

Memòria del
Departament
de Treball,
Afers Socials
i Famílies
2017

Memòria del
Departament
de Treball,
Afers Socials
i Famílies
2017

El document Memòria del Departament de Benestar Social i Família 2015 editat pel
Departament de Treball, Afers Socials i Famílies està subjecte a una llicència de
Reconeixement-NoComercial 4.0 Internacional de Creative Commons. Se’n permet la còpia,
la distribució i la comunicació pública sense ús comercial, sempre que se’n citi la font.

El document Memòria del Departament de Treball, Afers Socials i Famílies 2017 editat pel
Departament de Treball, Afers Socials i Famílies està subjecte a una llicència de
Reconeixement-NoComercial 4.0 Internacional de Creative Commons. Se’n permet la còpia,
la distribució i la comunicació pública sense ús comercial, sempre que se’n citi la font.

© Generalitat de Catalunya, 2019
Departament de Treball, Afers Socials i Famílies

ISSN: 2339-7756

Sumari sintètic

Estructura, organització i mitjans --- 15

Actuacions realitzades -- 49

Inversions --- 221

Normativa i qüestions parlamentàries --- 227

Publicacions -- 247

Sumari

Presentació --- 9

Línies d’actuació any 2017 -- 11

1. Estructura, organització i mitjans -- 15

1.1. Estructura del Departament -- 17

1.2. Pressupost de l’exercici 2017 --- 38

1.3. Personal -- 44

2. Actuacions realitzades --- 49

2.1. Promoure polítiques d’ocupació per un país amb més i millor feina ---------------------------------- 51

2.2. Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les
persones amb dificultats especials -- 63

2.3. Promoure polítiques d’impuls de l’economia social i cooperativa així com de foment de
l’autoocupació i l’emprenedoria --- 81

2.4. Promoure l’autonomia personal i donar suport a les persones en situació de dependència --- 86

2.5. Lluitar contra la pobresa promovent polítiques preventives i de segones oportunitats per a
persones i famílies vulnerables -- 107

2.6. Fomentar una societat cohesionada que dona suport a les famílies -------------------------------- 119

2.7. Fer un país compromès amb la infància i l’adolescència -- 128

2.8. Construir un país que generi oportunitats per al jovent -- 142

2.9. Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat
 -- 156

2.10. Dissenyar i gestionar de manera integral les polítiques de migracions així com l’acollida a les
persones demandants de protecció internacional o refugi -- 172

2.11. Impulsar pràctiques per a la igualtat efectiva entre les persones i de respecte a totes les
formes de diversitat --- 182

2.12. Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament -- 193

3. Inversions -- 221

3.1. Inversió pròpia -- 223

3.2. Foment de la inversió aliena en l’àmbit dels serveis socials --- 224

4. Normativa i qüestions parlamentàries -- 227

4.1. Àmbit d’Afers Socials i Famílies -- 229

4.2. Àmbit de Treball --- 234

4.3. Qüestions parlamentàries --- 245

5. Publicacions -- 247

5.1. Àmbit d’Afers Socials i Famílies -- 249

5.2. Àmbit de Treball --- 252

Presentació

La Memòria del Departament de Treball, Afers Socials i Famílies de
2017 és excepcional, ja que una part de l’any ha estat condicionada
per l’aplicació de l’article 155 i l’absència de Govern. La nostra
voluntat és la mateixa que la de la consellera que em va precedir, la
Dolors Bassa, injustament empresonada per vetllar pel compliment
dels drets de la ciutadania. Així, doncs, el 2017 ha estat un any
marcat pels fets polítics, però també pels socials, als quals les
entitats, els i les professionals i tots els agents relacionats amb els
serveis socials del país han respost de manera exemplar per
assegurar la cohesió i lluitar contra les desigualtats socials. Ara i
aquí vull tornar a agrair la tasca de totes les persones que vau
vetllar perquè la ciutadania es ressentís el mínim possible de la
intervenció del Departament i que un cop superada aquesta etapa,
heu tornat a demostrar la vostra vocació de servei públic perquè des
de l’Administració es pugui continuar treballant per la igualtat
d’oportunitats. Hem enfortit el suport a les famílies, hem promogut
l’autonomia personal i hem donat suport a les persones en situació
de dependència i altres situacions de vulnerabilitat, iniciant, per
exemple, el desplegament de la renda garantida de ciutadania.

Hem promogut la integració personal de les persones amb
discapacitat, hem fomentat la inclusió social, hem lluitat contra la
pobresa, hem millorat les polítiques d’atenció a la infància i
l’adolescència en risc social i hem acollit els milers d’infants i joves
que han migrat sols. Hem fomentat el civisme, el voluntariat i el
tercer sector social, hem promogut la integració de persones
nouvingudes, hem acollit les refugiades i hem impulsat noves
polítiques de dones i de joventut. I tot això ho hem fet gràcies al
compromís de les persones que configuren el Departament de
Treball, Afers Socials i Famílies, a les entitats que materialitzen les
nostres polítiques i a altres administracions públiques que, com
nosaltres, també prioritzen les polítiques socials, així com també
gràcies a totes les persones voluntàries i al conjunt de la ciutadania
que actua i col·labora per aconseguir una societat i una Catalunya
més justa.

Chakir El Homrani Lesfar
Conseller de Treball, Afers Socials i Famílies

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

11

Línies d’actuació any 2017

L’activitat del Departament de Treball, Afers Socials i Famílies
s’articula mitjançant 12 objectius departamentals, en un primer nivell
més general, i 52 objectius estratègics, en un segon nivell més
concret, que en conjunt desenvolupen el Pla de Govern per a l’XI

legislatura.

1. Promoure polítiques d’ocupació per un país amb més i millor feina.

1.1. Impulsar la integració de la formació per a l’ocupació.

1.2. Millorar les polítiques d’orientació i disseny d’itineraris
professionals així com l’oferta de formació professional per a les
persones aturades i ocupades per afavorir la seva ocupabilitat, la
promoció professional i el desenvolupament personal.

1.3. Fomentar la formació a les empreses, amb especial atenció a
les micro i petites empreses de Catalunya.

1.4. Reorientar el Servei Públic d’Ocupació de Catalunya (SOC),
d’acord amb la Llei 13/2015, del 9 de juliol, d’ordenació del sistema
d’ocupació i del Servei Públic d’Ocupació de Catalunya, sobretot en
relació amb la concertació territorial.

2. Establir un nou sistema de relacions laborals modern i adaptat a la
realitat del país, així com impulsar la igualtat d’oportunitats, la
qualitat en el treball i la integració laboral de les persones amb
dificultats especials.

2.1. Potenciar les accions de conciliació, mediació i arbitratge per
reduir la conflictivitat laboral, afavorir la desjudialització dels
conflictes laborals i impulsar les mesures integradores de flexibilitat
interna a les empreses.

2.2. Impulsar la responsabilitat social empresarial en el conjunt de
les empreses i el desenvolupament de la igualtat d’oportunitats en el
treball, afavorint la implantació de processos que permetin atraure,
potenciar i retenir el talent de totes les persones.

2.3. Impulsar la reducció de la sinistralitat laboral i la millora de les
condicions de treball, especialment en el cas de les petites i
mitjanes empreses, i adequar l’actual estructura dels dispositius
tècnics.

2.4. Desenvolupar polítiques d’ocupació que donin resposta a les
necessitats socials i econòmiques d’aquells col·lectius amb
dificultats especials impulsant el desenvolupament i la consolidació
de les empreses de mercat protegit de treball.

2.5. Potenciar el marc català de relacions laborals a través del
Consell de Relacions Laborals.

3. Promoure polítiques d’impuls de l’economia social i cooperativa
així com de foment de l’autoocupació i l’emprenedoria.

3.1. Impulsar la creació, creixement i consolidació de cooperatives,
societats laborals i de l’economia social en general.

3.2. Impulsar la creació, creixement i consolidació del treball
autònom.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

12

4. Promoure l’autonomia personal i donar suport a les persones en
situació de dependència.

4.1. Millorar l’atenció a les persones en situació de dependència,
discapacitat, malaltia mental i altres situacions de vulnerabilitat, així
com a les seves famílies, mitjançant l’impuls d’un model català de
promoció de l’autonomia personal.

4.2. Reduir el temps d’espera per la valoració del grau de les
persones amb dependència i/o discapacitat, i millorar la gestió i els
circuits d’atenció a les persones.

4.3. Ordenar la llarga estada sociosanitària i millorar l’atenció a les
persones que viuen en serveis residencials conjuntament amb el
Departament de Salut.

4.4. Actualitzar i millorar els models d’atenció en l’àmbit dels serveis
socials especialitzats, prioritzant els menys desenvolupats.

5. Lluitar contra la pobresa promovent polítiques preventives i de
segones oportunitats per a persones i famílies vulnerables.

5.1. Millorar l’equitat de les prestacions de caràcter econòmic, i
prioritzar les persones amb més risc d’exclusió.

5.2. Millorar la qualitat i l’equitat en l’atenció en el territori
implementant el model de serveis socials bàsics i els plans d’inclusió
social.

5.3. Millorar la inclusió i la cohesió social, mitjançant programes
adreçats als col·lectius més vulnerables.

5.4. Impulsar el coneixement sobre la pobresa i la inclusió social a
Catalunya per millorar l’adequació de les polítiques a la realitat
territorial.

6. Fomentar una societat cohesionada que dona suport a les famílies.

6.1. Millorar el suport a les famílies, amb especial atenció a les
famílies nombroses i monoparentals.

6.2. Millorar i enfortir la conciliació de la vida personal, la familiar i la
laboral.

6.3. Acompanyar, assessorar, enfortir i apoderar les famílies en la
criança dels fills i la parentalitat positiva.

6.4. Millorar els mecanismes per prevenir, detectar i erradicar la
violència masclista i la violència familiar.

6.5. Augmentar la participació activa de la gent gran a la societat,
impulsar les relacions intergeneracionals com a mesura
d’enriquiment mutu i de cohesió social i millorar els mecanismes per
prevenir, detectar i erradicar les situacions de maltractament de la
gent gran.

7. Fer un país compromès amb la infància i l’adolescència.

7.1. Fomentar la protecció i l’exercici dels drets dels infants i
adolescents.

7.2. Oferir als joves en situació de vulnerabilitat, itineraris de
protecció adaptats a les seves capacitats i motivacions.

7.3. Millorar els mecanismes de detecció i coordinació del
maltractament infantil i l’atenció dels infants i adolescents en situació
de desemparament.

7.4. Promoure l’acolliment familiar com a alternativa a l’acolliment
institucional per a tots els infants, especialment per a la franja d’edat
de 0 a 6 anys.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

13

7.5. Millorar la gestió i la intermediació dels processos d’adopció en
els diferents àmbits, nacional i internacional, incloent la informació,
formació, valoració, tramitació i suport a les famílies en el temps
d’espera d’assignació i en la postadopció.

8. Construir un país que generi oportunitats per al jovent.

8.1. Millorar els processos d’emancipació i potenciar actituds
emprenedores en les persones joves així com promoure la Garantia
Juvenil.

8.2. Millorar la participació de les persones joves impulsant, entre
d’altres mecanismes, l’associacionisme i l’educació en el lleure, i
vetllant per la cohesió social fomentant la igualtat d’oportunitats.

8.3. Potenciar la dimensió local de les polítiques de joventut, en
col·laboració amb els agents del territori, i altres instruments, serveis
i equipaments juvenils.

8.4. Impulsar la formació i la generació i transferència de
coneixement sobre les polítiques de joventut i les persones joves.

8.5. Millorar la mobilitat internacional de les persones joves, tant en
la seva anada com especialment en el seu retorn, principalment la
vinculada a la formació, el treball, la cooperació i l’associacionisme.

9. Reforçar el tercer sector social, fomentar el civisme i enfortir el
model català del voluntariat.

9.1. Enfortir el model català d’associacionisme i voluntariat amb la
finalitat de fomentar-lo, reconèixer-lo i protegir-lo, així com impulsar
el seu paper com a agent de transformació social.

9.2. Impulsar un model per a la intervenció integral d’inclusió social i
comunitària.

9.3. Reforçar l’acció social de la xarxa dels equipaments cívics i de
les Oficines d’Afers Socials i Famílies.

9.4. Estructurar un model de país de relació, participació i inclusió
del Poble Gitano.

9.5. Impulsar la innovació social i la implicació de la ciutadania en la
reflexió sobre una nova cultura cívica i comunitària.

10. Dissenyar i gestionar de manera integral les polítiques de
migracions així com l’acollida a les persones demandants de
protecció internacional o refugi.

10.1. Gestionar integralment les migracions i les polítiques de
ciutadania.

10.2. Coordinar de forma interadministrativa i integral l’acollida a les
persones immigrades i demandants de protecció internacional o
refugi.

10.3. Dissenyar polítiques per a la igualtat en la diversitat.

10.4. Establir el compromís per la ciutadania, la cohesió i el
reconeixement de la societat diversa.

11. Impulsar pràctiques per a la igualtat efectiva entre les persones i
de respecte a totes les formes de diversitat.

11.1. Promoure la inclusió social de les persones amb discapacitat
mitjançant el foment de programes d’integració, la millora de
l’accessibilitat i la supressió de barreres.

11.2. Implementar la Llei 11/2014, del 10 d’octubre, per garantir els
drets de lesbianes, gais, bisexuals, transgèneres i intersexuals i per
a erradicar l’homofòbia, la bifòbia i la transfòbia.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

14

11.3. Promoure la igualtat de tracte i la no discriminació mitjançant
l’aprovació i implementació d’una Llei d’igualtat de tracte i no
discriminació.

11.4. Donar suport al món local i a les empreses en l’elaboració,
implementació i avaluació de plans d’igualtat.

12. Impulsar un model de serveis socials capdavanter i promoure la
planificació estratègica i la gestió del coneixement en l’àmbit del
treball i els afers socials i la millora de l’organització funcional del
Departament.

12.1. Millorar la planificació estratègica i operativa de les polítiques,
actuacions i programes en l’àmbit del treball i els afers socials.

12.2. Optimitzar els recursos econòmics, materials i humans del
Departament així com millorar l’eficiència en la seva gestió.

12.3. Millorar les competències dels professionals per garantir la
qualitat, l’eficiència i l’eficàcia de l’atenció social.

12.4. Optimitzar els sistemes d’informació, la recerca i la innovació
per avançar en la millora i difusió del coneixement en matèria de
treball i afers socials.

12.5. Contribuir a garantir que les polítiques socioeconòmiques
laborals i ocupacionals s’adeqüin a les necessitats globals de la
societat a través del Consell de Treball Econòmic i Social.

1.1

Estructura, organització i mitjans

Estructura del Departament

1
Estructura,
organització i
mitjans

1.1. Estructura del Departament
Regulació i funcions
Organigrama
Seus i adreces

1.2. Pressupost de l’exercici 2017

1.3. Personal

1.1

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

17

Estructura, organització i mitjans

Estructura del Departament

Estructura del Departament

Regulació i funcions

La regulació i les funcions del Departament de Treball, Afers Socials
i Famílies les estableix la normativa següent:

 Decret 289/2016, de 30 d’agost, de reestructuració del
Departament de Treball, Afers Socials i Famílies.

 Decret 323/2016, de 29 de novembre, de modificació del Decret
289/2016, de 30 d’agost, de reestructuració del Departament de
Treball, Afers Socials i Famílies.

D’acord amb el Decret 2/2016, de 13 de gener, de creació,
denominació i determinació de l’àmbit de competència dels
departaments de l’Administració de la Generalitat de Catalunya,
correspon al Departament de Treball, Afers Socials i Famílies
l’exercici de les atribucions pròpies de l’Administració de la
Generalitat en els àmbits següents:

 Les polítiques de serveis, prestacions i protecció socials.

 Les polítiques d’igualtat.

 La política de joventut.

 La política de la gent gran.

 Les famílies, la infància i l’adolescència.

 La política d’immigració i suport a la migració catalana.

 La política de gais, lesbianes, transgèneres i intersexuals.

 L’acolliment i les adopcions.

 La política de les persones amb disminució i dependències.

 Els equipaments assistencials de la Xarxa de Serveis Socials.

 Les polítiques per a la inclusió social.

 L’acció comunitària.

 La coordinació i la gestió de la Xarxa d’Equipaments Cívics i
Socials.

 La sensibilització cívica i social i el suport a les entitats i el
voluntariat.

 Les relacions laborals i la inspecció de treball.

 Les polítiques d’ocupació i la intermediació laboral. Pel que fa a
la qualificació professional, les competències s’exerceixen en
coordinació amb el sistema de formació i qualificació
professionals, assignat al Departament d’Ensenyament.

 L’economia social, el tercer sector, les cooperatives i
l’autoempresa.

 Qualsevol altra que li atribueixin les lleis i altres disposicions.

El Departament de Treball, Afers Socials i Famílies, sota la direcció
del conseller o consellera, s’estructura en els òrgans següents:

 La Secretaria General.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

18

Estructura, organització i mitjans

Estructura del Departament

 La Secretaria d’Afers Socials i Famílies.

 La Secretaria d’Igualtat, Migracions i Ciutadania.

 La Direcció General de Protecció Social.

Resten adscrits al Departament de Treball, Afers Socials i Famílies
les entitats i els òrgans següents:

 L’Institut Català de l’Acolliment i de l’Adopció, mitjançant la
Secretaria d’Afers Socials i Famílies.

 L’Agència Catalana de la Joventut, mitjançant la Direcció
General de Joventut.

 El Consell Nacional de la Joventut, mitjançant la Direcció
General de Joventut.

 L’Agència de Migracions de Catalunya, mitjançant la Secretaria
d’Igualtat, Migracions i Ciutadania, en els termes previstos
legalment.

 El Servei Públic d’Ocupació de Catalunya, mitjançant la
Secretaria General.

 El Consorci de Formació Contínua de Catalunya, mitjançant la
Secretaria General.

 El Consell de Relacions Laborals, mitjançant la Secretaria
General.

 El Consell de Treball, Econòmic i Social de Catalunya es
relaciona amb el Govern mitjançant el Departament de Treball,
Afers Socials i Famílies. El Departament ha d’instrumentar
aquesta relació a través de la Secretaria General.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

19

Estructura, organització i mitjans

Estructura del Departament

Organigrama

Organigrama sintètic

Consellera
Dolors Bassa i Coll

 Gabinet de la Consellera
Paula Terribas i Junquera
Fins al 27.10.2017

 Secretaria General
Josep Ginesta i Vicente

Direcció de Serveis
Jaume Serra i Casals

 Direcció General de Relacions
Laborals i Qualitat en el Treball
Enric Vinaixa i Bonet

 Direcció General d’Economia Social,
el Tercer Sector, les Cooperatives i
l’Autoempresa
Josep Vidal i Fàbrega

 Direcció General de la Inspecció de
Treball
M. Luz Bataller i Cifuentes

 Secretaria d’Afers Socials i Famílies
Francesc Iglesies i Riumalló

Direcció General de Famílies
Roser Galí i Izard

Direcció General de Joventut
Marta Vilalta i Torres

Direcció General d’Acció Cívica i
Comunitària
Bernat Valls i Fuster

Direcció General d’Atenció a la
Infància i l’Adolescència
Georgina Oliva i Peña
30.8.2017
Ricard Calvo i Pla
Fins al 29.8.2017

 Secretaria d’Igualtat, Migracions i
Ciutadania
Oriol Amorós i March

Direcció General d’Igualtat
Mireia Mata i Solsona

Direcció General de Protecció Social
Joan Ramon Ruiz i Nogueras

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

20

Estructura, organització i mitjans

Estructura del Departament

Estructura de les entitats i òrgans adscrits al Departament de
Treball, Afers Socials i Famílies

Consellera
Dolors Bassa i Coll

Secretaria General
Josep Ginesta i Vicente

Consell de Treball, Econòmic i Social
de Catalunya
Lluís Franco i Sala

Servei Públic d’Ocupació de
Catalunya (SOC)
Mercè Antònia Garau i Blanes

 Consorci per a la Formació Contínua
de Catalunya
Ariadna Rectoret i Jordi

 Consell de Relacions Laborals
M. Àngels Pujols i Muntada

 Secretaria d’Afers Socials i Famílies
Francesc Iglesies i Riumalló

Institut Català de l’Acolliment i
l’Adopció (ICAA)
Agnès Russiñol i Amat

 Direcció General de Joventut
Marta Vilalta i Torres

Agència Catalana de la Joventut
Francesc Poch i Ros

 Consell Nacional de la Joventut de
Catalunya
Oriol Recasens Benito

 Secretaria d’Igualtat, Migracions i
Ciutadania
Oriol Amorós i March

Agència de Migracions de Catalunya

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

21

Estructura, organització i mitjans

Estructura del Departament

Organigrama detallat

Gabinet del/de la Conseller/a

Conselleria
Dolors Bassa i Coll

Gabinet de la Consellera
Paula Terribas i Junquera
Fins al 27.10.2017

Oficina de Relacions Institucionals
Nil Papiol i Champagne
Fins al 27.10.2017

Oficina de Comunicació
Laura Aubert i Ribas
Fins al 27.10.2017

Oficina de Protocol
Sònia Claveras i Orcau
Fins al 27.10.2017

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

22

Estructura, organització i mitjans

Estructura del Departament

Secretaria General

Secretaria General
Josep Ginesta i Vicente

Direcció de Serveis
Jaume Serra i Casals

Sub-direcció General de
Planificació i Gestió Pressupostària
Montserrat Lupón i Rosés

