
- Definir un itinerari acadèmic, a manera de *tenure track*, d'entre sis i vuit

anys i amb una avaluació cap a la meitat del període i una altra quan finalitzi, que hauria de determinar si el candidat passa a tenir una posició permanent a la universitat o se'n desvincula. Durant aquesta etapa s'haurien d'oferir oportunitats de formació, docent i investigadora, en el context de la planificació d'activitats i de responsabilitats compromeses.

- Fer possible la contractació de personal altament qualificat en condicions específiques.

En el cas del PAS, i atès que es consolida la tendència a la professionalització com a conseqüència de noves necessitats que reclamen altes competències tècniques, es recomana:

- Millorar els processos de selecció, consolidar els perfils que responguin a necessitats tècniques i millorar la qualificació del PAS d'alt nivell. Així, els coneixements han de prevaler sobre l'antiguitat per ocupar un lloc de treball que demani unes competències específiques.
- Incloure noves figures de tècnics de suport a la docència i reforçar les figures de tècnics de suport de la recerca.
- Establir els mecanismes adequats per a la valoració del perfil i de l'acompliment professional que permetin una mobilitat interna basada en criteris d'idoneïtat i de competència.

En tot cas, la primera premissa que cal tenir en compte sobre el personal universitari en la governança de la universitat pública és que aquesta es compromet a respectar la dignitat de tots els membres del personal i a reconèixer la seva aportació a les activitats pròpies i al bon govern de la institució. D'altra banda, el personal universitari té uns compromisos específics davant la institució universitària i la seva governança: ha d'actuar amb rigor professional, amb bones pràctiques, amb implicació i responsabilitat institucionals i amb voluntat de servei públic.

6.10. *Finançament i gestió de recursos*

El finançament i la gestió de recursos de la universitat són elements clau per a la governança. Actualment, el percentatge de recursos destinats a personal

permanent en el nostre sistema universitari és comparativament alt respecte al d'Europa, mentre que el percentatge de recursos destinats a la recerca és comparativament baix. Per millorar la gestió de recursos i aconseguir un millor finançament es recomana:

- Accelerar els mecanismes que permetin establir clarament quins són els costos docents reals.
- Seguint altres models europeus, diferenciar entre les tasques docents que requereixen professorat consolidat i aquelles altres que necessiten professorat en formació o tècnics dedicats exclusivament a l'activitat formadora.
- Diferenciar millor els recursos destinats a recerca dels recursos destinats a la formació.
- Formular de nou les normes de permanència dels estudiants d'acord amb criteris racionals, que siguin transparents i fàcils d'aplicar.
- Millorar l'adequació del sistema d'accés perquè permeti una bona ordenació dels estudiants en funció de les capacitats específiques per a cada ensenyament, i millorar, així, l'efectivitat del model docent.
- Abans que sigui aprovada, incorporar a cada activitat una memòria econòmica completa.
- Aprofundir en els mecanismes de captació de recursos d'altres fonts, diferents de l'Administració.
- No valorar solament les entitats del Grup UB pels resultats econòmics, sinó també com una part de la universitat que, en el seu conjunt, desenvolupa unes tasques pròpies de la UB.

També es recomana que, en la distribució interna de recursos, en cada unitat es tingui en compte no solament el volum de l'activitat, sinó també els resultats de les avaluacions interna i externa de la docència, de la recerca i de la gestió, així com l'assoliment d'objectius reflectits a la memòria de retiment de comptes.

6.II. *Qualitat i retiment de comptes*

La qualitat té per finalitat no solament que la universitat compleixi els seus objectius, sinó també que inspiri confiança als agents interessats. La confiança està íntimament relacionada amb la informació que doni comptes dels objectius i resultats aconseguits i amb la participació dels agents externs. D'altra banda, l'autonomia de la institució té com a contrapartida el retiment de comptes.

En aquest marc, es recomana:

- Orientar la informació interna amb vista a reforçar la cultura interna de la qualitat i potenciar la recopilació i l'anàlisi de la informació sobre les activitats universitàries tant en els òrgans de govern com en les unitats d'acció. Al mateix temps, cal optimitzar els recursos telemàtics per tal d'evitar duplicitats de tràmits.
- Tenir com a institucions de referència de la UB altres universitats —per exemple, les que formen part de la xarxa LERU— per conèixer-se millor i accedir a altres maneres de millorar la seva tasca.
- Potenciar les unitats tècniques que donin suport a aquestes accions.

Pel que fa al retiment de comptes, es recomana:

- Orientar la informació externa cap al retiment de comptes als agents interessats en la universitat, i explicar-los els resultats que ha obtingut en l'exercici de la seva autonomia.
- Publicar memòries que continguin informació i justificació sobre el compliment dels objectius que s'adaptin als diferents interlocutors. La universitat no és una empresa que té com a objectiu uns bons resultats econòmics. Cal emprar els indicadors que posin de manifest a la societat quins resultats (de docència, recerca, transferència de coneixement, benefici social, etc.) s'han obtingut amb els recursos assignats.
- Que els centres i departaments retin comptes tant davant els seus membres com davant el Consell Executiu.
- Que s'incorporin mecanismes de garantia per tal que el no-retiment de comptes tingui conseqüències.

Respecte al retiment de comptes i al finançament, es recomana que la universitat, incloent-hi totes les entitats en les quals participa, faci un retiment de comptes anual i que els òrgans unipersonals de govern elaborin una memòria orientada a aquest fi.

I, en general, es recomana reforçar l'ètica professional i la responsabilitat social corporativa de la universitat.

Informe de la Comissió sobre la governança