Servei de Gestió Econòmica
Oswald Vega i Aguilà

Servei de Pressupostos i Avaluació
Econòmica
Raquel Gabarrón i García

 Sub-direcció General de

Contractació i Equipaments
Juli Ausàs i Coll

Servei de Contractació i Patrimoni
Rosa Maria Tuldrà i Casasa

Servei de Projectes, Obres
i Equipaments
Rosario Manjón i Doncel

 Sub-direcció General de Recursos

Humans i Administració
David Coromina i Pérez

Servei de Recursos Humans
Maria Lourdes Llorente i Sendra

 Servei de Prevenció de Riscos
Laborals
Montserrat Rubert i Belenguer

 Servei de Règim Interior
Yolanda Bertomeu i Ginata

Àrea d’Organització
Jordi Domínguez i Vasallo

Àrea de Tecnologies de la
Informació i les Comunicacions
Sergi Rubí i Carnacea

 Servei d’Inspecció i Registre

Rosa Llor i Serra

Servei de Suport a la Gestió del
Treball
Josep Purgimon i Cardona

 Assessoria Jurídica

Fèlix Salaverria i Palanca

 Gabinet Tècnic

Maria Cristina Gené i Alegret
Servei de Planificació i Avaluació
Estratègica
Maria Carme Correa i Gegúndez

Servei de Formació i Gestió del
Coneixement Especialitzat
Maria Pia Ferrer i Jeremias

Àrea del Sistema d’Informació
Social
Carles Arauzo i Palacios

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

23

Estructura, organització i mitjans

Estructura del Departament

 Serveis Territorials de Treball, Afers
Socials i Famílies a Barcelona
Eliseu Oriol i Pagès

Servei de Coordinació dels Serveis
Territorials a Barcelona
Lídia Frias i Forcada

Servei de Suport a la Protecció
Social dels Serveis Territorials a
Barcelona
Gemma Ruiz i Fernández

Servei d’Atenció a les Persones del
Barcelonès
Maria del Valle Vinardell i Arbulo

Servei d’Atenció a les Persones de
les Comarques de Barcelona
Eva Herbera i Codina

Servei de Conciliacions dels
Serveis Territorials a Barcelona
Germán López i Cobo

Servei de Relacions Laborals dels
Serveis Territorials a Barcelona
Albert Hernández i Romanillos

Servei d’Entitats d’Economia Social
i Autoempresa
Rosa Creus i Carrera

 Serveis Territorials de Treball, Afers

Socials i Famílies a Girona
Marta Casacuberta i Solà

Servei de Coordinació dels Serveis
Territorials a Girona
Sergi Palol i Gratacós

Servei de Suport a la Protecció
Social dels Serveis Territorials a
Girona
Carles Soler i Casals

Servei d’Atenció a les Persones de
Girona
Jordi Solé i Carrizo

Servei de Relacions Laborals a
Girona
Ana Maria Mallol i Gusiñe

Servei d’Atenció a la Infància i
l’Adolescència de Girona
Sílvia Casellas i Serra

 Serveis Territorials de Treball, Afers

Socials i Famílies a Lleida
Joan Santacana i Vélez

Servei de Coordinació dels Serveis
Territorials a Lleida
Enric Xavier Fort i Castells

Servei de Suport a la Protecció
Social dels Serveis Territorials a
Lleida
Antonio Reinoso i Gil

Servei d’Atenció a les Persones de
Lleida
Ramir Bonet i Farran

Servei de Relacions Laborals a
Lleida
Maria Lluïsa Prat i Boneta

Servei d’Atenció a la Infància i
l’Adolescència de Lleida
Maria Dolors Camí i Solé

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

24

Estructura, organització i mitjans

Estructura del Departament

Serveis Territorials de Treball, Afers
Socials i Famílies a Tarragona
Francesc Tarragona i Baró

Servei de Coordinació dels Serveis
Territorials a Tarragona
Marta Cassany i Virgili

Servei de Suport a la Protecció
Social dels Serveis Territorials a
Tarragona
Maria del Carmen Gutiérrez i
Hidalgo

Servei d’Atenció a les Persones de
Tarragona
Maria Lourdes González-
Casabon i Usieto

Servei de Relacions Laborals a
Tarragona
Rosa Maria Deler i Castro

Servei d’Atenció a la Infància i
l’Adolescència de Tarragona
Maria Isabel Carrasco i Panadès

 Serveis Territorials de Treball, Afers
Socials i Famílies a les Terres de
l’Ebre
Rosa Anna Fatsini i Bonilla

Servei de Coordinació Territorial de
les Terres de l’Ebre
Màrius Josep Pont i Fandos

 Direcció General de Relacions
Laborals i Qualitat en el Treball
Enric Vinaixa i Bonet

Sub-direcció General de Relacions
Laborals i Qualitat en el Treball
M. Àngels Cuadrada i Basquens

Servei d’Ordenació Laboral
Iñaki Zallo i Olaeta

Servei de Garantia de les
Condicions de Treball
Víctor Serna i Mont-ros

Servei de Negociació i Registres
Laborals
Jordi Puiggalí i Torrentó

 Sub-direcció General

d’Autoritzacions de Treball
Montserrat Mirabent i Baqués

Servei de Gestió de les
Autoritzacions de Treball
Rafael Ángel del Rey i González

Servei de Planificació i Coordinació
de les Autoritzacions de Treball
Xavier Cabau i Paús

 Institut Català de Seguretat i Salut

Laboral
Elena Juanola i Pagès

Àrea Técnica i de Formació
Jiri Tvrdy i Moix

Àrea d’Investigació
Emilia Molinero i Ruiz
Fins al 8.10.2017

Àrea d’Informació i Registres
Julià Nájera i Chico

Àrea de Promoció i Coordinació
Núria Lapeña i Carbonell

 Àrea d’Administració i Control

Econòmic

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

25

Estructura, organització i mitjans

Estructura del Departament

 Direcció General d’Economia
Social, el Tercer Sector, les
Cooperatives i l’Autoempresa
Josep Vidal i Fàbrega

Sub-direcció General d’Economia
Social, Tercer Sector i Cooperatives
M.Roser Hernández i Gurrera

Servei de Registre de
Cooperatives i Societats Laborals
Antonia López i Ubago

Servei de Foment
Francesc Gonzalez i Tallada

Servei d’Autoempresa
Montserrat Poch i Viñes

 Sub-direcció General de Treball en

la Diversitat
Elisabet Parés i David

Servei de Programes d’Inserció
Laboral
Josep Anton i Garriga

Servei de Programes per a la
Diversitat
Maria Antònia López i Sala

 Àrea d’Administració i Control

Econòmic
Nuria del Carmen Armas i
Rodríguez

Òrgan Tècnic Administratiu de la
Comissió Interdepartamental de la
Renda Mínima d’Inserció
Isabel García i Hernández
1.9.2017
Francesc Paula Coll i Tubau
Fins al 31.8.2017

 Direcció General de la

Inspecció de Treball
M. Luz Bataller i Cifuentes

Sub-direcció General d’Estratègia i
Ordenació
Pedro Checa i Ruiz

Sub-direcció General d’Assistència i
Coordinació Institucional
Joan Palet i Vilaró

 Inspecció Territorial de Treball de
Barcelona
José Luis Martínez i Campillo

Àrea Especialitzada de Seguretat
 i Salut Laboral
Raquel Calveras i Augé

Àrea Especialitzada de Relacions
Laborals i Treball
Mireia Rincón i Oliva
1.9.2017
Ricard Martín i Martínez
Fins al 31.8.2017

Secretaria Territorial de la
Inspecció Territorial de Treball
de Barcelona
M. Montserrat Álvarez i Fuertes

Servei de Coordinació i Suport
Tècnic
Enric Emeterio i Torras

 Inspecció Territorial de Treball de

Girona
Laura Freixas i Arnay

Secretaria Territorial de la
Inspecció Territorial de Treball de
Girona
Rosó Brugada i Marcó

 Inspecció Territorial de Treball a

Lleida
Alejandra Montegut i Salla

Secretaria Territorial de la
Inspecció Territorial de Treball de
Lleida
Consuelo Sánchez i Herrero

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

26

Estructura, organització i mitjans

Estructura del Departament

 Inspecció Territorial de Treball a
Tarragona
Antonio Jiménez i Piquero

Secretaria Territorial de la
Inspecció Territorial de Treball de
Tarragona
M. Jesús Jiménez i Güemes

 Àrea Jurídica de Treball i Relacions

Laborals
Yolanda Aguiló i Manjon

 Observatori del Treball i Model

Productiu
Manuela Redondo i Avilés

Servei d’Estadística
F. Xavier López i Andrés

Servei d’Anàlisi, Estudis i
Prospectiva

 Àrea de Planificació i Coordinació

Miquel Angel Catalinas
i Garcés

 Servei Públic d’Ocupació de

Catalunya (SOC)
Mercè Antònia Garau i Blanes

 Servei Jurídic
Núria Pastors i Fernández

 Secretaria Tècnica del SOC

Servei d’Anàlisi, Planificació i
Avaluació
José Márquez i Moreno

Àrea de Gestió del Coneixement
Especialitzat
Laura Comellas i Esteruelas

 Sub-direcció General de Polítiques

Actives d’Ocupació
Sílvia Marchena i Morales

Servei de Desenvolupament
Econòmic Local
Mateo Hernando i López

 Servei de Programes
d’Oportunitats d’Ocupació
Eduardo Luzárraga i Alonso de
Ilera

 Servei de Formació Professional
per a la Inserció Laboral
Concepción Celaya i Miralles

Servei de Centres Propis
d’Innovació i Formació
Josefa Marí i Torres

Oficina de Certificació Professional
M. Isabel Gutiérrez i Corrales

Àrea d’Acords Territorials

Àrea de Programes Internacionals
Esther Estany i Campos

 Sub-direcció General de Verificació

i Supervisió
Montserrat Penalva i Garcia

Servei de Verificació de Programes
de Formació
Raquel Álvarez i García

Servei de Verificació de Programes
d’Ocupació
M. Aurora Baena i Ruiz

Servei de Control Justificació
Econòmica
Maite Frias i Espadaler

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

27

Estructura, organització i mitjans

Estructura del Departament

 Sub-direcció General d’Ocupació i

Territori
Susana Díaz i Martínez

Àrea d’Intermediació

Servei d’Informació i d’Orientació
Professional
Rafael Sánchez i Martínez

Àrea de Serveis a l’Empresa
Juan Pedro González i Blázquez

Servei de Coordinació Territorial

 Àrea d’Ocupació Juvenil

Jesús Quiroga i Martínez

 Sub-direcció General de Recursos
Humans, Organització i Qualitat
Esther Brull i Hevia

Servei de Recursos Humans
Pep Jané i Roca

Servei d’Inspecció i Control de
Qualitat
Manel Pila i Mozo

Servei de Programació i
Certificació del Fons Social
Europeu
Leonor Tamayo i Sala

Àrea d’Organització
Blanca Casado i Gutierrez

 Sub-direcció General de Gestió
Econòmica i Patrimoni
Àlex Sobrepera i Murtra

Servei de Pressupostos i
Comptabilitat
Valero Jaria i González

Servei de Contractació i Patrimoni
Maria Carme Gómez i Darriba

Centre de Formació Professional
d’Automoció

 Consorci per a la Formació

Contínua de Catalunya
Ariadna Rectoret i Jordi

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

28

Estructura, organització i mitjans

Estructura del Departament

Secretaria d’Afers Socials i Famílies

Secretaria d’Afers Socials i
Famílies
Francesc Iglesies i
Riumalló

Direcció General de Famílies
Roser Galí i Izard

Sub-direcció General de Família
Marta Morera i Sadurní

Servei de Prestacions Econòmiques
i Subvencions
Montserrat Suñol i Cuní

Oficina de la Gent Gran Activa
David Agustí i Belart

 Direcció General de Joventut
Marta Vilalta i Torres

Sub-direcció General de Joventut
Manuel Ros i Biosca

Servei d’Associacionisme i Educació
en el Lleure
Joaquim Parera i Iglesias

Unitat de Suport
Ricard Julià i Capdevila

Servei de Documentació i Arxiu
Pilar París i Pujol

 Àrea d’Innovació i Programes
Estratègics
Enric Ocaña i Rodríguez

Agència Catalana de la Joventut
Francesc Poch i Ros

 Direcció General d’Acció
Cívica i Comunitària
Bernat Valls i Fuster

Sub-direcció General d’Equipaments
Cívics i Activitats
Francesc Molina i Nuñez

Servei de Suport Tècnic i Informació
Albert Ferrer i Arpi

Servei de Programació i Dinamització
d’Activitats
Rosa M. Sans i Margenet

 Sub-direcció General de Cooperació
Social i Voluntariat
Marc Viñas i Artola

Servei de Desenvolupament i
Cooperació Social
Guida Maria Obrador i Sole

Servei de Promoció de
l’Associacionisme i el Voluntariat
Eva Maria Ribera i Sendra

Programa del Poble Gitano i de la
Innovació Social
Juan Ramón Vílchez i Enríquez

 Servei de Gestió Administrativa
Laura Veciana i Martínez

 Direcció General d’Atenció a la
Infància i l’Adolescència
Georgina Oliva i Peña
30.8.2017
Ricard Calvo i Pla
Fins al 29.8.2017

Sub-direcció General d’Atenció a la
Infància i l’Adolescència
Joan Mayoral i Simón

Servei de Gestió Administrativa
Mercè Espada i Puerto

Servei de Suport Jurídic
Ángel Lazaro i Riol

Servei d’Atenció a la Infància
i l’Adolescència de Barcelona
Ciutat
Rosa Maria Pérez i Girbent

Servei d’Atenció a la Infància
i l’Adolescència de l’Àrea Metropolitana
de Barcelona
Miguel José Martos i Tovar

Servei d’Atenció a la Infància
i l’Adolescència de Barcelona
Comarques
Eulàlia Creus i Ferré

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

29

Estructura, organització i mitjans

Estructura del Departament

Àrea de Suport als Joves Tutelats
i Extutelats
Francesc Xavier Balagué i Gea

 Institut Català de l’Acolliment i
l’Adopció (ICAA)
Agnès Russiñol i Amat

Àrea Juridicoadministrativa
Judith Monje i San

Àrea d’Acolliments Familiars i
d’Adopcions
Anna Domènech i Bresca

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

30

Estructura, organització i mitjans

Estructura del Departament

Secretaria d’Igualtat, Migracions i Ciutadania

Secretaria d’Igualtat,
Migracions i Ciutadania
Oriol Amorós i March

Direcció General d’Igualtat
Mireia Mata i Solsona

Àrea d’Igualtat d’Oportunitats
Raquel Saco i Coya

Servei de Polítiques d’Igualtat

 Àrea per a la Igualtat de Tracte
i No-discriminació de Persones
Lesbianes, Gais, Bisexuals,
Trangèneres i Intersexuals
(LGBTI)
Maria Lluïsa Jimenez i Gusi

Àrea de Promoció de
l’Accessibilitat
i de Supressió de Barreres
Maria Gemma Pifarré i Matas

Agència de Migracions de Catalunya

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

31

Estructura, organització i mitjans

Estructura del Departament

Direcció General de Protecció Social

Direció General de
Protecció Social
Joan Ramon Ruiz i
Nogueras

Sub-direcció General d’Anàlisi i
Programació
Eva Ferran i Roig
27.9.2017
Lluís Grande i Ratia
Fins al 26.9.2017

Servei de Programes Sectorials
Roger Cuscó i Segarra

Servei de Programació
Maria José Barón i Castellar

 Sub-direcció General d’Atenció i

Promoció de l’Autonomia Personal
Mònica Ribas i Gironès

Servei de Promoció de l’Autonomia Personal
Sergi Andreu Guiral i Alonso

Servei de Valoracions
Cecília Fàbregues i Arbués

 Sub-direcció General de Gestió de
Recursos
Rafael Arderiu i Monnà

Servei de Recursos Propis
Lydia Martí i Pastor

Servei de Recursos Aliens
Mercè Romaní i Blancafort

 Sub-direcció General de Prestacions
Socials
Maria Carmen Marí i Marí

Servei de Prestacions
Julia Pueyo i Fernández

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

32

Estructura, organització i mitjans

Estructura del Departament

Seus i adreces

Seus Centrals i Serveis Territorials

Departament de Treball, Afers Socials i Famílies
Seu central
Pg. del Taulat, 266-270
08019 Barcelona
Tel. 93 483 10 00
Fax. 93 483 11 55
A/e: gabinetconsellera.tsf@gencat.cat
A/e: secretariageneral.tsf@gencat.cat

Serveis Territorials de Treball, Afers Socials i Famílies

Barcelona (àmbit d’Afers Socials i Famílies)
C/ de Tarragona, 141-147
08014 Barcelona
Tel. 93 567 51 60
Fax. 93 567 52 00
A/e: dt_barcelona.tsf@gencat.cat

Barcelona (àmbit de Treball)
C/ d'Albareda, 2-4
08004 Barcelona
Tel. 93 622 04 00
Fax. 93 622 04 01
A/e: dt_barcelona.tsf@gencat.cat

Girona (àmbit d’Afers Socials i Famílies i Treball)
Pl. de Pompeu Fabra, 1
17002 Girona
Tel. 872 97 50 00
Fax. 872 97 51 59
A/e: dt_girona.tsf@gencat.cat

Lleida (àmbit d’Afers Socials i Famílies)
Av. del Segre, 5
25007 Lleida
Tel. 973 70 36 00
Fax. 973 24 51 71
A/e: dt_lleida.tsf@gencat.cat

Lleida (àmbit de Treball)
C/ General Brito, 3
25007 Lleida
Tel. 973 23 00 80
Fax. 973 23 36 23
A/e: dt_lleida.tsf@gencat.cat

mailto:conselleria.tsf@gencat.cat
mailto:secretariageneral.tsf@gencat.cat
mailto:dt_barcelona.tsf@gencat.cat
mailto:dt_barcelona.tsf@gencat.cat
mailto:dt_girona.tsf@gencat.cat
mailto:dt_lleida.tsf@gencat.cat
mailto:dt_lleida.tsf@gencat.cat

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

33

Estructura, organització i mitjans

Estructura del Departament

Tarragona (àmbit d’Afers Socials i Famílies)
Av. d’Andorra, 7 bis (local3)
43005 Tarragona
Tel. 977 24 18 88
Fax. 977 22 13 39
A/e: dt_tarragona.tsf@gencat.cat

Tarragona (àmbit de Treball)
C/ Joan Baptista Plana, 29-31
43002 Tarragona
Tel. 977 23 36 14
Fax. 977 24 33 74
A/e: dt_tarragona.tsf@gencat.cat

Terres de l’Ebre (àmbit d’Afers Socials i Famílies)
C/ de Ramon Salas, 33
43870 Amposta
Tel. 977 70 65 34
Fax. 977 70 67 51
A/e: dt_terresebre.tsf@gencat.cat

Terres de l’Ebre (àmbit de Treball)
Pl. Gerard Vergés, 1 (C/ de Montcada amb cantonada C/ de Benasquer)
43500 Tortosa
Tel. 977 44 12 34
A/e: dt_terresebre.tsf@gencat.cat

Secretaries i Direccions Generals

Secretaria General de Treball, Afers Socials i Famílies
Pg. del Taulat, 266-270
08019 Barcelona
Tel. 93 483 10 00
Fax 93 483 11 55
A/e: secretariageneral.tsf@gencat.cat

Direcció de Serveis

Pg. del Taulat, 266-270
08019 Barcelona
Tel. 93 483 10 00
Fax. 93 553 67 52
A/e: d.serveis.tsf@gencat.cat

Direcció General de Relacions Laborals i Qualitat en el Treball
C/ de Sepúlveda, 148-150
08011 Barcelona
Tel. 93 228 57 57
Fax. 93 228 57 44

Direcció General d’Economia Social, el Tercer Sector, les Cooperatives
i l’Autoempresa
C/ de Sepúlveda, 148-150 2a planta
08011 Barcelona
Tel. 93 228 57 57
Fax. 93 228 57 37

mailto:dt_tarragona.tsf@gencat.cat
mailto:dt_tarragona.tsf@gencat.cat
mailto:dt_terresebre.tsf@gencat.cat
mailto:dt_terresebre.tsf@gencat.cat
mailto:secretariageneral.tsf@gencat.cat
mailto:d.serveis.tsf@gencat.cat

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

34

Estructura, organització i mitjans

Estructura del Departament

Direcció General de la Inspecció de Treball
C/ de Sepúlveda, 148-150
08011 Barcelona
Tel. 93 228 57 57

Secretaria d'Afers Socials i Famílies
Pg. del Taulat, 266-270
08019 Barcelona
Tel. 93 483 10 00
Fax 93 483 11 55
A/e: secretariageneral.tsf@gencat.cat

Direcció General de Famílies
Av. del Paral·lel, 50-52
08001 Barcelona
Tel. 93 483 10 00
Fax. 93 483 11 70
A/e: secretariafamilia.tsf@gencat.cat

Direcció General de Joventut
C/ de Calàbria, 147
08015 Barcelona
Tel. 93 483 83 83
Fax. 93 483 83 00
A/e: joventut.tsf@gencat.cat

Direcció General d’Acció Cívica i Comunitària
Pg. del Taulat, 266-270
08019 Barcelona
Tel. 93 483 10 00
Fax. 93 483 16 22
A/e: dgacc.tsf@gencat.cat

Direcció General d’Atenció a la Infància i l’Adolescència
Av. del Paral·lel, 50-52
08001 Barcelona
Tel. 93 483 10 00
A/e: dgaia.tsf@gencat.cat

Secretaria d’Igualtat, Migracions i Ciutadania
C/ Calàbria, 147
08015 Barcelona
Tel. 93 270 12 30
Fax. 93 270 12 31
A/e: immigracio.tsf@gencat.cat

Direcció General d’Igualtat
C/ de Sepúlveda, 148-150 2a planta
08011 Barcelona
Tel. 93 228 57 57
Fax. 93 228 57 37

mailto:secretariageneral.tsf@gencat.cat
mailto:secretariafamilia.tsf@gencat.cat
mailto:joventut.tsf@gencat.cat
mailto:dgacc.tsf@gencat.cat
mailto:dgaia.tsf@gencat.cat
mailto:immigracio.tsf@gencat.cat

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

35

Estructura, organització i mitjans

Estructura del Departament

Direcció General de Protecció Social
Pg. del Taulat, 266-270
08019 Barcelona
Tel. 93 483 10 00
Fax. 93 483 17 46
A/e: protecciosocial.tsf@gencat.cat

Entitats i òrgans adscrits

Institut Català de l’Acolliment i l’Adopció

Av. Paral·lel, 50-52

08001 Barcelona

Tel. 93 483 10 00

A/e: Icaa.tsf@gencat.cat

Agència Catalana de la Joventut
C/ de Calàbria, 147
08015 Barcelona
Tel. 93 483 83 41
Fax. 93 483 83 62
A/e: recepcio.acjoventut@gencat.cat

Agència de Migracions de Catalunya
C/ Calàbria, 147

08015 Barcelona

Tel. 93 270 12 30
Fax. 93 483 83 62

Servei Públic d’Ocupació de Catalunya (SOC)
C/ de Llull, 297-307
08019 Barcelona
Tel. 93 553 61 00
Fax. 93 553 62 98

Web: www.serveiocupacio.gencat.cat

Consorci per a la Formació Contínua de Catalunya (CFCC)
C/ de Llull, 297-307 4a planta
08019 Barcelona
Tel. 93 553 63 64
A/e: conforcat@conforcat.cat

Consell de Relacions Laborals (CRL)
C/ de Sepúlveda, 148-150 1a planta
08011 Barcelona
Tel. 93 228 56 56
A/e: crl.tsf@gencat.cat

Consell de Treball Econòmic i Social de Catalunya (CTESC)
C/ de la Diputació, 284
08009 Barcelona
Tel. 93 270 17 80
A/e: ctesc@gencat.cat

mailto:protecciosocial.tsf@gencat.cat
mailto:Icaa.tsf@gencat.cat
mailto:recepcio.acjoventut@gencat.cat
mailto:joventut.bsf@gencat.cat
mailto:joventut.bsf@gencat.cat
http://www.serveiocupacio.gencat.cat/
mailto:conforcat@conforcat.cat
mailto:crl.tsf@gencat.cat
mailto:crl.tsf@gencat.cat

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

36

Estructura, organització i mitjans

Estructura del Departament

Altres serveis d’interès

DIXIT. Centre de Documentació de Serveis Socials
Pg. del Taulat, 266-270
08019 Barcelona
Tel. 93 882 26 64
A/e: dixit.tsf@gencat.cat
Web: dixit.gencat.cat

DIXIT Girona Centre de Documentació
de Serveis Socials Marià Casadevall
C/ de Bernat Boades, 68
17005 Girona
Tel. 972 10 61 22
A/e: dixit.girona@campusarnau.org

DIXIT Vic Centre de Documentació de Serveis Socials
C/ de Miquel Martí i Pol, 1
08500 Vic
Tel. 93 881 55 24
A/e: dixit.vic@uvic.cat

DIXIT Lleida
Av. del Segre, 5
25007 Lleida
Tel. 973 70 36 63
A/e: dixitlleida.tsf@gencat.cat

DIXIT Tarragona
Av. d’Andorra, 9
43002 Tarragona
Tel. 977 24 18 10
A/e: dixittarragona.tsf@gencat.cat

Centre de Documentació Juvenil
C/ de Calàbria, 147
08015 Barcelona
Tel. 93 483 84 17
Fax. 93 483 83 20
A/e: cdj.tsf@gencat.cat

Centre per a l’Autonomia Personal Sírius
Pg. del Taulat, 266-270
08019 Barcelona
Tel. 93 483 84 18
A/e: sirius.tsf@gencat.cat

Oficina Virtual de Tràmits (OVT)
Tots els tràmits del Departament de Treball, Afers Socials i Famílies
Web: www20.gencat.cat/portal/site/OVT

mailto:dixit.tsf@gencat.cat
mailto:dixit.bsf@gencat.cat
mailto:dixit.girona@campusarnau.org
mailto:dixit.girona@campusarnau.org
mailto:dixitlleida.tsf@gencat.cat
mailto:dixittarragona.tsf@gencat.cat
mailto:cdj.tsf@gencat.cat
mailto:sirius.tsf@gencat.cat
mailto:sirius.bsf@gencat.cat

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

37

Estructura, organització i mitjans

Estructura del Departament

Punts d’Atenció Ciutadana

Oficines d’Atenció Ciutadana

Oficines d’Afers Socials i Famílies

Oficines de Treball de la Generalitat

http://treballiaferssocials.gencat.cat/ca/el_departament/adreces_i_telefons/seus_i_serveis_territorials/#bloc3
http://sac.gencat.cat/sacgencat/AppJava/servei_fitxa.jsp?codi=2412
http://serveiocupacio.gencat.cat/ca/soc/oficines-de-treball/cercador-doficines-de-treball/

 1.2

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

38

Estructura, organització i mitjans

Pressupost de l’exercici 2017

Pressupost de l’exercici 2017

Pressupost 2017 per unitats (en milions d’euros)

Pressupost

inicial
%

Pressupost
final

%
Obligacions

reconegudes
%

Gabinet de la Consellera i Secretaria
General (1)

627,21 21,84 714,81 23,55 690,93 24,28

Direcció General de Famílies 20,22 0,70 20,99 0,69 19,01 0,67

Direcció General d'Atenció a la
Infància i l'Adolescència (2)

221,95 7,73 237,30 7,82 223,89 7,87

Secretaria d'Igualtat, Migracions i
Ciutadania

11,03 0,38 12,39 0,41 10,06 0,35

Direcció General de Joventut (3) 16,77 0,58 18,70 0,62 18,28 0,64

Direcció General d'Acció Cívica i
Comunitària

31,35 1,09 30,59 1,01 28,97 1,02

Direcció General de Protecció Social 1.595,64 55,56 1.651,32 54,41 1.559,57 54,81

Direcció General de Relacions
Laborals i Qualitat en el Treball (4)

7,17 0,25 7,18 0,24 6,69 0,24

Direcció General d'Economia Social,
el Tercer Sector, les Cooperatives i
l'Autoempresa

339,93 11,84 341,08 11,24 287,83 10,12

Direcció General de la Inspecció de
Treball

0,76 0,03 0,39 0,01 0,26 0,01

Total TSF 2.872,03 100 3.034,75 100 2.845,49 100

Inclou el pressupost de les entitats i òrgans adscrits:
(1) Servei Públic d’Ocupació de Catalunya i Consell del Treball Econòmic i Social de Catalunya
(2) Institut Català de l’Acolliment i l’Adopció
(3) Agència Catalana de la Joventut i Consell Nacional de la Joventut de Catalunya
(4) Consell de Relacions Laborals

Execució del pressupost 2017 per unitats

24,28%

0,67%

7,87%
0,35%

0,64%

1,02%

54,81%

0,24%

10,12%

0,01%

Gabinet de la Consellera i Secretaria General
(24,28%)

Direcció General de Famílies (0,67%)

Direcció General d'Atenció a la Infància i
l'Adolescència (7,87%)

Secretaria d'Igualtat, Migracions i Ciutadania
(0,35%)

Direcció General de Joventut (0,64%)

Direcció General d'Acció Cívica i Comunitària
(1,02%)

Direcció General de Protecció Social (54,81%)

Direcció General de Relacions Laborals i Qualitat
en el Treball (0,24%)

Direcció General d'Economia Social, el Tercer
Sector, les Cooperatives i l'Autoempresa (10,12%)

Direcció General de la Inspecció de Treball
(0,01%)

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

39

Estructura, organització i mitjans

Pressupost de l’exercici 2017

Pressupost 2017 per entitats adscrites (en milions d’euros)

 Pressupost inicial

Institut Català de l'Acolliment i de l'Adopció 16,52

Servei Públic d'Ocupació de Catalunya (SOC) 386,12

Consell de Treball, Econòmic i Social de
Catalunya

2,33

Consell Nacional de la Joventut de Catalunya 0,45

Agència Catalana de la Joventut 18,36

Consorci Sant Gregori 4,94

Consorci per a la Formació Contínua de
Catalunya

22,26

Consorci de Serveis Socials de Barcelona 53,12

Consorci del Barri de la Mina 7,13

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

40

Estructura, organització i mitjans

Pressupost de l’exercici 2017

Pressupost 2017 per programes (en milions d’euros)

Pressupost

inicial
%

Pressupost
final

%
Obligacions

reconegudes
%

Òrgans superiors de la
Generalitat i control
extern

2,33 0,08 2,35 0,08 2,35 0,08

Direcció i administració
general

122,91 4,28 153,22 5,05 135,74 4,47

Actuacions amb societats
amb càrrec al 0,7% de
l’IRPF

- - 31,15 1,03 31,15 1,03

Suport a les famílies 20,22 0,70 20,99 0,69 19,01 0,63

Atenció a la immigració 9,11 0,32 10,24 0,34 8,25 0,27

Promoció de l'autonomia
personal

1.471,18 51,22 1.515,68 49,94 1.426,88 47,02

Igualtat i respecte a la
diversitat

5,43 0,19 5,65 0,19 5,27 0,17

Inclusió social i lluita
contra la pobresa

212,90 7,41 211,26 6,96 205,31 6,77

Atenció a la infància i
l'adolescència

237,53 8,27 252,46 8,32 238,62 7,86

Polítiques de joventut 15,62 0,54 17,13 0,56 16,73 0,55

Acció cívica i voluntariat 31,35 1,09 30,59 1,01 28,97 0,95

Ocupabilitat 395,60 13,77 435,31 14,34 432,39 14,25

Igualtat, qualitat i
integració laboral

327,44 11,40 322,32 10,62 277,42 9,14

Emprenedoria i foment
empresarial

20,41 0,71 26,40 0,87 17,40 0,57

Total TSF 2.872,03 100 3.034,75 100 2.845,49 100

Execució del pressupost 2017 per programes

0,08%

4,47% 1,03%

0,63%

0,27%

47,02% 0,17%

6,77%

7,86%

0,55%

0,95%

14,25%

9,14%

0,57%

Òrgans superiors de la Generalitat i control
extern (0,08%)
Direcció i administració general (4,47%)

Actuacions amb societats amb càrrec al 0,7%
IRPF (1,03%)
Suport a les famílies (0,63%)

Atenció a la immigració (0,27%)

Promoció de l'autonomia personal (47,02%)

Igualtat i respecte a la diversitat (0,17%)

Inclusió social i lluita contra la pobresa
(6,77%)
Atenció a la infància i l'adolescència (7,86%)

Polítiques de joventut (0,55%)

Acció cívica i voluntariat (0,95%)

Ocupabilitat (14,25%)

Igualtat, qualitat i integració laboral (9,14%)

Emprenedoria i foment empresarial (0,57%)

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

41

Estructura, organització i mitjans

Pressupost de l’exercici 2017

Pressupost 2017 per capítols (en milions d’euros)

Pressupost

inicial
%

Pressupost
final

%
Obligacions

reconegudes
%

Remuneracions del personal 174,57 6,08 188,11 6,20 179,60 6,31

Despeses en béns corrents i
serveis

877,08 30,54 916,09 30,19 836,35 29,39

Despeses financeres - - 0,21 0,01 0,12 0,01

Transferències corrents 1.794,54 62,48 1.904,34 62,75 1.814,74 63,78

Inversions reals 20,79 0,72 20,95 0,69 10,66 0,37

Transferències de capital 3,97 0,14 3,97 0,13 3,35 0,12

Actius financers 1,08 0,04 1,08 0,04 0,67 0,02

Total TSF 2.872,03 100 3.034,75 100 2.845,49 100

Execució del pressupost 2017 per capítols

6,31%

29,39%

0,01%

63,78%

0,37%

0,12%

0,02%

Remuneracions del personal
(6,31%)

Despeses en béns corrents i
serveis (29,39%)

Despeses financeres (0,01%)

Transferències corrents (63,78%)

Inversions reals (0,37%)

Transferències de capital (0,12%)

Actius financers (0,02%)

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

42

Estructura, organització i mitjans

Pressupost de l’exercici 2017

Pressupost 2017 per fonts de finançament (en milions d’euros)

Pressupost

inicial
%

Pressupost
final

%

Fons propis (*) 2.300,83 80,16 2.400,29 79,09

Transferències de l'Estat per
a atenció a la dependència

190,00 6,62 172,78 5,69

Transferències de l'Estat
àmbit afers socials i famílies

9,50 0,33 13,98 0,46

Transferències de l'Estat
àmbit treball

275,00 9,58 321,54 10,60

Fons Social Europeu 38,00 1,32 38,00 1,25

Programa europeu de
Garantia Juvenil

57,00 1,99 57,00 1,88

Programes socials amb
càrrec al 0,7% de l’IRPF

- - 31,15 1,03

Total TSF 2.870,33 100 3.034,74 100

(*) Els fons propis inclouen els ingressos procedents de l'Entitat Autònoma de Jocs i Apostes en concepte de beneficis
de la Loteria de Catalunya. El 2017 van ser de 10.354.336,50 euros.

Pressupost 2017 per fonts de finançament

79,09%

5,69%

0,46%

10,60%

1,25%

1,88%

1,03%

Fons propis (79,09%)

Transferències de l'Estat per
atenció a la dependència (5,69%)

Transferències de l'Estat àmbit
afers socials i famílies (0,46%)

Transferències de l'Estat àmbit
treball (10,60%)

Fons Social Europeu (1,25%)

Programa europeu de Garantia
Juvenil (1,88%)

Programes socials amb càrrec al
0,7% IRPF (1,03%)

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

43

Estructura, organització i mitjans

Pressupost de l’exercici 2017

Transferències corrents 2017 a entitats adscrites (en milions d’euros)

 Pressupost inicial Pressupost final

Institut Català de l'Acolliment i de
l'Adopció

16,46 16,50

Servei Públic d'Ocupació de
Catalunya (SOC) (1)

382,92 432,57

Consell de Treball, Econòmic i Social
de Catalunya

2,33 2,35

Consell Nacional de la Joventut de
Catalunya

0,37 0,37

Agència Catalana de la Joventut 3,50 4,44

Consorci de Serveis Socials de
Barcelona

49,62 51,23

Consorci del Barri de la Mina 0,26 0,30

Total (2) (3) 455,46 507,76

(1) Les transferències al SOC inclouen el finançament del Consorci de Formació Contínua de Catalunya, amb un
pressupost final de 37.732.269,03 euros.
(2) El finançament del Consorci Sant Gregori no és mitjançant transferència, és per concertació de places assistencials.
(3) El pressupost pel funcionament del Consell de Relacions Laborals està inclòs en el pressupost de la Direcció
General de Relacions Laborals i Qualitat en el Treball.

Transferències de capital 2017 a entitats adscrites (en milions
d’euros)

 Pressupost inicial Pressupost final

Institut Català de l'Acolliment i de
l'Adopció

- -

Servei Públic d'Ocupació de
Catalunya (SOC)

 2,67 2,67

Agència Catalana de la Joventut 0,40 0,40

Consorci de Serveis Socials de
Barcelona

0,20 0,20

Total 3,27 3,27

 1.3

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

44

Estructura, organització i mitjans

Personal

Personal

Distribució per unitats orgàniques

Unitat orgànica Total %

Departament 1 0,02

Gabinet del/de la Conseller/a 26 0,43

Secretaria General 112 1,87

Direcció de Serveis 284 4,74

Secretaria d'Afers Socials i Famílies 2 0,03

Secretaria d’Igualtat, Migracions i Ciutadania 36 0,60

Direcció General de Protecció Social 1.646 27,45

Direcció General de Famílies 47 0,78

Direcció General d’Atenció a la Infància i l’Adolescència 553 9,22

Direcció General de Joventut 70 1,17

Direcció General d’Acció Cívica i Comunitària 583 9,72

Direcció General d’Economia Social, el Tercer Sector, les
Cooperatives i l’Autoempresa

104 1,73

Direcció General d’Igualtat 26 0,43

Direcció General de la Inspecció de Treball 294 4,90

Direcció General de Relacions Laborals i Qualitat en el Treball 178 2,97

Servei Públic d’Ocupació de Catalunya (SOC) 1.292 21,54

Serveis Territorials de Barcelona 326 5,44

Serveis Territorials de Girona 84 1,40

Serveis Territorials de Lleida 107 1,78

Serveis Territorials de Tarragona 115 1,92

Serveis Territorials de les Terres de l’Ebre 28 0,47

Institut Català de l’Acolliment i de l’Adopció (ICAA) 83 1,38

Total general 5.997 100

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

45

Estructura, organització i mitjans

Personal

Distribució per unitats orgàniques i sexe

Unitat orgànica

 Total %

 Departament

1

Dones 1 100

Gabinet del/de la Conseller/a

26

Dones 18 69,23

 Homes 8 30,77

Secretaria General

112

Dones 78 69,64

 Homes 34 30,36

Direcció de Serveis

284

Dones 195 68,66

 Homes 89 31,34

Secretaria d'Afers Socials i Famílies

2

 Homes 2 100

Secretaria d'Igualtat, Migracions i Ciutadania

36

Dones 25 69,44

 Homes 11 30,56

Direcció General de Protecció Social

1.646

Dones 1.411 85,72

 Homes 235 14,28

Direcció General de Famílies

47

Dones 36 76,60

 Homes 11 23,40

Direcció General d'Atenció a la Infància i l'Adolescència 553

Dones 366 66,18

 Homes 187 33,82

Direcció General de Joventut

70

Dones 40 57,14

 Homes 30 42,86

Direcció General d'Acció Cívica i Comunitària

583

Dones 425 72,90

 Homes 158 27,10

Direcció General d'Economia Social, el Tercer Sector, les Cooperatives i
l’Autoempresa

104

Dones 80 76,92

 Homes 24 23,08

Direcció General d'Igualtat

26

Dones 22 84,62

 Homes 4 15,38

Direcció General de la Inspecció de Treball

294

Dones 194 65,99

 Homes 100 34,01

Direcció General de Relacions Laborals i Qualitat en el Treball 178

Dones 109 61,24

 Homes 69 38,76

Servei Públic d'Ocupació de Catalunya (SOC)

1.292

Dones 921 71,28

 Homes 371 28,72

Serveis Territorials de Barcelona 326

Dones 246 75,46

 Homes 80 24,54

Serveis Territorials de Girona

84

Dones 64 76,19

 Homes 20 23,81

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

46

Estructura, organització i mitjans

Personal

Serveis Territorials de Lleida

107

Dones 83 77,57

 Homes 24 22,43

Serveis Territorials de Tarragona

115

Dones 85 73,91

 Homes 30 26,09

Serveis Territorials de les Terres de l'Ebre

28

Dones 21 75,00

 Homes 7 25,00

Institut Català de l'Acolliment i de l'Adopció (ICAA) 83

Dones 72 86,75

 Homes 11 13,25

Total general 5.997

 Dones 4.492 74,9

 Homes 1.505 25,1

Distribució per grups i sexe

Grup

Total %

A 1.550

 Dones 1.055 68,06

 Homes 495 31,94

B 1.289

 Dones 958 74,32

 Homes 331 25,68

C 1.000

 Dones 750 75,00

 Homes 250 25,00

D 1.797

 Dones 1.516 84,36

 Homes 281 15,64

E 361

 Dones 213 59,00

 Homes 148 41,00

Total general 5.997 100

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

47

Estructura, organització i mitjans

Personal

Distribució per vinculació i sexe

8 8 4 4

2.714

1.024

1.766

469

0

500

1.000

1.500

2.000

2.500

3.000

Dones Homes Dones Homes Dones Homes Dones Homes

Alt càrrec Eventual Funcionari Laboral

2
Actuacions
realitzades

2.1. Promoure polítiques d’ocupació per un país amb més i

millor feina

2.2. Establir un nou sistema de relacions laborals modern i
adaptat a la realitat del país, així com impulsar la igualtat
d'oportunitats, la qualitat en el treball i la integració laboral
de les persones amb dificultats especials

2.3. Promoure polítiques d’impuls de l’economia social i
cooperativa així com de foment de l’autoocupació i
l’emprenedoria

2.4. Promoure l'autonomia personal i donar suport a les
persones en situació de dependència

2.5. Lluitar contra la pobresa promovent polítiques preventives i
de segones oportunitats per a persones i famílies
vulnerables

2.6. Fomentar una societat cohesionada que dona suport a les
famílies

2.7. Fer un país compromès amb la infància i l’adolescència

2.8. Construir un país que generi oportunitats per al jovent

2.9. Reforçar el tercer sector social, fomentar el civisme i
enfortir el model català del voluntariat

2.10. Dissenyar i gestionar de manera integral les polítiques de
migracions així com l’acollida a les persones demandants
de protecció internacional o refugi

2.11. Impulsar pràctiques per a la igualtat efectiva entre les
persones i de respecte a totes les formes de diversitat

2.12. Impulsar un model de serveis socials capdavanter i
promoure la planificació estratègica i la gestió del
coneixement en l’àmbit del treball i els afers socials i la
millora de l’organització funcional del Departament

2.1

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

51

Actuacions realitzades
Promoure polítiques d’ocupació per un país amb més i millor feina

Promoure polítiques d’ocupació per un país
amb més i millor feina1

El Sistema d’Ocupació de Catalunya comprèn els serveis públics
d’ocupació i el conjunt d’entitats públiques i privades que, amb
finançament públic, presten serveis i desenvolupen programes
ocupacionals en el marc de l’Estratègia Catalana per a l’Ocupació i
del Pla de desenvolupament de les polítiques actives d’ocupació.

Dins d’aquest sistema, destaquen el Servei Públic d’Ocupació de
Catalunya (SOC) i el Consorci per a la Formació Contínua de
Catalunya (CFCC). El SOC és l'organisme que gestiona i integra el
conjunt de programes i serveis ocupacionals per mantenir i fomentar
l'ocupació estable i de qualitat. D’altra banda, el CFCC s'encarrega
de la gestió i execució dels programes de la formació professional
per a persones treballadores ocupades, així com del seguiment i
control de les accions formatives.

Impulsar la integració de la formació per a l’ocupació

Programes de formació professional per a persones ocupades

L’oferta de formació professional per a persones treballadores
ocupades forma part del sistema de formació professional per a
l’ocupació en l’àmbit laboral i té per objecte oferir-los una formació
que atengui els requeriments de productivitat i competitivitat de les
empreses, les necessitats d’adaptació als canvis en el sistema
productiu i les possibilitats de promoció professional i
desenvolupament personal, de manera que les capaciti per a
l’exercici qualificat de les diferents professions i els permeti millorar
la seva ocupabilitat.

Les iniciatives d’aquesta oferta formativa s’adrecen a l’adquisició,
millora i actualització permanent de les competències i qualificacions
professionals, per afavorir la formació al llarg de tota la vida de la
població activa. Atenen les necessitats no cobertes per la formació
programada a les empreses, i s’hi desenvolupen de manera
complementària, mitjançant programes de formació que inclouen
accions formatives que responen a necessitats de caràcter tant
transversal com sectorial.

L’any 2017, mitjançant la Resolució de 20 de juliol del 2017, per la
qual s’obre la convocatòria del 2017 dels programes de formació
professional per a l’ocupació per a persones treballadores
ocupades, que promou el Consorci per a la Formació Contínua de
Catalunya, es van gestionar els ajuts per a l’execució d’accions
formatives en programes de formació de caràcter transversal i de
caràcter sectorial amb un pressupost total de 35.000.000 euros.

1
 La programació del Servei Públic d’Ocupació de Catalunya de l’any 2016 fa referència a serveis ocupacionals que

s’executen al llarg dels anys 2016 i 2017.

35 milions d’euros per a
programes de formació de
caràcter transversal i de
caràcter sectorial

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

52

Actuacions realitzades
Promoure polítiques d’ocupació per un país amb més i millor feina

Subvencions per a accions formatives. 2017

Tipus de programa
Programes de formació

 sol·licitats
Programes de

formació aprovats
Import atorgat

(€)

Programes de formació
transversals

115 69 19.950.000

Programes de formació
sectorials

122 71 15.050.000

Total 237 140 35.000.000

L’objecte dels programes de formació transversals és l’adquisició de
competències comunes a diversos sectors productius, o de
competències específiques d’un sector, per al reciclatge i la
requalificació de treballadors i treballadores d’altres sectors, així
com la formació per a la capacitació de les funcions pròpies dels
representants legals dels treballadors. Els programes de formació
d’oferta sectorials es componen d’accions formatives adreçades a
treballadors d’un sector productiu concret, amb la finalitat de
desenvolupar les accions formatives d’interès general per al sector
esmentat, i les accions específiques amb més demanda.

Els programes de formació aprovats consten de més de 108.400
places en un total de 7.233 cursos. El 85% de la formació és en la
modalitat presencial i el 15% restant en modalitat no presencial o
mixta.

Per millorar les polítiques d’orientació i el disseny d’itineraris, més
del 26% d’hores de formació dels programes aprovats són d’accions
formatives dirigides a l’obtenció de certificats de professionalitat i
més del 24% s’ha dedicat a altra formació certificable, com
acreditacions oficials per al desenvolupament del lloc de treball,
formació regulada per conveni col·lectiu o certificats de fabricant en
tecnologies de la informació i comunicació (TIC). El conjunt
d’aquestes tipologies d’accions formatives fa que la formació
certificable que impulsa el Consorci, per a l’any 2017, superi el 50%
del total de l’oferta formativa.

El 49,26% restant s’agrupa sota el concepte “Altra formació” i inclou
la resta de formació orientada a l’adquisició, millora i actualització
permanent de les competències i qualificacions professionals, per
afavorir la formació al llarg de tota la vida de la població activa.
Aquestes accions formatives són fruit de l’estudi i la detecció de
necessitats realitzada conjuntament amb la participació dels agents
socials.

Programes de formació professional per a persones treballadores
segons tipologia. 2017

Tipus de formació Hores de formació
% d’hores de

formació
Participants

Certificats de
professionalitat

1.170.580 26,26 12.137

Formació acreditable 1.091.111 24,48 20.876

Altra formació 2.195.721 49,26 75.481

Total 4.457.412 100,00 108.494

Pel que fa a la situació laboral dels participants, l’oferta formativa es
dirigeix prioritàriament a persones treballadores ocupades, però la
normativa de referència també permet participar a les persones
treballadores desocupades. En la convocatòria del 2017, la

Més del 50% de l’oferta
formativa subvencionada
és certificable

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

53

Actuacions realitzades
Promoure polítiques d’ocupació per un país amb més i millor feina

participació de persones treballadores desocupades ha estat del
30%.

Programes de formació i inserció

D’altra banda, el Servei Públic d’Ocupació de Catalunya (SOC) ha
dut a terme durant el 2017 programes de formació i inserció.
Aquests programes es configuren com a cursos formatius que han
de permetre al jovent destinatari reintroduir-se al sistema educatiu
per prosseguir estudis de formació professional.

Han de facilitar, també, l’aprenentatge imprescindible per accedir al
mercat de treball amb millors possibilitats d’obtenir una ocupació
qualificada i duradora. Els programes tenen una finalitat formativa i
de professionalització en un perfil professional concret. El seu
col·lectiu beneficiari són els joves no ocupats que tinguin com a
mínim 16 anys i com a màxim 21 en l’any d’inici del programa, que
hagin deixat l’educació secundària obligatòria sense obtenir-ne el
títol i que, en el moment d’iniciar els programes, no segueixin
estudis en el sistema educatiu ni participin en altres accions de
formació.

Un total de 960 persones s’han beneficiat d’aquests programes
durant el període 2016-2017, amb un pressupost assignat de
4.100.000 euros.

Millorar les polítiques d’orientació i disseny d’itineraris
professionals així com l’oferta de formació professional
per a les persones aturades i ocupades per afavorir la
seva ocupabilitat, la promoció professional i el
desenvolupament personal

El SOC ha integrat els serveis que s’ofereixen a les 69 oficines de
Treball. Les oficines de Treball són les encarregades de valorar
l’ocupabilitat de les persones que inicien processos de col·locació o
d’inserció i d’orientar-les. Durant el 2017, les oficines de Treball han
atès presencialment 2.041.440 persones.

Durant l’any 2017 s’han beneficiat del servei integral
d’assessorament i d’orientació a les oficines 32.308 persones en
sessions grupals i 71.881 persones en sessions individuals.

Programes d’orientació

L’orientació integra els serveis i els programes personalitzats
d’informació, d’acompanyament, de motivació i d’assessorament
que, tenint en compte les circumstàncies personals i professionals
de cada persona usuària, li permeten conèixer les capacitats, els
interessos i el perfil ocupacional, així com gestionar l’itinerari de
qualificació, en la recerca d’ocupació o en la posada en marxa
d’iniciatives empresarials.

Accions d’orientació i acompanyament a la inserció

Té per objectiu consolidar les actuacions d’orientació i posar a
l’abast de les persones demandants de feina un seguit de recursos

Durant el 2017 les oficines
de Treball han atès
presencialment més de 2
milions de persones

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

54

Actuacions realitzades
Promoure polítiques d’ocupació per un país amb més i millor feina

per a la recerca de feina mitjançant accions d’orientació i
d’informació professional. El pressupost atorgat el 2017 ha estat de
6.354.005,79 euros i se n’han beneficiat 13.000 persones.

Agències de col·locació

L'objecte d'aquesta convocatòria és regular la concessió de les
subvencions a les agències de col·locació que actuen com a entitats
col·laboradores per a la realització d'accions d'intermediació laboral
amb persones aturades inscrites a les oficines de Treball del SOC.

 Línia 1: Adreçada a persones desocupades i inscrites en el SOC
com a demandants d’ocupació no ocupades. L’any 2017 el
pressupost de la convocatòria ha estat de 2.600.000 euros i se
n’han beneficiat 5.173 persones.

 Línia 2: Adreçada a persones desocupades i inscrites en el SOC
com a demandants d’ocupació no ocupades que, a més a més,
compleixin els requisits següents: pertànyer a la borsa de
persones demandants d’ocupació de l’agència de col·locació
beneficiària; tenir reconegut un grau de discapacitat igual o
superior al 33%, i patir una discapacitat intel·lectual, física,
sensorial o trastorn mental. L’any 2017 el pressupost de la
convocatòria ha estat de 210.840 euros i se n’han beneficiat 268
persones.

Inserció i millora de l’ocupabilitat de les persones joves estudiants i
titulats universitaris

S’ha signat un conveni entre el SOC i el Departament d’Empresa i
Coneixement, mitjançant la Secretaria d’Universitats i Recerca, per
fomentar actuacions d’orientació i millora de l’ocupabilitat adreçades
a persones joves estudiants de grau, màster universitari i/o
doctorats, i titulats universitaris, tenint en compte la dimensió de
gènere i la promoció d’igualtats d’oportunitats. El pressupost per a
aquesta iniciativa ha estat de 2.000.000 d’euros adreçats a 13.493
persones durant el curs 2017-2018.

Programes integrals 2017-2018

L’objectiu d’aquest programa és, a través d’un procés personalitzat
d’acompanyament i suport, explorar quins són els interessos i
motivacions de les persones participants, orientar les seves
trajectòries educatives/formatives i de futur professional i executar el
seu propi projecte vital i professional amb una oferta formativa de
serveis flexible i adaptada a les seves necessitats.

Es tracta d’una convocatòria pluriennal amb un pressupost total
atorgat de 12.272.872,71 euros. El pressupost per al 2017 ha estat
de 9.818.298,17 euros amb 2.476 persones beneficiàries.

La modalitat de programes integrals de llarga durada està dirigida a
persones treballadores en situació de desocupació de llarga durada,
d’edats compreses entre 30 i 54 anys prioritàriament. El pressupost
atorgat el 2017 ha estat de 7.934.126,91 euros amb 4.350 persones
beneficiàries.

Programa Ubicat

L’objectiu és la realització de projectes que desenvolupin actuacions
d’orientació, acompanyament a la inserció i suport ocupacional de
les persones desocupades, inactives, o persones treballadores,

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

55

Actuacions realitzades
Promoure polítiques d’ocupació per un país amb més i millor feina

preferentment les que es troben en una situació de precarietat
laboral. El pressupost atorgat per al 2017 ha estat de 2.934.934
euros amb 3.900 persones beneficiàries.

Programa Enfeina’t

L’objectiu és la contractació laboral i acompanyament a la inserció
de les persones desocupades de llarga durada per millorar la seva
ocupabilitat, trencar amb la seva situació de desocupació i evitar així
la seva cronificació i facilitar-los experiència professional per a la
seva inserció laboral. El 2017 el pressupost atorgat ha estat
d’11.476.175,90 euros amb 461 persones beneficiàries.

Programes de formació

Les actuacions de formació professional per a l’ocupació i
acreditació de competències permeten l’adquisició i el
reconeixement dels coneixements i les competències que requereix,
en cada moment, el sistema productiu en l’àmbit de la formació.

Accions de formació d’oferta en àrees prioritàries, adreçades
prioritàriament a persones treballadores desocupades (FOAP)

La formació té per finalitat oferir a les persones treballadores,
prioritàriament a les desocupades, una formació ajustada a les
necessitats del mercat laboral i afavorir així la productivitat i la
competitivitat de les empreses, així com la qualificació i la promoció
de les persones treballadores de l’àmbit territorial català.

L’any 2017 s’han atorgat 56.637.177,22 euros per a 27.288
persones.

Treball i Formació

És un programa que integra accions d’experiència laboral i accions
de formació, adreçat a persones en situació d’atur, per afavorir-ne la
inserció laboral i millorar-ne l’ocupabilitat, i accions de coordinació i
suport tècnic. Té diverses línies:

 Línia 1: adreçada a persones en situació d'atur no perceptores
de prestacions o subsidi per desocupació i preferentment de més
de 45 anys.

 Línia 2: adreçada a persones en situació d'atur beneficiàries de
la renda mínima d'inserció.

 Línia 3: adreçada a dones en situació d’atur.

 Línia 4: accions de coordinació i suport tècnic.

Es tracta d’una convocatòria pluriennal 2017-2018-2019, amb un
pressupost total de 52.486.654,12 d’euros, amb 3.723 persones
beneficiàries. L’assignació per a l’any 2017 és de 48.323.551,30
euros.

Programa 30 Plus

És un programa de subvencions per a projectes que desenvolupin
actuacions ocupacionals per afavorir la inserció laboral de persones
en situació d’atur de 30 anys o més, preferentment d’entre 30 i 45
anys i baix nivell formatiu, proporcionant-los, entre altres recursos, la
formació i competències necessàries per ocupar un determinat lloc
de treball.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

56

Actuacions realitzades
Promoure polítiques d’ocupació per un país amb més i millor feina

El pressupost total atorgat per a la convocatòria del 2017 ha estat
de 7.924.400 euros, amb 1.801 persones beneficiàries.

Centres d’innovació i formació ocupacional (CIFO)

Xarxa pròpia de centres de referència en la formació professional
per a l’ocupació, constituïda per vuit centres d’innovació i formació
ocupacional (CIFO). Promouen accions de formació professional per
a l’ocupació, de qualitat i adaptades a les necessitats de les
persones, de les empreses i dels territoris, d’acord amb els requisits
del sistema de formació i qualificació professionals de Catalunya.

L’any 2017 s’han gestionat dues convocatòries:

 Convocatòria pluriennal 2016-2017. El pressupost atorgat 2017
ha estat de 308.288,20 euros, amb188 persones beneficiàries.

 Convocatòria 2017. El pressupost total atorgat ha estat de
4.039.380,14 euros amb 2.736 persones beneficiàries.

Centre de Formació Professional d’Automoció

El centre està adscrit al SOC i impulsa un nou model de formació
professional integrada per al sector de l’automoció. En el període
2017-2018 s’està impartint un pla de formació adreçat a persones
treballadores en actiu que inclou un total de 20 accions formatives.
El pressupost és de 263.000 euros i se n’han beneficiat 180
persones.

Aprèn.cat

S’ha signat amb el Consorci per a la Normalització Lingüística un
acord per a la realització d’accions de formació en català per a
persones en situació d’atur, amb l’objectiu de millorar el perfil
competencial de les persones que no parlen català. El pressupost
ha estat de 504.284 euros amb 1.965 persones beneficiàries.

Intercanvis internacionals

En matèria de mobilitat internacional s’han executat els
programes/projectes següents:

 Eurodissea: programa que ofereix la possibilitat de realitzar
estades, d’entre 4 i 7 mesos, de perfeccionament professional i
pràctiques en empreses ubicades a les regions europees
membres de l’Assemblea de les Regions d’Europa adherides al
programa. S’adreça a joves de 18 a 30 o 32 anys, segons les
regions, que hagin finalitzat la seva formació universitària i/o
professional. Durant el 2017, 46 participants catalans (25 dones i
21 homes) han fet estades a un total de 13 regions europees i 47
participants europeus (16 dones i 31 homes) han vingut a
Catalunya. La despesa 2017 ha estat de 357.875,75 euros per a
contractes d’allotjament i formació i 200.000 euros per a beques.

 Acord per a la mobilitat laboral de professionals entre Catalunya i
Baden-Württemberg: un dels seus objectius és desenvolupar la
mobilitat laboral en ambdues direccions i per al benefici de les
dues regions, així com aprofundir els contactes en l’àmbit del
mercat laboral. Per assegurar-se un coneixement lingüístic de
l’idioma suficient, s’ha col·laborat amb el Goethe Institut de
Barcelona, que ha organitzat cursos de llengua alemanya per a
l’obtenció del nivell B1. El total de participants 2017 d’aquest

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

57

Actuacions realitzades
Promoure polítiques d’ocupació per un país amb més i millor feina

acord han estat 48 persones, amb una despesa total de 50.000
euros.

Acord marc de la indústria turística 2016-2017

Aquest acord pretén donar resposta a les necessitats formatives de
la família professional de la indústria turística i en el lleure adreçada
a persones treballadores en situació d’atur. El pressupost atorgat el
2017 ha estat de 5.623.210 euros i 6.723 persones beneficiàries.

Programes d’oportunitat d’ocupació

Es tracta de les accions i les mesures que tenen per objecte
incentivar la contractació, la creació d’ocupació o el manteniment
dels llocs de treball, tant amb caràcter general com dirigides a
sectors o col·lectius específics.

Foment de la incorporació de persones en situació d’atur de més
de 45 anys

Es tracta d’un ajut a les empreses que contractin persones de més
de 45 anys en situació d’atur per facilitar-los la incorporació de nou
al mercat de treball i proporcionar-los experiència laboral recent.

El pressupost atorgat el 2017 ha estat de 5.623.210 euros per a
6.723 persones.

Programes de Garantia Juvenil

El Govern de la Generalitat va posar en marxa el programa Garantia
Juvenil a Catalunya, que, promogut per la Unió Europea, vol reduir
l’atur juvenil amb ocupació de qualitat. Aquest programa presenta tot
un seguit de mesures adreçades als diferents col·lectius que
componen l’atur juvenil: les persones joves sense formació
obligatòria ni qualificació, les que no tenen una qualificació
adequada a les necessitats del mercat de treball, i les qualificades
però sense experiència laboral. La missió de la Garantia Juvenil és
que els joves de més de 16 anys i menys de 30, que no treballen, ni
estudien, ni segueixen una formació, rebin una oferta d’ocupació de
qualitat, educació contínua, formació com a aprenents o un període
de pràctiques, en un termini de quatre mesos després d’haver
acabat l’educació formal o quedar en situació de desocupació.

Durant el 2017, el nombre de joves inscrits com a beneficiaris s’ha
incrementat en 34.234 persones (54% nois i 46% noies) i un 65%
d’aquests nous inscrits han obtingut un contracte laboral al llarg de
l’any. En tancar el 2017, el programa de Garantia Juvenil tenia
111.530 joves inscrits, dels quals 57.716 han participat en
programes de formació o inserció laboral. Quant al perfil dels
inscrits, el rang d’edat majoritari se situa a la franja de 20 a 24 anys i
el perfil formatiu dominant és el de joves sense estudis
postobligatoris (el 59% del total només tenien l’ESO o nivells
inferiors).

L’any 2017, el SOC ha destinat un pressupost total de 54 milions
d’euros, amb càrrec a la Garantia Juvenil.

Així mateix, el 2017 el SOC ha posat en marxa diferents programes
dirigits a aquest col·lectiu:

 Xarxa d’Impulsors del Programa Garantia Juvenil a Catalunya: es
tracta d’una convocatòria pluriennal 2017-2018, amb un

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

58

Actuacions realitzades
Promoure polítiques d’ocupació per un país amb més i millor feina

pressupost total atorgat de 2.313.569,01 euros per a 5.000
persones beneficiàries i compta amb 86 persones impulsores.
L’import per al 2017 ha estat d’1.850.855,16 euros.

 Suport als desplaçaments de joves inscrits a la Garantia Juvenil
que participen al programa Noves Oportunitats, al programa
Integrals i als projectes Singulars: durant l’any 2017, s’ha atorgat
un pressupost de 182.025,50 euros amb 2.066 persones
beneficiàries.

 Experiències professionals (contractació en pràctiques de joves
beneficiaris del programa Garantia Juvenil a Catalunya): es fa en
col·laboració amb els ajuntaments i els consells comarcals de
Catalunya. Durant un període de sis mesos a jornada completa,
les persones amb titulació reglada o titulació laboral poden ser
contractades i presten els seus serveis sota la modalitat
contractual de pràctiques que ha de servir per adquirir aptituds i
desenvolupament professional. Al llarg de 2017 s’ha atorgat un
pressupost de 9.867.000 euros per a 881 persones beneficiàries.

 TLN Mobilicat 2017-2018: l’objectiu és aconseguir, amb la millora
de coneixements, habilitats i competències, mitjançant
experiències formatives i pràctiques professionals a països de la
Unió Europea, la incorporació al mercat de treball o, si és
necessari, la represa de l’etapa formativa amb la conclusió de la
formació inacabada o l’adquisició de formació especialitzada de
les persones destinatàries del Programa. Les beneficiàries de les
subvencions són les entitats sense afany de lucre amb seu
permanent a Catalunya que hagin dut a terme, amb anterioritat,
accions de mobilitat transnacional. L’import total atorgat és
d’1.500.000 euros per a 161 persones beneficiàries, dels quals
1.200.000 euros corresponen al 2017.

 Fem ocupació per a joves: cadascuna de les persones joves que
participen en el programa reben experiència professional
mitjançant un contracte laboral, formació vinculada al contracte
de treball, així com orientació i acompanyament en el procés de
contractació i formació. Es tracta d’una convocatòria pluriennal
2016-2017, amb un total de 10.505.150 euros de pressupost. El
2017 s’han atorgat 6.771.400 euros per a un total de 1.542
persones beneficiàries.

Altres actuacions

Portal Feina Activa

És un portal de feina públic i gratuït que el SOC posa a disposició de
la ciutadania i de les empreses de Catalunya per actuar com a
intermediari en el mercat laboral. Ha rebut un total de 5.575.774
visites, comptant les visites tant de persones usuàries candidates
com d’empreses.

Pel que fa a ofertes de treball, el nombre total d’ofertes publicades
directament per les empreses i altres entitats ha estat de 30.609,
que representen 63.669 llocs de treball. D’aquestes, 6.348 (11.914
llocs de treball) corresponen a ofertes que han estat publicades per
les oficines de Treball del SOC. Amb la voluntat de mostrar en una
mateixa plataforma el màxim d’ofertes de treball en l’àmbit de
Catalunya, Feina Activa també fa difusió d’ofertes de treball
procedents de diferents portals d’ocupació amb els quals el SOC té
signats convenis de col·laboració. També s’hi sumen altres ofertes
captades de forma automàtica a la web de les empreses on fan

Feina Activa ha rebut més
de 5,5 milions de visites i
ha difós una mitja de
18.500 ofertes de treball
diàries

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

59

Actuacions realitzades
Promoure polítiques d’ocupació per un país amb més i millor feina

difusió de les seves ofertes de treball. D’aquesta manera ha estat
possible que al llarg del 2017 s’hagi posat a l’abast de les persones
que cerquen feina una mitjana diària de prop de 18.500 ofertes de
treball.

Xarxa EURES

Es tracta d’una xarxa de cooperació entre la Comissió Europea, els
serveis públics d’ocupació dels països de l’Espai Econòmic Europeu
(EEE) i Suïssa, les organitzacions sindicals i patronals, i altres
representants regionals i nacionals relacionats amb el món de
l’ocupació. Té com a objectius afavorir l’exercici del dret a la
mobilitat internacional de la mà d’obra dins del territori de l’EEE,
millorar el funcionament del mercat de treball europeu, i analitzar la
situació i les tendències dels mercats de treball dels diferents països
d’Europa.

Durant l’any 2017, les activitats de la xarxa EURES a Catalunya
s’han centrat en dos objectius principals:

 Promoure la mobilitat i facilitar informació de la xarxa a
demandants d’ocupació, universitats, col·legis professionals,
altres gestors d’ocupació, alumnes i altres persones usuàries.
El total de les consultes sobre mobilitat europea rebudes pel
personal assessor EURES ha estat de 7.428 consultes de
demandants d’ocupació i 2.153 consultes de persones
empresàries. D’altra banda, les activitats de difusió de la xarxa
EURES es realitzen mitjançant sessions de formació, tallers,
jornades i xerrades on han participat 2.360 persones. A més a
més, el personal EURES promou la mobilitat facilitant informació
i verificant els requisits de les sol·licituds de les ajudes a la
mobilitat “El teu treball EURES”. Aquest programa d’ajudes
cofinançat pel Fons Social Europeu i de titularitat estatal, té per
objectiu ajudar econòmicament a les persones que han decidit
treballar a un altre país de l’EEE.

 Promoure la intermediació i realitzar diferents processos de
selecció de persones per treballar a empreses europees.
S’han dut a terme 5 processos de selecció a Catalunya per
reclutar persones per treballar a diferents empreses europees
dels sectors de la sanitat, l’hostaleria i professorat, entre d’altres,
i s’han seleccionat a 57 persones.

La Xarxa EURES participa igualment en altres processos de
selecció arreu de l’Estat espanyol on poden participar també
candidatures procedents de Catalunya.

A més, el personal EURES de Catalunya gestiona les ofertes de
feina que ofereixen empreses amb centres de treball a Catalunya
que cerquen, per diferents motius, candidats de tot l’EEE. El nombre
total de llocs de treball gestionats d’aquestes característiques ha
estat de 985.

Gestió del Fons Social Europeu a Catalunya

El Fons Social Europeu (FSE) és un dels Fons Estructurals i
d’Inversió de la Unió Europea i es dedica a promoure l’increment
dels nivells d’ocupació com també la qualitat de l’ocupació; millorar
l’accés al mercat laboral; fomentar la mobilitat geogràfica i
professional de les persones treballadores, i facilitar la seva
adaptació als canvis productius per garantir un desenvolupament

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

60

Actuacions realitzades
Promoure polítiques d’ocupació per un país amb més i millor feina

sostenible. També es proposa elevar els nivells educatius i de
formació, donar suport als joves en el procés de transició entre
l’educació i l’ocupació, lluitar contra la pobresa, propiciar la inclusió
social i fomentar la igualtat d’oportunitats i la no-discriminació.

El SOC és l’organisme intermedi del FSE a Catalunya, és a dir, és el
responsable de la gestió i l’execució dels recursos FSE i,
concretament per al període 2014-2020, ho és tant per al programa
operatiu de Catalunya com per al programa operatiu d’ocupació
juvenil, d’àmbit estatal, pel que fa a les actuacions que es
programen, financen i executen a Catalunya.

Fomentar la formació a les empreses, amb especial
atenció a les micro i petites empreses de Catalunya

Informació a les empreses sobre la gestió de la formació professional

L’any 2017, el Consorci per a la Formació Contínua de Catalunya, a
través de la bústia de correu electrònic infoempresa@conforcat.cat,
ha informat sobre qüestions relatives a la formació programada per
les empreses regulada per l’article 9 de la Llei 30/2015, de 9 de
setembre, que regula el sistema de formació professional per
l’ocupació en l’àmbit laboral.

La bústia ha atès 193 consultes, corresponents a 178 entitats amb
seu a Catalunya, que tenien interès per conèixer el procediment per
desenvolupar accions formatives per a les empreses i poder aplicar
el sistema de bonificació sobre el crèdit de formació de què
disposen. S’ha facilitat documentació informativa sobre els
mecanismes i instruments existents per organitzar aquesta formació.
Amb 15 entitats s’han concertat reunions informatives individuals per
ampliar la informació lliurada o resoldre dubtes concrets.

El termini màxim de resposta de la bústia no ha superat en cap cas
les 48 hores.

La bústia ha informat totes les entitats ateses de les novetats que
han sorgit en relació amb aquesta modalitat de formació.

Pel que fa a l’origen de les consultes, el 95% de les entitats s’han
adreçat directament a la bústia i un 5% han estat consultes
derivades.

Suport a la formació professional per a l’ocupació

Forma i Insereix

S’adreça a empreses, associacions d’empreses, gremis o altres
entitats amb personalitat jurídica pròpia que es comprometen a
contractar, com a mínim, el 60% de l’alumnat. Un total de 250
persones són les beneficiàries d’aquest programa durant l’any 2017,
amb un pressupost atorgat de 959.980,20 euros.

Formació amb compromís de contractació

Es tracta de subvencions a entitats de formació inscrites o
acreditades en el Registre de centres i entitats de formació del SOC,
per executar accions formatives amb la modalitat de compromís de
contractació. Un total de 663 persones han estat beneficiàries l’any
2017, amb un pressupost assignat de 2.380.786,20 euros.

La bústia
infoempresa@conforcat.cat
ha donat resposta a 193
consultes el 2017

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

61

Actuacions realitzades
Promoure polítiques d’ocupació per un país amb més i millor feina

Serveis a l’empresa

L’objectiu és informar i assessorar en matèria de formació i ocupació
a les empreses ja constituïdes. Durant l’any 2017 s’han realitzat
1.248 contactes a noves empreses per informar dels serveis,
programes i ajuts del SOC, 9.020 fidelitzacions, 1.170 visites i
reunions a empreses, entitats i organitzacions i 17.500 correus
informatius enviats a empreses. Així mateix, s’han detectat ofertes
de feina, 1.019 de les quals han estat derivades a les oficines de
Treball i 313 al portal Feina Activa.

Xarxa d’Empreses amb Compromís, Xe@c

És una xarxa per compartir coneixements i iniciar mesures
d’actuació entorn a l’ocupació. Les actuacions que poden
desenvolupar les empreses són de dos tipus: actuacions adreçades
a persones en situació de desocupació, amb la finalitat que
obtinguin uns coneixements que millorin la seva ocupabilitat, o
actuacions de treball en xarxa, en les quals les empreses
comparteixen amb la Xarxa les bones pràctiques que desenvolupen.

Durant el 2017, hi ha 63 empreses adherides, s’han realitzat 28
actuacions/sessions i s’han convocat a 367 candidats. És important
assenyalar que el cost de la Xarxa és de zero euros.

Reorientar el Servei Públic d’Ocupació de Catalunya
(SOC), d’acord amb la Llei 13/2015, del 9 de juliol,
d’ordenació del Sistema d’Ocupació i del Servei Públic
d’Ocupació de Catalunya, sobretot en relació amb la
concertació territorial

La programació del SOC de l’any 2017 té per objectiu promoure la
identificació i concreció de les oportunitats d’ocupació dels diferents
territoris de Catalunya. Aquesta promoció es duu a terme per mitjà
d’accions i mesures encaminades a la generació d’ocupació, la
creació d’activitat empresarial, i la dinamització i l’impuls del
desenvolupament econòmic local.

Programes de suport al desenvolupament local

L’objectiu d’aquests programes és permetre a les entitats locals, en
col·laboració amb els actors rellevants al territori, el disseny
d’accions específiques tant per intervenir sobre les persones en
situació d’atur, com sobre el teixit productiu local. Els programes de
suport al desenvolupament local són els següents:

 Programa de suport i acompanyament a la planificació
estratègica.

 Programa d’agents d’ocupació i desenvolupament local.

 Programa de suport als territoris amb més necessitats de
reequilibri territorial i econòmic (projecte Treball a les 7
Comarques).

Durant l’any 2017, un total de 2.100 persones s’han beneficiat
d’aquests programes amb un pressupost assignat total
d’11.054.812,10 d’euros.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

62

Actuacions realitzades
Promoure polítiques d’ocupació per un país amb més i millor feina

Projectes innovadors i experimentals

Es pretén donar suport a les entitats locals que exerceixen un
lideratge territorial en l’àmbit de l’ocupació i el desenvolupament
local per a l’execució de projectes innovadors.

Durant l’any 2017, 2.001 persones s’han beneficiat d’aquest
programa amb un pressupost atorgat de 2.303.578,22 d’euros.

Treball als barris

L’objectiu és estimular l’activitat econòmica i la generació d’ocupació
i desenvolupar un entorn socioeconòmic que millori la qualitat de
vida de les persones que resideixen en aquells barris i àrees
urbanes que, per les seves característiques, requereixen una
atenció especial. Es posa a disposició de les entitats beneficiàries
un conjunt d’accions en l’àmbit de l’ocupació i del desenvolupament
local, deixant a iniciativa de cada municipi el disseny i la planificació
sobre quines de les actuacions poden encaixar millor en el seu propi
projecte. Hi ha 7 tipus d’accions, agrupades en 5 programes:

 programes específics de caràcter experimental i innovador per
afavorir la inserció sociolaboral de col·lectius amb dificultats
d’inserció;

 programes de qualificació professional;

 programes mixtos de formació i treball;

 programes d’experienciació laboral;

 programes de desenvolupament local.

Al llarg del 2017 se n’han beneficiat 18.290 persones amb un
pressupost atorgat de 29.999.291,54 euros.

2.2

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

63

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

Establir un nou sistema de relacions
laborals modern i adaptat a la realitat del
país, així com impulsar la igualtat
d’oportunitats, la qualitat en el treball i la
integració laboral de les persones amb
dificultats especials

Aquest nou sistema de relacions laborals, a més de garantir els
drets de les persones treballadores i coadjuvar al creixement i
competitivitat de les nostres empreses a partir d’un procés de
concertació entre agents socials, econòmics i Govern, preveurà
també la definició d’un nou model d’integració laboral i de suport a la
vida independent de les persones amb discapacitat basat en la
persona i en les seves necessitats de suport.

Potenciar les accions de conciliació, mediació i
arbitratge per reduir la conflictivitat laboral, afavorir la
desjudialització dels conflictes laborals i impulsar les
mesures integradores de flexibilitat interna a les
empreses

Es potencia la solució extrajudicial a través de les mediacions,
conciliacions i arbitratges. La finalitat és que davant de situacions
que són conflictives o susceptibles de derivar en conflicte, cal
possibilitar a les parts que cerquin la solució més adequada.

Indicadors de vagues, conflictes col·lectius
i mediacions. 2017

Indicador Valor

Vagues 565

Conflictes col·lectius 174

Mediacions 36

Indicadors d’EROs, conciliacions i tramitacions de
convenis. 2017

Indicador Valor

EROs comunicats no desistits i
resolts autoritzats

Expedients 423

Treballadors afectats 5.775

Conciliacions individuals amb
avinença

28.282

Tramitacions de convenis 252

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

64

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

Per garantir un sistema extrajudicial i extraadministratiu de solució
de la conflictivitat laboral s’ha signat un conveni entre el
Departament i la Fundació Privada Tribunal Laboral de Catalunya
per un total de 3.534.917,09 euros, distribuïts en quatre anualitats
(2016-2019). L’import corresponent a l’exercici 2017 és de 850.000
euros.

Eleccions sindicals

Pel que fa a les actuacions referents a les eleccions sindicals a
Catalunya, s’han fet un total de 5.208 actes i preavisos electorals.

Impulsar la responsabilitat social empresarial en el
conjunt de les empreses i el desenvolupament de la
igualtat d’oportunitats en el treball, afavorint la
implantació de processos que permetin atraure,
potenciar i retenir el talent de totes les persones

Racionalització del temps de treball

S’ha impulsat un acord amb els agents socials per introduir
clàusules en la negociació col·lectiva que afavoreixin la
racionalització del temps de treball, per afavorir la conciliació de la
vida personal i familiar, així com la millora de la competitivitat de les
empreses.

El Govern ha analitzat els informes del Procés de concertació social,
que orienta polítiques públiques i fomenta pactes del temps en
l’àmbit municipal i comarcal, i del Procés participatiu, que informa la
ciutadania en 12 punts del territori, a més de recollir idees i
incorporar la visió dels agents més afectats.

En aquesta línia, s’ha celebrat una jornada sobre la reforma horària
per cercar consensos de cara a un “Pacte Nacional per a la Reforma
Horària”. En la jornada es varen presentar les conclusions finals del
procés de concertació social i del procés participatiu.

Responsabilitat social empresarial (RSE)

Es promou un territori compromès amb la responsabilitat social com
una aposta per aconseguir la millora de la competitivitat de les
empreses i de les relacions laborals. S’ha aprovat el Marc de
referència de responsabilitat social a Catalunya i les
Recomanacions a la negociació col·lectiva en matèria de
responsabilitat social: clàusules generals i específiques.

A més, s’ha treballat amb les metodologies més importants (BCorp,
Economia del Bé Comú, Balanç Social i Gestió Sostenible Rural,
GRI, Pacte Mundial, Foretica, EMAS i ISO26000), per elaborar una
Guia per a pimes. També s’ha creat un apartat web de recursos
formatius.

El portal RScat, eina de difusió, ha tingut 44.230 visites el 2017 i s’hi
poden trobar els darrers 4 butlletins RScat publicats i el directori
RScat amb 149 exemples de bones pràctiques, entre d’altres
continguts.

El web RScat ha rebut
44.230 visites el 2017

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

65

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

S’ha participat en el Biz Barcelona, organitzant i coordinant la taula
rodona “Noves tendències en gestió d’equips. Empreses que cuiden
les persones treballadores”, amb l’objectiu de donar visibilitat a
experiències empresarials basades en la qualitat de les relacions
laborals i posar en valor a aspectes com la conciliació i la
coresponsabilitat.

Finalment, cal remarcar la bona acollida del III Cicle Formatiu de
Responsabilitat Social, amb 4 sessions que van comptar amb una
assistència mitjana de 42 persones a cadascun dels tallers i
seminaris, i on s’ha reiterat la necessitat d’apropar totes les
iniciatives i metodologies que s’han explicat a la realitat de les pimes
catalanes i continuar formant els i les professionals en l’àmbit de la
responsabilitat social.

Altres actuacions

Igualtat d’oportunitats

El Consell de Relacions Laborals treballa en l’elaboració d’una Guia
per a l’aplicació de la igualtat de retribució entre homes i dones, per
un treball d’igual valor, amb pautes per a ajudar a fer la diagnosi
sobre l’existència o no de bretxa salarial a les empreses. Es tracta
específicament de la valoració de llocs de treball amb perspectiva
de gènere.

S’ha donat continuïtat a les accions de sensibilització i formació
sobre la prevenció i abordatge de l’assetjament sexual i
l’assetjament per raó de sexe en l’entorn laboral. Així, 80 persones
van assistir a la presentació pública de la Guia d’elaboració del
Protocol d’assetjament i del Decàleg de tolerància 0 a Barcelona, i
més de 130 persones es van inscriure als seminaris formatius sobre
el Protocol d’assetjament a Barcelona i Lleida.

Autoritzacions de treball per a nacionals de fora de la Unió
Europea

L’objectiu és millorar la competitivitat de les empreses que
necessiten incorporar determinats perfils professionals no
disponibles al mercat laboral intern, i també millorar l’ocupabilitat
dels treballadors i treballadores extracomunitaris que ja estan
integrats a la nostra societat.

Durant el 2017, s’ha millorat la informació del Sistema
d’Autoritzacions a través d’un glossari de conceptes, el mapa de
distribució de competències, la fitxa de característiques de
cadascuna de les autoritzacions de tot el sistema i l’actualització de
30 guies de tramitació de procediments competència de la
Generalitat. També s’han renovat i millorat els dos serveis de suport
específics per a la tramitació de les autoritzacions de treball per
compte propi i s’ha actualitzat el format i el text de les plantilles de
resolucions, per adequar-les als estàndards del llenguatge
juridicoadministratiu català.

Així mateix, s’han fet estudis sobre l’aplicació de les normes a
col·lectius concrets, per tal de presentar les característiques
diferencials i informació de les alternatives (menors no acompanyats
en arribar a la majoria d’edat i personal mèdic especialitzat) i s’han
publicat notes informatives amb criteris interpretatius.

Més de 200 persones a les
presentacions de les eines
per a prevenir i abordar
l’assetjament sexual i per
raó de sexe a l’entorn
laboral

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

66

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

Finalment, s’ha col·laborat amb l’Agència per a la Competitivitat de
l’Empresa (ACCIÓ) en l’aplicació del Sistema d’Autoritzacions a
projectes que tenen un impacte molt positiu per a l’economia.

Impulsar la reducció de la sinistralitat laboral i la millora
de les condicions de treball, especialment en el cas de
les petites i mitjanes empreses, i adequar l’actual
estructura dels dispositius tècnics

Activitat de la Inspecció de Treball

Dins l’àmbit de la Inspecció de Treball durant el 2017 s’ha continuat
prioritzant la seguretat i salut de les persones treballadores des de
tres vessants clau:

 El control de les condicions materials de treball, especialment en
aquells sectors que presenten índexs d’incidència d’accidentalitat
més elevats.

 La investigació d’accidents de treball i malalties professionals.

 El control de la gestió de la prevenció que fan les empreses així
com la millora qualitativa en l’actuació que duen a terme els
serveis de prevenció propis, mancomunats i aliens que operen a
Catalunya.

La planificació de l’activitat inspectora en l’àmbit de les relacions
laborals s’ha centrat en les línies següents:

 Revisar la contractació (temporal i formativa). Detecció de
contractes temporals sense causa i vigilància per al bon ús dels
contractes en pràctiques i per a la formació. El nombre de
contractes temporals transformats a indefinits com a
conseqüència de l’actuació inspectora ha passat de 8.063 l’any
2016 a 8.806 l’any 2017, amb un increment del 9,2%.

 Controlar determinades figures de subcontractació que poden
incórrer en cessió il·legal de treballadors. Les actuacions s’han
concentrat en supòsits de descentralització productiva
corresponents a l’activitat pròpia de l’empresa, o bé, de caràcter
complementari en què se subcontracta una determinada activitat
a través de les denominades empreses de serveis. En aquest
sentit, l’actuació inspectora durant el 2017 s’ha centrat en el
sector de l’hoteleria, principalment.

 Controlar el temps de treball. Atesa la varietat creixent de noves
modalitats organitzatives (teletreball, treball a temps parcial,
treball flexible, entre d’altres) i l’afectació directa que tenen tant
en la salut de les persones treballadores com en l’eficiència i la
productivitat de les empreses, la Inspecció de Treball ha
planificat la seva activitat des de dues perspectives: el control
respecte de les hores extraordinàries i la detecció de frau en els
contractes a temps parcial quan excedeixen, a la pràctica, el
nombre d’hores pactades en contracte. El nombre de contractes
a temps parcial fraudulents en què s’ha incrementat el temps de
treball declarat a requeriment de la Inspecció de Treball ha estat
de 1.482 durant l’any 2017, el 66% d’aquests amb un increment
superior al 50%.

La seguretat i la salut de les
persones treballadores, les
relacions laborals i la igualtat
de tracte i oportunitats han
centrat l’activitat inspectora
del 2017

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

67

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

 Vigilar el compliment de la normativa d’igualtat i la no-
discriminació. La bretxa salarial entre dones i homes o la
discriminació (per raó de sexe o altres causes) en l’accés a
determinades ocupacions han continuat sent una realitat a l’alça.
Per aquest motiu, el 2017 la Inspecció de Treball ha implementat
campanyes específiques referents principalment a: discriminació
salarial entre dones i homes, protocols d’assetjament sexual,
incompliments de la reserva de llocs de treball per a persones
amb discapacitat i condicions laborals de persones estrangeres
no comunitàries. El nombre de persones amb discapacitat
contractades a requeriment de la Inspecció de Treball ha pujat
un 84,2% (de 228 el 2016 a 420 el 2017).

Altres actuacions destacades

Els resultats de l’activitat inspectora a Catalunya referents a
l’exercici 2017 s’inclouen en el Sistema d’Inspecció de Treball i
Seguretat Social, que engloba l’activitat de la Inspecció de Treball
de Catalunya com la de la Inspecció de Treball i Seguretat Social a
Catalunya.

S’exposa tot seguit el resum dels resultats obtinguts, detallats per
demarcació i tipus d’indicador.

El nombre de persones amb
discapacitat contractades a
requeriment de la Inspecció ha
augmentat un 84,2% respecte
de 2016

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

68

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

Resum general de l’activitat inspectora a Catalunya per
demarcacions. 2017

Indicador Barcelona Girona Lleida Tarragona Catalunya

Inspeccions finalitzades 32.171 6.734 4.446 9.063 52.414

Visites realitzades 20.457 5.511 4.039 6.883 36.890

Actuacions inspectores 62.488 14.107 8.508 20.053 105.156

Seguretat i salut laboral 16.624 6.077 3.149 7.924 33.774

Relacions laborals 11.099 1.768 1.017 3.008 16.892

Ocupació i estrangeria 3.173 477 778 900 5.328

Seguretat social 30.931 5.567 3.312 7.940 47.750

Altres 661 218 252 281 1.412

Propostes de sanció

Infraccions en acta 6.174 1.210 648 1.872 9.904

Seguretat i salut laboral 1.332 332 161 485 2.310

Relacions laborals 973 236 40 289 1.538

Ocupació i estrangeria 604 57 43 74 778

Seguretat social 2.990 498 368 960 4.816

Obstrucció a la tasca inspectora 275 87 36 64 462

Treballadors/ores
afectats/ades per les
infraccions

64.385 5.717 2.277 9.888 82.267

Seguretat i salut laboral 25.754 1.169 717 1.350 28.990

Relacions laborals 30.634 3.316 856 5.630 40.436

Ocupació i estrangeria 836 59 48 67 1.010

Seguretat social 5.842 947 597 2.563 9.949

 Obstrucció a la tasca inspectora 1.319 226 59 278 1.882

Imports (en euros) 24.703.037 4.436.241 2.006.178 5.143.335 36.288.791

Seguretat i salut laboral 4.449.501 996.574 415.673 860.505 6.722.253

Relacions laborals 2.510.584 545.920 38.531 591.464 3.686.499

Ocupació i estrangeria 5.626.080 473.681 387.694 564.262 7.051.717

Seguretat social 11.194.730 2.180.015 1.052.369 2.857.945 17.285.059

 Obstrucció a la tasca inspectora 922.142 240.051 111.911 269.159 1.543.263

Requeriments d’esmena (totes les
matèries)

13.070 4.184 2.999 5.970 26.223

Paralitzacions de feines 1 - 1 5

Liquidacions a la Seguretat Social

Import (en euros) 109.283.351 21.181.623 3.349.031 10.933.306 144.747.311

Treballadors/ores afectats/ades 123.465 9.550 2.235 31.302 166.552

Com a principal valoració quantitativa, durant l’any 2017 la Inspecció
de Treball ha finalitzat 52.414 expedients, amb un total de 105.156
actuacions arreu de Catalunya.

Com a conseqüència de les inspeccions finalitzades, s’ha proposat
sanció pel que fa a 9.904 infraccions per incompliments de la
normativa sociolaboral, la majoria de les quals ha estat en relació

El 2017, la Inspecció de
Treball ha finalitzat 52.414
expedients, amb 9.904
infraccions arreu de
Catalunya

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

69

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

amb la seguretat social (4.816 infraccions), seguides per les de
seguretat i salut laboral (2.310 infraccions).

Les causes d’infracció més sancionades han continuat sent, un any
més, les següents:

 Deficiències en màquines i equips de treball (seguretat i salut
laboral).

 Incompliments en matèria de temps de treball (relacions
laborals).

 Treball irregular per compte d’altri de persones estrangeres
extracomunitàries (ocupació i estrangeria).

 Falta d’alta en la Seguretat Social de treballadors per compte
aliè.

En termes comparatius amb l’any 2016, augmenten un 18,2% les
propostes de sanció en matèria d’ocupació i estrangeria i un 2,1%
les de seguretat social. El nombre de persones treballadores
afectades per les infraccions també s’ha incrementat en un any un
5,2%.

Quant a requeriments d’esmena, la Inspecció de Treball n’ha fet un
total de 26.223, que representen un increment del 30,5% respecte
de 2016.

Requeriments d’esmena. Distribució per matèries. 2017

Matèries específiques

Pel que fa a matèries específiques, i en coherència amb la
planificació anual d’objectius de la Inspecció de Treball per al 2017,
els resultats més rellevants que cal considerar de l’activitat
inspectora a Catalunya són els següents:

21.770
83%

3.014
12%

252
1%

1.169
4%

Seguretat i salut
laboral

Relacions laborals

Ocupació i
estrangeria

Seguretat Social

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

70

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

Resum de l’activitat inspectora a Catalunya quant a matèries
específiques. 2017

Matèria Barcelona Girona Lleida Tarragona Catalunya

Procediments de
regulació d’ocupació
informats

273 43 15 47 378

Mediacions en conflictes
col·lectius i vagues

45 4 - 1 50

Contractes convertits en
indefinits

6.091 1.034 563 1.118 8.806

Dones 2.719 527 215 529 3.990

Homes 3.372 507 348 589 4.816

Contractes a temps
parcial fraudulents en
què s’ha incrementat el
temps de treball a
requeriment de la
Inspecció de Treball

1.019 155 94 214 1.482

Dones 351 67 53 123 594

Homes 668 88 41 91 888

Persones amb
discapacitat
contractades a
requeriment de la
Inspecció de Treball

341 31 37 11 420

Quantitat invertida a
requeriment de la
Inspecció de Treball en
mesures alternatives a la
contractació de persones
amb discapacitat (en
euros)

4.290.386 - 114.832 148.635 4.553.853

Actuacions sobre
discriminació de gènere

157 18 37 59 271

Actuacions sobre
discriminació per altres
causes

115 9 84 27 235

Actuacions sobre treball
no declarat

22.544 3.939 3.040 6.002 35.525

Actuacions sobre treball
de persones estrangeres

2.666 387 632 752 4.437

Accidents de treball
investigats

901 285 132 241 1.559

Malalties professionals
investigades

24 3 - 3 30

Altes de
treballadors/ores a la
Seguretat Social

7.562 1.028 893 975 10.458

Dones 3.106 459 215 323 4.103

 Homes 4.456 569 678 652 6.355

El nombre de persones amb discapacitat contractades per les
empreses a requeriment de la Inspecció de Treball, juntament amb
el total d’altes de treballadors i treballadores a la Seguretat Social,
són els resultats més destacats assolits en el 2017 com a

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

71

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

conseqüència de l’activitat inspectora en matèries específiques, amb
un increment respecte l’any 2016 del 84,2% i 22,8%,
respectivament.

Seguretat i salut laboral

Des de la vessant de la seguretat i salut laboral s’impulsa la millora
de les condicions de treball i la reducció de la sinistralitat laboral.

Institut Català de Seguretat i Salut Laboral (ICSSL). Activitats
desenvolupades al territori. 2017

Acció / programa Descripció Gestions

Peticions externes
Assessorament a la Inspecció de Treball, Jutjats, altres
departaments i peritatges en processos judicials.

251

Entitats de
prevenció i
auditores

Verificació de les condicions d’acreditació dels serveis de prevenció
i d’autorització de les entitats auditores.

104

Amiant
Revisió i verificació reglada dels plans de treball d’amiant a petició
dels serveis territorials del DTSF

1.053

Alta accidentalitat
Programa d’assessorament a empreses que presenten uns índexs
de sinistralitat elevats.

120

Factors causals

Programa per a la caracterització dels accidents de treball
ocorreguts pel que fa als factors causals que els han propiciat, com
a font de coneixement necessària per a la determinació
d’actuacions eficaces d’assessorament públic.

36

Accidents de treball
Donar resposta als requeriments i sol·licituds d’investigació
d’accidents per part dels organismes públics, amb assessorament
tècnic sobre la correcció de les causes detectades.

60

Risc ergonòmic

Programa d’intervenció que té per objecte reduir l’exposició a
factors de risc ergonòmics per moviments repetitius, postures
forçades i manipulació manual de càrregues en sectors amb riscos
ergonòmics específics, mitjançant propostes d’implantació o millora
de mesures preventives.

247

Assessorament
visites

Informació, orientació i assessorament a empreses. 8

Obertures centres
de treball

Programa de valoració de la fiabilitat de les dades facilitades en els
comunicats d’obertura de centres de treball per verificar la seva
utilitat com a dada de coneixement per a la determinació
d’actuacions eficaces d’assessorament públic.

20

Activitats relacionades amb la recerca en l’àmbit de la seguretat i la
salut laboral

Des de l’àmbit d’investigació s’ha impulsat la consolidació del
Sistema Català d’Informació en Seguretat i Salut en el Treball.
Aquest Sistema és necessari per prendre decisions i executar
accions relacionades amb la seguretat i salut laboral (SSL), tant per
part de l’autoritat laboral, com dels professionals de la SSL, els
serveis de prevenció, els agents socials, els professionals de la
recerca i dels propis treballadors.

Les activitats desenvolupades al llarg de 2017 han estat:

 Desenvolupament del “Sistema Català d’Informació en Seguretat
i Salut Laboral. Elaboració d’indicadors”, en què es proposa un
conjunt d’indicadors que han de permetre monitorar l’estat de la
seguretat i la salut laboral.

 Anàlisi de les dades i elaboració de l’informe corresponent al
programa "Gestió de la prevenció de riscos laborals a les
empreses de Catalunya 2016" (2a edició), a partir del qual s’han

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

72

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

identificat carències destacables quant a la gestió de la
prevenció a les empreses. Les dades s’han obtingut a partir de la
recollida d’informació en 658 empreses.

 Anàlisi de les dades obtingudes en el programa d’exposició a
nanomaterials realitzat el 2016 i elaboració de l’informe
“Exposició a nanomaterials en empreses del sector de fabricació
de sabons, detergents i altres articles de neteja i abrillantament;
fabricació de perfums i productes de cosmètica (CCAE 204)”.

 Desenvolupament del projecte de recerca “Actualització i millora
d’un algoritme per a l’avaluació de l’exposició laboral a
plaguicides d’ús fitosanitari en població treballadora espanyola”,
en el marc de les beques R+D de la Fundació Prevent.

 Anàlisi específic dels accidents de treball en el sector de la
construcció del 2015-2016 amb la posterior elaboració d’un
informe.

 Elaboració de cinc documents divulgatius per sectors i agents
amb més problemàtica a partir dels resultats del programa
CAREX-CAT.

 Execució del programa de reducció de l’exposició a factors de
risc ergonòmics en els sectors de sacrifici de bestiar i volateria,
elaboració de productes carnis, preparació i conservació de
fruites i hortalisses, i elaboració de sucs.

 Finalització de l’estudi sobre exposició a plaguicides d’ús
fitosanitari, en què s’han identificat els punts clau pel
desenvolupament d’intervencions per a la reducció dels riscos
per exposició a aquests agents perillosos en l’activitat de
l’agricultura.

 Anàlisi de la qualitat de la informació continguda en els
comunicats dels accidents de treball per identificar les variables
amb una fiabilitat i validesa més reduïda. Aquest estudi també ha
permès identificar els punts d’especial interès per al
desenvolupament d’intervencions per a la millora de la qualitat
d’aquesta informació.

 Anàlisi i posterior identificació dels determinants dels accidents
de treball de les 6 tipologies d’accidents més freqüents a
Catalunya. Aquesta informació s’ha obtingut a partir de la
recollida d’informació de 1.141 accidents de treball i els
determinants identificats seran el punt de partida per establir
accions encaminades a reduir aquests accidents.

 Desenvolupament de l’espai web específic per abordar
l’exposició ocupacional a agents cancerígens.

 Revisió i actualització del contingut de l’espai web i de les
preguntes freqüents relacionades amb la construcció, d’acord
amb el VI Conveni col·lectiu general del sector de la construcció.

 Identificació de les intervencions i de les mesures preventives
específiques en col·laboració amb l’empresa SEAT per a la
prevenció dels efectes sobre la salut dels treball a torns
(HORMONIT).

 Col·laboració amb l’Observatori del Treball i del Model Productiu
en l’elaboració de l’Enquesta de qualitat en el treball.

 Col·laboració amb el Departament de Salut en la revisió del
qüestionari d’empreses saludables.

El 2017 s’han identificat els
principals determinants de
les tipologies d’accidents de
treball més freqüents a
Catalunya

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

73

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

Activitats en relació amb el Sistema d’Informació en Seguretat i Salut
Laboral

Notificació electrònica d’accidents de treball

L’any 2017 s’ha dut a terme el control i la coordinació del
procediment de comunicació electrònica d’accidents de treball a
Catalunya mitjançant el sistema propi CoNTA, que també integra les
comunicacions arribades del Sistema Delta.

El registre d’accidents de treball del Departament (CoNTA) ha rebut
informació de 56.379 empreses de Catalunya en relació amb
209.672 treballadors. S’han gestionat 1.219 sol·licituds d’esmenes
de comunicats que s’han supervisat i validat cas a cas.

S’ha donat resposta a 543 consultes vinculades a la comunicació
d’accidents de treball.

Accidents de treball amb baixa mèdica

Indicador 2017 Variació respecte al 2016 (%)

En jornada Total Homes Dones Total Homes Dones

 Lleus 90.695 62.535 28.160 2,44 3,24 0,70

 Greus 532 454 78 -1,66 1,79 -17,89

 Mortals 54 48 6 -20,59 -23,81 20,00

 Subtotal 91.281 63.037 28.244 2,39 3,20 0,64

In itinere

 Lleus 18.299 8.786 9.513 4,97 3,80 6,08

 Greus 231 160 71 -11,49 -15,34 -1,39

 Mortals 24 17 7 -25,00 -29,17 -12,50

 Subtotal 18.554 8.963 9.591 4,68 3,30 6,00

Total 109.835 72.000 37.835 2,77 3,21 1,95

Comunicacions de malaltia professional

Al llarg del 2017 s’ha fet l’explotació mensual de les dades de les
comunicacions de malaltia professional, entrades a través del
Sistema de Comunicació de Malalties Professionals a la Seguretat
Social (CEPROSS), un sistema estatal, amb les qual s’han elaborat
els corresponents reculls d’informació mensual.

Malalties professionals registrades

Malalties 2017 Variació respecte al 2016 (%)

 Total Homes Dones Total Homes Dones

Amb baixa 1.604 778 826 -9,02 -5,81 -11,85

Sense baixa 1.355 677 678 -5,11 -3,84 -6,35

Total 2.959 1.455 1.504 -7,27 -4,90 -9,45
Font: Sistema de Comunicació de Malalties Professionals a la Seguretat Social (CEPROSS)

Control i coordinació del Registre d’empreses acreditades de
Catalunya (REA)

Durant el 2017 s’han tramitat 7.876 sol·licituds d’inscripció i
renovació.

El registre d’accidents de
treball del Departament,
CoNTA, ha rebut
comunicacions de 56.379
empreses de Catalunya en
relació amb 209.672
treballadors

L’any 2017 s’han tramitat
7.876 sol·licituds
d’inscripció i renovació al
REA

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

74

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

Des del juny del 2012 els tràmits del REA impliquen el pagament
previ d’una taxa. El 97,23 % dels tràmits presentats des d’aquesta
data han abonat la taxa corresponent, la qual cosa representa, fins
al 31 de desembre del 2017, un total acumulat de 3.230.526,05
euros.

Activitat del Registre d’empreses acreditades (REA)
*
. 2015-2017

Indicador 2015 2016 2017

Certificats demanats i emesos al portal
públic del REA

9.351 12.097 13.005

Empreses inscrites al REA 17.708 17.051 17.117

Sol·licituds d’inscripció 3.267 3.283 3.337

Sol·licituds de renovació 2.453 1.564 4.539

Trucades telefòniques ateses a la Línia
REA 900

11.097 8.843 10.039

(*) Empreses que continuen inscrites al REA a 31 de desembre del 2017.

Comunicacions i tràmits en matèria de seguretat i salut laboral

Comunicacions i tràmits en matèria de seguretat i salut laboral. 2017

Indicador Valor

Entitats especialitzades acreditades com a serveis de prevenció aliens a
l’empresa (actives a 2017)

78

Sol·licitud d’autorització d’entitats auditores del sistema de prevenció de
les empreses

5

Registre de delegats/ades de prevenció de riscos laborals 10.265

Comunicació per exonerar les empreses de sotmetre’s a l’auditoria del
sistema de prevenció

205

Recepció de les memòries de les activitats anuals dels serveis de
prevenció aliens

74

Comunicació de treballs amb riscos laborals 6

Comunicació d’accidents de treball amb baixa mèdica 109.835

Comunicació urgent d’accidents de treball 598

Comunicació d’accidents de treball sense baixa mèdica 128.376

Comunicació d’alta o defunció d’accident laboral 150.807

Empreses inscrites al Registre d’empreses acreditades de Catalunya
(REA)

17.117

Comunicació d’obertura de centre de treball 46.212

Registre d’empreses amb risc per amiant 71

Pla de treball amb risc per amiant 777

Presentació de la fitxa de registre de dades d’avaluació de treballs amb
risc per amiant

696

Activitats relacionades amb la formació, divulgació i promoció en
seguretat i salut laboral

Amb l’objectiu de promoure i fomentar la cultura preventiva en
matèria de seguretat i salut laboral entre la ciutadania en general i
dins l’entorn laboral (treballadors, empresaris, agents socials, etc.),
així com la transferència del coneixement que genera l’Institut
Català de Seguretat i Salut Laboral (ICSSL) als tècnics i
professionals que treballen dins l’àmbit de la seguretat i la salut
laboral, s’ha fet difusió mitjançant publicacions, estudis, accions
formatives, jornades tècniques o xarxes socials.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

75

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

Campanyes divulgatives i informatives

 Institucionalització del 28 d’abril, Dia Internacional de la
Seguretat i la Salut en el Treball. El 2017 el lema ha estat “La
cultura de la prevenció, un repte de país”. També s’ha iniciat una
nova campanya per a joves, amb el lema “Cada feina té el seu
risc, la teva també. A la feina, treballem contra el risc”.

 Col·laboració amb la revista Archivos de Prevención, mitjançant
la publicació d’una secció fixa amb les novetats trimestrals de
l’ICSSL.

 L’ICSSL és membre i participa de forma activa en el Punt Focal
de l’Agència d’Informació de la Unió Europea per a la Seguretat i
Salut a la Feina (l’OSHA-UE a Espanya), a través de l’Institut
Nacional de Seguretat, Salut i Benestar en el Treball (INSSBT),
en totes les campanyes que l’OSHA-UE organitza cada dos
anys. El 2017 ha finalitzat la campanya “Treballs saludables a
totes les edats”.

 Consolidació de la cultura preventiva entre els joves. Amb motiu
de la commemoració del Dia Internacional de la Seguretat i la
Salut en el Treball, el Departament, en col·laboració amb el
Departament d’Ensenyament i la Fundació Prevent, va convocar
la 10a edició del concurs "La prevenció, un valor segur".
L’objectiu era sensibilitzar la població sobre la importància de la
prevenció dels riscos laborals. També s’ha fet una exposició
itinerant amb els treballs guanyadors a les edicions 2015 i 2016,
que durant l’any 2017 ha estat a 9 ubicacions arreu de
Catalunya.

Xarxes socials i altres eines de difusió

A data de 31 de desembre del 2017 s’han publicat un total de 1.825
tuits (des de la posada en marxa del compte, el novembre del 2013)
al compte de Twitter @alafeinacaprisc sobre prevenció de riscos
laborals. El compte té 1.578 seguidors i el nombre de comptes de
Twitter que se segueixen és de 151, la majoria institucions
catalanes, estatals o internacionals vinculades amb la prevenció de
riscos laborals.

Activitats formatives

Durant l’any 2017 s’han impartit un total de 6 cursos bàsics de
prevenció de riscos laborals (PRL), 20 seminaris i 3 tallers, tots
presencials, i 1 curs en línia titulat Avaluació de Riscos
Psicosocials en Empreses de Menys de 25 Treballadors: Versió
Curta del Mètode CoPSoQ PSQCAT (Versió 2), en què s’ha
utilitzat la plataforma d’ensenyament i aprenentatge a distància
MOODLE. La distribució percentual de l’assistència es resumeix
en el gràfic següent.

L’ICSSL ha assolit l’any
2017 més de 1.500
seguidors al Twitter

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

76

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

Assistència a les activitats formatives generals segons modalitat.
Any 2017

En total, les activitats formatives generals han tingut 828 assistents
durant el 2017.

Atenció ciutadana

El total de consultes ateses el 2017 en matèria de prevenció de
riscos laborals ha estat de 1.143.

Altres actuacions

El Consell de Relacions Laborals continua amb el seguiment de
l’execució del Marc Estratègic Català de Seguretat i Salut Laboral
2015-2020. Juntament amb la Inspecció de Treball de Catalunya i
serveis de prevenció i mútues col·laboradores amb la Seguretat
Social, s’han tractat aspectes relacionats amb la sinistralitat laboral i
se n’ha fet balanç per formular un seguit de recomanacions en un
document recopilatori.

S’ha acordat impulsar la capacitació del personal tècnic en el nivell
intermedi de prevenció de riscos laborals per contribuir a la millora
de la gestió i qualitat en prevenció a les pimes.

S’ha estudiat la situació de l’exposició laboral a fibres d’amiant a
Catalunya i s’han proposat accions destinades a reduir-ne la
prevalença i intensitat i a millorar la prevenció dels danys a la salut
que poden ocasionar.

14%

54%

17%

13%
2%

Curs bàsic de PRL

Seminaris

Tallers

Jornades

Curs en línia d'avaluació
de riscos psicosocials

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

77

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

Desenvolupar polítiques d’ocupació que donin
resposta a les necessitats socials i econòmiques
d’aquells col·lectius amb dificultats especials impulsant
el desenvolupament i consolidació de les empreses de
mercat protegit de treball

Prestació econòmica de la renda garantida de ciutadania (RGC)

El 2017 s’aprova la Llei 14/2017, del 20 de juliol, de la renda
garantida de ciutadania, que neix per garantir que tots els ciutadans
de Catalunya puguin fer-se càrrec de les despeses essencials per al
manteniment propi o de les persones que integren la unitat familiar o
de convivència.

La renda garantida de ciutadania (RGC) és un dret subjectiu i consta
de dues prestacions econòmiques:

 Una prestació garantida, no condicionada, subjecta als requisits
que estableix la llei.

 Una prestació complementària d'activació i inserció,
condicionada al compromís d’un pla d'inclusió social o d'inserció
laboral, que té la finalitat de superar les condicions que han dut a
necessitar la prestació.

L’aplicació de l’RGC és transitòria fins a l’abril de 2020, moment en
què l’import de la prestació correspondrà al 100% de l’indicador de
renda de suficiència de Catalunya.

L’RGC va entrar en vigor el 15 de setembre amb un pressupost de
68 milions d’euros per a l’any 2017. Fins al 31 de desembre de 2017
hi havia 26.311 expedients actius amb un total de 67.985 persones
beneficiàries.

Amb l’entrada en vigor de l’RGC, totes les persones receptores de la
renda mínima d’inserció, que es deroga, passen a ser perceptores
de l’RGC. Fins al 14 de setembre de 2017, el pressupost destinat a
l’RMI ha estat de 117 milions d’euros i hi havia 26.130 expedients
actius amb un total de 62.525 persones beneficiàries.

Subvencions a empreses d’inserció (EI)

S’atorguen subvencions a empreses d’inserció per desenvolupar
accions per millorar l’ocupació i la inserció laboral dels col·lectius en
risc o en situació d’exclusió social. S’ha atorgat un import total
pluriennal 2017-2018 de 5.910.640,71 d’euros (5.382.367,15 euros
a càrrec del pressupost de 2017). El 2017 s’han subvencionat un
total de 49 entitats i 1.564 persones n’han estat beneficiàries.

Programa de mesures actives d’inserció per a persones destinatàries
de l’RMI (MARMI)

Se subvencionen entitats que desenvolupen actuacions d’orientació,
informació per a l’ocupació i autoocupació, la millora de
competències personals, professionals i tècniques per afavorir
l’ocupabilitat de les persones demandants d’ocupació atenent les
seves característiques i necessitats.

Es posa en marxa la renda
garantida de ciutadania, nou
dret social

El 2017 les subvencions per
a empreses d’inserció
beneficien 49 entitats i 1.564
persones

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

78

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

En la convocatòria pluriennal 2017-2018 s’han destinat 6.408.468,13
euros (5.126.774,50 euros a càrrec del pressupost 2017) que han
permès subvencionar 2.880 persones.

Contracte programa 2017-2019. Serveis laborals especialitzats
d’orientació, acompanyament i suport a la inserció per a persones
destinatàries de l’RGC

Se subvencionen ens locals que desenvolupen actuacions
d'orientació, informació per a l'ocupació i autoocupació, la millora
de competències personals, professionals i tècniques per afavorir
l'ocupabilitat de les persones demandants d'ocupació atenent les
seves característiques i necessitats.

Per al període 2017-2019 s’han atorgat 3.219.365,75 euros (
494.185,98 euros a càrrec del pressupost 2017) que han permès
subvencionar 1.410 persones.

Programa de foment de la integració laboral de persones amb
discapacitat en centres especials de treball (CET)

El 2017 s’han publicat dues normes de bases:

 Ordre TSF/91/2017, de 15 de maig, per la qual s’aproven les
bases reguladores per a la concessió de subvencions als centres
especials de treball, que preveu dos programes de subvencions
als CET.

 Programa 1. Subvencions destinades a la realització
d’accions relatives a les unitats de suport a l’activitat
professional en el marc dels serveis d’ajustament
personal i social de les persones amb discapacitat
d’especial dificultat contractades en centres especials
de treball. S’han subvencionat 127 centres amb un
import de 10 milions d’euros, que han beneficiat 8.104
persones treballadores amb discapacitat.

 Programa 2. Subvencions destinades al foment de la
integració laboral de persones amb discapacitat igual o
superior al 33%, contractades en centres especials de
treball. S’han subvencionat 193 centres amb un import
de 35 milios d’euros que han beneficiat 8.348 persones
treballadores amb discapacitat.

 Ordre TSF/223/2017, de 28 de setembre, per la qual s'aproven
les bases reguladores per a la concessió dels ajuts destinats a
dues línies de suport a l'ocupació de treballadors amb
discapacitat de característiques especials dels centres especials
de treball.

 Línia 1.1. Subvencions destinades al foment de la
integració laboral de persones amb discapacitat
d’especials dificultats contractades en centres especials
de treball que no hagin obtingut subvenció pel
Programa 2. S’han subvencionat 154 centres amb un
import de 6 milions d’euros, que han beneficiat 1.294
persones treballadores amb discapacitat.

 Línia1.2. Subvencions destinades al foment de la
integració laboral de persones amb discapacitats
físiques o sensorials amb graus iguals o superiors al
33% i inferiors al 65%, que no hagin obtingut subvenció
pel Programa 2. S’han subvencionat 156 centres amb

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

79

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

un import de 12 milions d’euros, que han beneficiat
5.784 persones treballadores amb discapacitat.

 Línia 2. Subvencions destinades al suport professional a
treballadors i treballadores amb discapacitat
intel·lectual, malaltia mental, paràlisi cerebral i/o
discapacitat física o sensorial superior al 65% en
centres especials de treball que tinguin aprovat el
Programa 1. S’han subvencionat 121 centres amb un
import de 13 milions d’euros, que han beneficiat 7.998
persones treballadores amb discapacitat.

Mesures per a la inserció de persones amb discapacitat a l’empresa
ordinària

El 2017 s’han convocat subvencions per desenvolupar el programa
SIOAS (serveis integrals d’orientació, acompanyament i suport a la
inserció de les persones amb discapacitat o trastorns de la salut
mental) amb un pressupost de 6.500.000 euros.

Es tracta de subvencions per a entitats col·laboradores sense ànim
de lucre i per a entitats locals perquè realitzin actuacions adreçades
a les persones aturades amb discapacitat, que tenen per objecte
millorar el posicionament de la persona amb discapacitat o malaltia
mental per inserir-la al mercat de treball ordinari, preferentment
mitjançant actuacions integrades.

Les subvencions han beneficiat 49 entitats amb 1.783 participants.

Contracte programa 2016-2019 per a la inserció de persones amb
discapacitat a l’empresa ordinària

Les mesures per a la inserció de persones amb discapacitat a
l’empresa ordinària de les entitats locals a partir de l’any 2017 s’han
inclòs en el contracte programa del Departament de Treball, Afers
Socials i Famílies amb els ens locals.

L’aportació ha estat de 565.876 euros que han beneficiat 15 ens
locals i 485 persones amb discapacitat.

Nou model de treball protegit

L’any 2016 es va posar en marxa el grup de treball amb totes les
federacions dels CET, per impulsar un nou model de treball protegit i
millorar la competitivitat del conjunt dels CET. Els treballs realitzats
s’han materialitzat en un canvi en les línies d’ajut.

L’any 2017 es publiquen les noves ordres d’ajuts amb l’objectiu de
mantenir i millorar la contractació de les persones amb discapacitat,
especialment les que tenen més dificultats, en els CET, potenciar
també la inserció laboral en l’empresa ordinària i donar suport en la
millora de la formació.

Potenciar el marc català de relacions laborals a través
del Consell de Relacions Laborals

El 2017 ha fet 10 anys que el Consell de Relacions Laborals (CRL)
es va constituir formalment. Durant l’any 2017, l’activitat del CRL
com a òrgan per a l’impuls del diàleg i la participació en el disseny
de les polítiques públiques laborals i la promoció de la millora de la

2017, 10 anys del CRL

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

80

Actuacions realitzades
Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com
impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb
dificultats especials

negociació col·lectiva catalana mitjançant recomanacions, es pot
traduir en aquestes gran xifres:

 S’han portat a terme 177 sessions de treball.

 S’han aixecat 37 actes de reunions.

 S’han redactat 52 notes de reunions de grups tècnics.

 S’han elaborat 194 informes preparatoris.

 S’han aprovat 6 documents de consens.

 La web del CRL ha rebut 10.175 visites.

El CRL impulsa la negociació col·lectiva a Catalunya com
l’instrument idoni per construir un model de relacions laborals
adequat a la realitat del país i porta a terme accions de difusió de les
recomanacions per a la millora dels continguts dels convenis
col·lectius en jornades com “Reptes actuals a la negociació
col·lectiva. Canvis en l’estructura i nous instruments en la
determinació de l’àmbit funcional dels convenis”, amb l’assistència
de més d’un centenar de persones.

Des de les diferents comissions i els seus grups tècnics s’han portat
a terme diferents actuacions.

Comissió de Convenis Col·lectius

És una unitat de consulta i assessorament d'abast autonòmic que
elabora el Mapa de la negociació col·lectiva a Catalunya, resol les
consultes sobre conveni col·lectiu aplicable i dona resposta a les
peticions d’inaplicació de condicions de treball previstes en conveni
col·lectiu vigent.

Les actuacions 2017 han estat les següents:

 2 buttlletins del Mapa de la negociació col·lectiva;

 63 dictàmens emesos per a la determinació del conveni
aplicable;

 511 consultes resoltes a la bústia ciutadana d'ocupació sobre
conveni aplicable ;

 2 laudes arbitrals d’inaplicació de condicions de treball previstes
en conveni;

 1 informe sobre els àmbits funcionals dels convenis col·lectius
consultats.

 Informe sobre models i iniciatives d’aprenentatge i pràctiques en
la formació professional a Catalunya.

Igualment ha col·laborat en l’informe sobre la situació específica de
la formació professional dual en els estudis de cicles formatius de
grau mitjà i superior a Catalunya del Consell de Treball, Econòmic i
Social de Catalunya (CTESC) i en el Posicionament del CTESC
sobre l'economia col·laborativa.

El cercador de convenis col·lectius ha tingut 202.229 visites i ja hi ha
400 dictàmens sobre conveni aplicable consultables al web.

Finalment, s’ha prorrogat el Grup de Treball d’Ocupació Juvenil, que
ha passat a denominar-se de Joves i Treball, amb nous objectius.

202.229 visites al cercador
de convenis col·lectius i 400
dictàmens sobre conveni
aplicable consultables al
web

2.3

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

81

Actuacions realitzades
Promoure polítiques d’impuls de l’economia social i cooperativa així com de foment de

l’autoocupació i l’emprenedoria

Promoure polítiques d’impuls de l’economia
social i cooperativa així com de foment de
l’autoocupació i l’emprenedoria

L’economia social comprèn totes les formes de realitzar activitat
econòmica que tenen com a finalitat la resolució d’una problemàtica
social o bé satisfer les necessitats econòmiques dels seus
associats.

Actualment, la presència de l’economia social a Catalunya és
rellevant, dona feina a més del 10% de la població activa, aporta el
8% del PIB del país i agrupa a unes 60.000 entitats, que associen i
presten atenció a uns 5 milions de persones.

La fórmula d’economia social amb més pes i tradició a Catalunya és
el cooperativisme, amb prop de 4.000 cooperatives existents i més
de 42.000 llocs de treball.

Impulsar la creació, creixement i consolidació de
cooperatives, societats laborals i de l’economia social
en general

Des de la vessant de l’economia social i cooperativa s’impulsen
diferents actuacions per renovar, ampliar i enfortir l’economia social i
cooperativa.

Suport a projectes Singulars de generació d’ocupació i creació de
cooperatives i societats laborals

Durant aquest període s’han desenvolupat 16 projectes singulars en
àmbits tant diversos com la cultura, el consum, els productes
alimentaris saludables, el subministrament d’aigua, la restauració i
reformes o l’enfortiment de l’habitatge cooperatiu en cessió d’us,
entre d’altres. Els principals resultats de la convocatòria 2017 de
projectes singulars són:

 60 entitats col·laboradores

 14 empreses de l’economia social i cooperativa en creació

 224 persones inserides

 404 persones formades

 1.040 activitats arreu de territori

 24 eines i recursos creats

 43 impactes als mitjans

 1.746 participants

A l’octubre de 2017 es publica la nova convocatòria 2017-2018 de
projectes singulars per un import de 7.750.000 euros, que
incrementa de forma important el pressupost respecte del període
anterior, i estableix dos eixos d’actuació:

 Eix A. Projectes singulars integrals, de promoció de l'economia
social, d'alt impacte territorial i sectorial, que abastin tot el territori
de Catalunya. El nombre de projectes subvencionats d’aquest eix
és de 19 projectes singulars.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

82

Actuacions realitzades
Promoure polítiques d’impuls de l’economia social i cooperativa així com de foment de
l’autoocupació i l’emprenedoria

 Eix B. Projectes singulars de reactivació territorial, generadors
d'ocupació en l'economia social. El nombre de projectes
subvencionats d’aquest eix és de 35 projectes singulars.

 Xarxa d’Ateneus Cooperatius

Els ateneus cooperatius són el servei de referència en l’àmbit de
l’economia social i cooperativa arreu del territori, faciliten
assessorament i ofereixen una àmplia cartera de serveis integrals
per a l’aprenentatge, la reflexió col·lectiva, la cooperació i la
transformació social. El desplegament de les actuacions dels
ateneus cooperatius tenen com a principal finalitat la creació de llocs
de treball estable i de qualitat.

Els principals resultats de la xarxa d’ateneus cooperatius són:

 86 escoles i universitats implicades

 240 entitats col·laboradores

 130 empreses de l’economia social i cooperativa creades

 469 persones inserides en empreses de l’economia social

 4.196 persones formades

 735 activitats arreu del territori

 68 eines i recursos creats

 300 impactes als mitjans

 10.738 persones participants

Amb la publicació, l’octubre de 2017, de la nova convocatòria de
subvencions per import de 4.200.920 euros, s’amplia el nombre
d’ateneus cooperatius a 14 i es creen 10 cercles cooperatius
subordinats a aquests , per apropar-los a tots els punts del territori.

Programa aracoop

És un programa promogut pel Departament de Treball, Afers Socials
i Famílies que compta amb la participació de les entitats
representatives del sector i amb la col·laboració de més de 100
institucions públiques i privades implicades en la creació i
creixement d’empreses de l’economia social i cooperativa.

S’han desenvolupat les 15 actuacions corresponents a la tercera
edició del programa aracoop amb els resultats següents:

 211 escoles i universitats implicades

 100 entitats col·laboradores

 17 empreses de l’economia social i cooperativa creades

 27 persones inserides en empreses de l’economia social

 53 cooperatives en programes de creixement i
internacionalització

 1.555 persones formades

 97 activitats arreu de territori

 98 eines i recursos creats

 556 impactes als mitjans

 6.580 persones participants

Amb la publicació de la nova convocatòria, per import de 553.150
euros, es financen un total de 13 projectes en els àmbits de la
creació, creixement i gestió de cooperatives i de l’economia social,
en el món educatiu i universitari, en formació i gestió, i promoció i
difusió.

Es consolida i s’amplia la
Xarxa d’Ateneus Cooperatius
arreu del territori amb 14
ateneus i 10 cercles
cooperatius

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

83

Actuacions realitzades
Promoure polítiques d’impuls de l’economia social i cooperativa així com de foment de
l’autoocupació i l’emprenedoria

Capitalcoop

És una línia de subvenció per facilitar l’accés al crèdit, reforçar la
capitalització de les empreses i donar resposta als problemes de
manca de liquiditat de les cooperatives i les societats laborals a
Catalunya.

El 2017 la línia Capitalcoop va tenir un pressupost de 400.000 euros
i va rebre 91 sol·licituds.

Suport a la incorporació nous socis i sòcies de treball a cooperatives
i societats laborals

Són subvencions destinades a incrementar l’ocupació de les
cooperatives i les societats laborals incorporant persones
treballadores.

El 2017 s’ha subvencionat la incorporació de 255 nous socis (147
homes i 108 dones) i el pressupost ha estat d’1.500.000 euros.

Suport a les entitats representatives de l’economia social i
cooperativa

S’han signat 2 convenis amb la Confederació de Cooperatives de
Catalunya i la Confederació del Tercer Sector, amb un pressupost
total d’1.062.769 euros.

Línies per a la millora del finançament de l’economia social i
cooperativa

S’ofereixen línies de finançament amb préstecs per a empreses de
l’economia social i cooperativa per finançar inversions, necessitats
de circulant, bestretes de contractes amb el sector públic i
capitalitzacions de les pròpies empreses.

El 2017 l’import per finançar projectes d'empreses de l'economia
social i cooperativa ha estat de 18.000.000 d'euros.

Ajuts a l’economia social i cooperativa. 2017

Modalitat Import (€)

Programa aracoop 553.150

Xarxa d’Ateneus Cooperatius 4.200.920

Projectes Singulars de generació d’ocupació 7.750.000

Capitalcoop 400.000

Incorporació de socis/sòcies 1.500.000

Suport a les entitats representatives 1.062.769

Línia de finançament economia social 18.000.000

Total 33.466.839

Altres actuacions

Participació en el projecte RaiSE

El projecte RaiSE, liderat per ACCIÓ, té per objectiu reforçar la
competitivitat de les empreses socials i del tercer sector a través de
la millora de les polítiques públiques de suport empresarial. Les
altres regions que hi participen són l’Emília Romanya (Itàlia), Border,

El 2017 s’ha subvencionat la
incorporació de nous socis
amb 1,5 M€

18 M€ per millorar el
finançament de l’economia
social i cooperativa

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

84

Actuacions realitzades
Promoure polítiques d’impuls de l’economia social i cooperativa així com de foment de
l’autoocupació i l’emprenedoria

Midland and Western Ireland (Irlanda), Escòcia (Regne Unit),
Budapest (Hongria), Orbero County (Suècia) i es complementa amb
el Centre d’Innovació Social de Viena (Àustria).

Participació en esdeveniments

S’ha participat amb estands en els esdeveniments següents:

 Fira d’Economia Solidària de Catalunya (FESC), per difondre la
cartera de serveis de la xarxa d’ateneus cooperatius i del
programa aracoop.

 BIZ Barcelona. Es participa a través de l’estand de l’economia
social en què intervenen les entitats de l’aracoop, dels ateneus
cooperatius i de les entitats de l’economia social i cooperativa de
Catalunya, per oferir a les persones interessades un
assessorament integral a través d’un itinerari per l’economia
social. També es van organitzar conferències sobre economia
social i treball autònom.

 JOB Barcelona. L’objectiu va ser situar l’economia social com
una opció més, per als joves que estan encarant el seu futur
professional. Ha comptat amb la participació dels ateneus
cooperatius, els projectes aracoop i les entitats representatives
de l’economia social, el tercer sector i les cooperatives.

Incorporació com a membre del Consell d’Administració de
REVES

Incorporació al consell d’administració de REVES, única xarxa
europea que reuneix les autoritats locals i actors de l'economia
social, per tal de crear associacions estables i polítiques comunes
per al desenvolupament local sostenible i per lluitar per la inclusió
social.

Registre i assessorament jurídic d’empreses cooperatives i
societats laborals

El Registre General de Cooperatives de Catalunya funciona amb
caràcter desconcentrat i s’organitza en un Registre Central i en cinc
registres territorials.

Durant el 2017 s’han dut a terme davant els registres respectius un
total de 8.210 tràmits relacionats amb aquestes tipologia
d’empreses. Paral·lelament, el 2017 s’han constituït a Catalunya
157 cooperatives i 13 societats laborals.

El Registre Central de Cooperatives i el Registre Administratiu de
Societats Laborals tenen com a objecte la qualificació, la inscripció,
la resolució i la certificació de les societats cooperatives del seu
àmbit competencial, i de les societats laborals (anònimes o
limitades) amb la seu social a Catalunya. Durant el 2017 s’han dut a
terme davant d’aquests registres un total de 1.156 tràmits.

A banda de les funcions registrals esmentades, s’han dut a terme
altres actuacions:

 L’any 2017 s’han dut a terme 678 accions informatives i 931
tasques d’assessorament personalitzat.

 Des del Registre Central de Cooperatives es coneixen i
coordinen expedients sancionadors que s’instrueixen per verificar
el compliment de les obligacions establertes per la Llei de
cooperatives. Durant l’any 2017 s’han obert 29 expedients.

S’han creat 157 noves
cooperatives i 13 societats
laborals

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

85

Actuacions realitzades
Promoure polítiques d’impuls de l’economia social i cooperativa així com de foment de
l’autoocupació i l’emprenedoria

 Dins de la funció de coordinació del procediment d’arbitratge i
conciliacions del Consell Superior de la Cooperació, durant l’any
2017 s’ha coordinat una mediació entre dues cooperatives.

 Finalment, s’ha elaborat i està en tramitació el Reglament sobre
estructura i funcionament del Registre General de Cooperatives.

Impulsar la creació, creixement i consolidació del treball
autònom

Ajuts a l’autoocupació de joves acollits al programa Garantia Juvenil

Són subvencions per fomentar el treball autònom de joves acollits a
la Garantia Juvenil. L’ajut, de 9.100,00 euros per cada persona
donada d'alta de manera ininterrompuda durant 12 mesos al règim
especial de la Seguretat Social dels treballadors autònoms, va dirigit
a joves que abans de donar-se d'alta com a treballadors autònoms
estiguin inscrits al programa Garantia Juvenil, i que tinguin entre 18 i
29 anys, ambdós inclosos.

El 2017 els ajuts han beneficiat 343 joves (173 homes i 170 dones)
amb un import de 3.121.300 euros.

Programa Consolida’t

L’objectiu d’aquest programa és contribuir a l’enfortiment i
creixement del treball autònom, mitjançant un servei
d’assessorament i acompanyament personalitzat que permet definir
un pla d’acció específic per assolir els objectius de consolidació del
negoci. El programa inclou accions d’informació, orientació,
assessorament, formació i cerca de finançament.

Durant el 2017 s’han dut a terme les actuacions corresponents al
període 2016-2017 amb els resultats següents:

 577 treballadors autònoms beneficiaris

 15 entitats col·laboradores i 30 consultors

 3.462 sessions d’assessorament personalitzat

 60 sessions de formació obligatòria

 153 píndoles formatives (7 en línia)

L’octubre de 2017 es va publicar la nova convocatòria per al període
2017-2018 amb un pressupost d’1.100.000,00 euros.

A banda del Programa Consolida’t, en el marc del Congrés BIZ
Barcelona, s’ha dut a terme el taller “Transforma’t: màrqueting
d’abast global des del professional individual”. En aquest taller han
participat 54 treballadors autònoms del programa Consolida’t.
També s’ha impulsat la ponència “Transformació digital i treball
autònom. Reptes i oportunitats”.

Consell de Treball Autònom

Durant el 2017 s’ha mantingut oberta la via d’interlocució amb les
entitats representatives del treball autònom per consensuar
propostes que afavoreixin la constitució formal del Consell de
Treball Autònom.

1,1 M€ destinats a la
consolidació del treball
autònom

343 joves acollits al
programa de Garantia
Juvenil donats d’alta com
autònoms

2.4

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

86

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

Promoure l’autonomia personal i donar
suport a les persones en situació de
dependència

Millorar l’atenció a les persones en situació de
dependència, discapacitat, malaltia mental i altres
situacions de vulnerabilitat, així com a les seves
famílies, mitjançant l’impuls d’un model català de
promoció de l’autonomia personal

Atenció a la gent gran amb dependència o risc
social

L’any 1992 es va crear el Programa de suport a l’acolliment
residencial, amb la finalitat de facilitar l’accés a l’acolliment
residencial a aquelles persones de 65 anys i més que, per les seves
circumstàncies personals, necessiten aquest tipus d’acolliment i no
poden accedir a una plaça pública. El Programa completa l’aportació
econòmica de les persones grans i les seves famílies fins al cost
d’una plaça residencial escollida per la persona usuària entre un
conjunt de centres col·laboradors que hi estan adscrits.

La Llei 13/2006, de 27 de juliol, de prestacions socials de caràcter
econòmic, ha regulat aquestes prestacions emmarcant-les en
l’ordenament jurídic aplicable a les prestacions econòmiques
d’assistència social i ha establert un regim jurídic propi, d’acord amb
les competències exclusives de la Generalitat de Catalunya. Per
aquest motiu, amb l’Acord GOV/82/2008 es van crear les
prestacions socials de caràcter econòmic de dret de concurrència
per a programes per a la gent gran, entre les quals hi ha la prestació
per a l’acolliment residencial per a gent gran, la prestació per a
centre de dia per a gent gran, la prestació per a habitatges tutelats
per a gent gran i la prestació per a estades temporals per a gent
gran amb discapacitat.

Igualment, el desenvolupament del Sistema Català d’Autonomia i
Atenció a la Dependència, integrat dins del Sistema Públic de
Serveis Socials, ha permès atendre d’una manera més
especialitzada les persones amb un nivell alt o moderat de
dependència. En aquest sentit, des de l’any 2008 el procediment de
sol·licitud d’aquestes prestacions s’inicia amb la valoració del grau i
nivell de dependència. Aquestes prestacions estan incorporades a la
Cartera de serveis socials aprovada mitjançant el Decret 142/2010,
d’11 d’octubre.

L’any 2017, malgrat que no s’ha publicat la convocatòria
corresponent, s’han atès 29 casos que han acreditat un risc social.

Serveis de centres residencials per a la gent gran amb dependència

El servei residencial per a la gent gran es presta en establiments
que, de manera integral i continuada, atenen aquelles persones
grans que no tenen un grau d’autonomia suficient per fer les

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

87

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

activitats de la vida diària, que necessiten una atenció i una
supervisió constants i que tenen unes circumstàncies sociofamiliars
que exigeixen la substitució de la llar.

L’any 2017, la Xarxa disposa d’un total de 63.828 places de
residència, que inclouen també 4.193 places d’atenció sociosanitària
de llarga estada. Del total, 45.869 places tenen reconegut
finançament públic (Generalitat i ens locals) i 17.959 corresponen a
oferta privada.

El nombre de places a 31 de desembre del 2017 era de 5.200 en
centres propis de la DGPS (amb gestió directa o delegada) i de
24.157 en centres col·laboradors i concertats.

L’any 2017 s’han destinat 454.496.374,16 euros per finançar el
manteniment de serveis residencials (no s’hi inclouen els serveis
sociosanitaris). D’aquests, 186.979.136,06 euros s’han destinat a
centres col·laboradors del Programa de suport a l’acolliment
residencial amb 15.423 places a 31 de desembre del 2017.

La concertació de places residencials ha suposat una despesa de
174.860.041,58 euros amb 8.734 places a 31 de desembre del
2017.

Serveis d’atenció diürna per a la gent gran

Els serveis d’atenció diürna, també anomenats centres de dia, són
establiments que ofereixen suport terapèutic i atenció integral. Les
persones destinatàries d’aquest tipus de centre són les persones
grans que, tot i preferir romandre a casa seva, es veuen afectades
per un deteriorament físic o cognitiu, amb dificultats socials, que
disminueix la capacitat d’autonomia, per la qual cosa necessiten una
ajuda especialitzada, que troben en el centre de dia.

Els centres de dia tenen un paper de proximitat important, ja que
desenvolupen funcions compensatòries de la llar familiar i
constitueixen una alternativa a l’internament residencial de la
persona gran amb dependència.

La demanda per a aquests tipus de serveis és molt diversa i depèn
d’aspectes com ara l’accessibilitat, els horaris d’atenció, el cost que
suposa per als usuaris o les famílies, les característiques
geogràfiques del lloc on estan ubicats i els trets sociològics de les
poblacions.

L’any 2017 la Xarxa ha ofert un total de 19.083 places d’atenció
diürna (centres de dia i servei d’atenció integral a la gent gran en
l’àmbit rural), de les quals 10.724 tenen reconegut finançament
públic (Generalitat i ens locals).

El nombre de places a 31 de desembre del 2017 era de 2.221 en
centres propis de la DGPS (amb gestió directa o delegada) i de
5.596 en centres col·laboradors i concertats. Per finançar els serveis
d’acolliment diürn s’hi han destinat 44.710.484,02 euros. D’aquests,
19.974.909,27 euros s’han gestionat a través del Programa de
suport a l’acolliment en centre de dia amb 3.662 places a 31 de
desembre del 2017.

La concertació de places de centre de dia ha suposat una despesa
d’11.755.535,56 euros amb 1.934 persones beneficiàries a 31 de
desembre del 2017.

S’han destinat 454,49 M€
per finançar serveis
residencials per a gent
gran

La Xarxa disposa d’un
total de 19.090 places
d’atenció diürna per a
gent gran

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

88

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

Habitatges tutelats per a gent gran

Un altre dels recursos que preveu la xarxa bàsica d’atenció a la gent
gran és l’habitatge tutelat, que es destina a persones grans
autònomes que requereixen una supervisió mínima en el
manteniment i la cura de la llar de l’habitatge habitual, ja que s’hi
incompleixen les condicions mínimes d’habitabilitat o s’hi donen
circumstàncies que impedeixen que la persona hi pugui continuar
vivint.

Es dota les persones grans d’un habitatge adequat i practicable per
afavorir la màxima independència personal i propiciar la vida
comunitària i la integració social.

Les característiques principals d’aquests habitatges són que els
seus residents comparteixen tasques i despeses, i que,
opcionalment, poden viure amb els seus cònjuges o parelles i amb
les persones que en depenguin.

L’any 2017, hi ha hagut un total de 1.036 places en aquest tipus
d’equipament, 273 de les quals han estat finançades amb fons
públics (Generalitat i ens locals).

L’any 2017 s’han destinat 551.986,56 euros per finançar el servei
d’habitatges tutelats. El nombre de places a 31 de desembre del
2017 era de 106 en centres propis de la Generalitat i de 37 en
centres col·laboradors.

La despesa total executada el 2017 per finançar serveis residencials
i diürns per a l’atenció de gent gran amb dependència ha estat de
499,7 milions d’euros.

La despesa total per
finançar serveis
residencials i diürns per a
gent gran ha estat de
499,7 M€

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

89

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

Atenció a la gent gran amb dependència. Despesa 2017

Serveis Despesa executada (€)
2

Serveis de centres residencials 454.496.374,16

 Residències 451.042.142,34

 Pròpies 88.915.591,50

 Col·laboradores 186.979.136,06

 Concertades 174.860.041,58

 Contractes programa amb ens locals 48.523,20

 Subvencions 238.850,00

 Inversió 3.454.231,82

 Pròpia 3.454.231,82

 Aliena -

Serveis de centre de dia 44.710.484,02

 Centres de dia 44.518.823,34

 Propis 12.785.323,51

 Col·laboradors 19.974.909,27

 Concertats
1
 11.755.535,56

 Contractes programa amb ens locals -

 Subvencions 3.055,00

 Inversió 191.660,68

 Pròpia 191.660,68

 Aliena -

Serveis d’habitatge tutelat 551.986,56

 Pisos tutelats 486.664,08

 Propis 388.191,46

 Col·laboradors 98.472,62

 Inversió 65.322,48

 Pròpia 60.837,83

 Aliena 4.484,65

Total 499.758.844,74
(1) Inclou el servei d’atenció integral a la gent gran en l’àmbit rural o SAIAR (vegeu el detall més
endavant).

(2) Inclou despeses d’inversió.

Serveis d’atenció social a la gent gran amb dependència

Programa d’estades temporals per a gent gran amb dependència

Aquest Programa va dirigit a aquella persona gran, sense autonomia
personal, que és atesa habitualment en el seu entorn familiar o de
relació. Quan durant un cert temps la família no té capacitat
d’atendre-la ni troba qui se’n cuidi, es planteja la necessitat
d’ingressar-la temporalment en una residència.

L’objectiu és millorar la qualitat de vida de la persona gran, en
aquest cas discapacitada, i facilitar-ne el manteniment dins l’entorn
familiar, a la vegada que suposa una descàrrega per a la família en
un període de temps concret per al descans familiar, la incapacitat
temporal del cuidador, etc.

Ajuts derivats de programes per a gent gran. Programes de suport
a les famílies, de suport econòmic i “Viure en família”

Aquests programes tenen com a objectiu l’atorgament d’un ajut
econòmic a persones grans amb dependència greu que manifestin

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

90

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

la voluntat de permanència en el seu domicili, per pal·liar les seves
necessitats d’atenció i evitar una càrrega més gran als familiars que
en tenen cura. Van adreçats a persones més grans de 65 anys, amb
un nivell de dependència sever o moderat, que compleixin els
requisits que estableix la normativa reguladora.

Actualment, aquests ajuts ja no s’atorguen ja que les persones
grans amb dependència són ateses a través del Sistema Català
d’Autonomia i Atenció a la Dependència (SCAAD). Tanmateix,
encara hi ha persones que tenien concedit l’ajut i es beneficien
d’aquest Programa.

L’any 2017 han estat beneficiàries d’aquests programes un total de
1.788 persones, amb un import total de 5.568.653,44 euros.

Ajuts derivats de programes per a gent gran. 2017
*

 Beneficiaris a 31 de desembre
Despesa (€) Dones Homes Total

Suport a famílies 35 12 47 153.178,96

“Viure en família” 862 168 1.030 3.193.216,88

Suport econòmic 584 127 711 2.222.257,60

Total 1.481 307 1.788 5.568.653,44
(*) Dades provisionals

Servei d’atenció integral a la gent gran en l’àmbit rural (SAIAR)

Durant el 2017 han funcionat 20 projectes pilot d’atenció en el medi
rural. Aquests serveis atenen la gent gran que prefereix romandre al
domicili propi mentre els sigui possible, en aquelles zones rurals
amb una densitat de població baixa i amb serveis bàsics i
especialitzats lluny del domicili habitual.

Aquests serveis constitueixen una plataforma per a l’atenció integral
a les persones grans amb diferents graus de dependència en el
medi rural, i poden incloure tant serveis assistencials personals com
serveis de suport a les famílies i serveis de proximitat. També
constitueixen una plataforma per a la promoció de l’envelliment
saludable les activitats preventives del deteriorament tant físic com
cognitiu, que s’adrecen a tota la població més gran de 65 anys de la
zona d’influència de cada equipament.

Durant l’any 2017 tots els SAIAR han funcionat mitjançant el conveni
interadministratiu transitori elaborat a finals de l’any 2016.

La despesa destinada a aquest programa durant el 2017 ha estat de
2.628.000 euros.

Atenció als infants amb trastorns en el
desenvolupament o en risc de patir-ne

Servei d’atenció precoç

Als centres de desenvolupament infantil i atenció precoç (CDIAP) es
duu a terme el servei d’atenció precoç, és a dir, el conjunt
d’actuacions de caire preventiu, de detecció, diagnòstic i
d’intervenció terapèutica de caràcter interdisciplinari. Presta suport
des del moment de la concepció fins que l’infant compleix els 6
anys; abasta, per tant, les etapes prenatal, perinatal, postnatal i
petita infància.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

91

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

Amb aquestes intervencions es vol donar resposta, al més aviat
possible, a les necessitats que presenten els infants amb trastorns
en el desenvolupament o que estan en risc de patir-los.

Al llarg de l’any 2017, mitjançant convenis i concerts amb les
administracions locals i les entitats d’iniciativa social que duen a
terme activitats en aquest camp, hi ha hagut 96 serveis d’atenció
precoç amb finançament públic. De tots els serveis que componen
la Xarxa de Serveis Socials d’Atenció Pública, 4 corresponen a
establiments de titularitat del Departament de Treball, Afers Socials i
Família.

Per donar compliment al Decret 261/2003, de 21 d’octubre, el qual
universalitza, amb caràcter gratuït, els serveis d’atenció precoç per
als infants fins als 6 anys, la despesa destinada a l’atenció dels
infants i les seves famílies ha estat de 38.933.037,78 euros, amb
una oferta assistencial d’1.209.091 hores d’atenció el 2017.

L’any 2017 es van atendre 40.034 infants i les seves famílies.

Servei d’atenció precoç. Hores, infants atesos i import. 2017

Hores 1.209.091

Infants atesos 40.034

Import (€) 38.933.037,78

Atenció a les persones amb discapacitat

Serveis d’orientació i valoració

Els centres d’atenció a les persones amb discapacitat (CAD) presten
serveis d’orientació i valoració a persones amb discapacitat, a les
seves famílies i a la comunitat dels professionals del sector que ho
requereixen.

Els principals serveis que ofereixen són:

 Informació i orientació a les persones amb discapacitat.

 Informes de valoració i qualificació del grau de la discapacitat,
emesos pels equips multiprofessionals de valoració i orientació
(EVO), els quals estan formats per professionals de la medicina,
la psicologia i el treball social. Els EVO són els òrgans
encarregats de reconèixer la condició legal de persona
discapacitada, un requisit imprescindible per poder accedir als
beneficis econòmics i assistencials establerts per a aquest
col·lectiu.

 Elaboració dels dictàmens d’adequació d’ingrés en centres de
dia, residències, centres ocupacionals, etc.

 Certificats de capacitació professional, a proposta de l’INEM o de
les empreses interessades a contractar persones amb la
qualificació de persona amb discapacitat.

 Certificats d’aptitud física per a les convocatòries a les diferents
administracions públiques.

 Informació i elaboració dels dictàmens en relació amb les
sol·licituds trameses pels ajuntaments de targetes d’aparcament
a favor de les persones amb discapacitat, segons el barem de
mobilitat.

 Informació general de les bonificacions, les exempcions i els
beneficis a favor de les persones amb discapacitat.

Els serveis d’atenció
precoç han atès 40.034
infants i les seves famílies

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

92

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

L’any 2017 els equips de valoració i atenció han fet 141.243
actuacions. Hi ha 10 equips propis i 15 entitats públiques,
majoritàriament de l’àmbit de la salut, que tenen signat un conveni
de col·laboració per dur a terme les valoracions, amb la finalitat
d’apropar el servei al territori i millorar el temps de resposta al
ciutadà.

Actuacions resoltes dels diferents CAD. 2017

Tipus d’actuació Dones Homes Total

Autonomia en la pròpia llar 107 155 262

Dictamen vinculant a la Funció Pública 510 380 890

Ingrés diürn/laboral 392 549 941

Ingrés en centres 722 1.092 1.814

Ingrés residencial 151 201 352

Orientació CAD 438 691 1.129

Orientació laboral 840 1.305 2.145

PUA 1.951 1.750 3.701

Reclamació 2.071 1.982 4.053

Reclamació prèvia 214 154 368

Recurs PUA 63 33 96

Revisió de barems 6 5 11

Revisió de grau 11.690 10.297 21.987

Revisió d’ofici 976 1.200 2.176

Revisió judicial 49 54 103

Revisió per error - 2 2

Revisió provisional 4.443 6.406 10.849

Valoració 24.724 23.463 48.187

Valoració ocupacional 292 473 765

Altres informes/documents 20.330 21.082 41.412

Total 69.969 71.274 141.243

El 4 de desembre del 2013 va entrar en vigor el Reial decret
legislatiu 1/2013, de 29 de novembre, pel qual s’aprova el text refós
de la Llei general de drets de les persones amb discapacitat i de la
seva inclusió social.

Entre les mesures per garantir la igualtat d’oportunitats i de tracte de
les persones amb discapacitat , l’article 4.2 del Reial decret legislatiu
1/2013 estableix que es considera que presenten una discapacitat,
en un grau igual o superior al 33%, els pensionistes de la Seguretat
Social que tinguin reconeguda una pensió d’incapacitat permanent
en el grau de total, absoluta o gran invalidesa, i els pensionistes de
classes passives que tinguin reconeguda una pensió de jubilació o
de retir per incapacitat permanent per al servei o inutilitat.

Per aquest motiu, tot i que amb la resolució de reconeixement de la
corresponent pensió n’hi ha prou per acreditar la consideració de
persona amb discapacitat en un grau igual o superior al 33%, des
dels centres d’atenció a les persones amb discapacitat, a petició de
la persona interessada, s’emet una resolució que reconeix aquesta
consideració a tots els efectes. Tanmateix, per acreditar el grau
superior al 33% és necessària la valoració del grau de discapacitat
d’aquestes persones pels equips de valoració i orientació d’acord
amb el Reial decret 197/1999, de 23 de desembre, de procediment

Els equips de valoració i
orientació han dut a terme
141.243 actuacions

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

93

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

per al reconeixement, declaració i qualificació del grau de
discapacitat.

Serveis de centre de dia d’atenció especialitzada per a persones amb
discapacitat

Són serveis d’acolliment diürn que presten una atenció
especialitzada i individualitzada a persones amb discapacitats
físiques o intel·lectuals greus perquè puguin assolir, o mantenir, el
màxim grau d’autonomia personal i de qualitat en la relació amb
l’entorn i, a més, puguin continuar vivint en el domicili habitual.

Durant l’any 2017 s’han fet 139 orientacions cap a aquest servei.

Serveis de centre de dia d’atenció especialitzada. Orientacions
confirmades. 2017

Atenció diürna - CAE
Orientacions confirmades

Dones Homes Total

Barcelona 29 68 97

Girona 6 6 12

Lleida - 5 5

Tarragona 13 9 22

Terres de l’Ebre - 3 3

Total 48 91 139

L’any 2017 s’han destinat 6.651.869,92 euros al finançament de 775
places en centres de dia d’atenció especialitzada.

Serveis de centres residencials per a persones amb discapacitat

Són establiments destinats a acollir les persones amb discapacitats
físiques o intel·lectuals greus que, per causa del seu grau
d’afectació, necessiten atenció i suport per desenvolupar les
activitats de la vida diària.

A aquestes circumstàncies s’hi afegeix el fet que, per raons
familiars, socials o de localització geogràfica, aquestes persones no
poden viure a casa seva i necessiten un ingrés permanent o
temporal en un centre. Així, els objectius d’aquests centres són
substituir la llar i donar una atenció integral.

L’any 2017 s’han destinat 157.383.495,90 euros per finançar 4.154
places en serveis de centres residencials.

Serveis de llar residència per a persones amb discapacitat

Les llars residència són equipaments residencials per a persones
amb discapacitat física o intel·lectual que no són totalment
dependents d’una altra persona per dur a terme les activitats de la
vida diària, però que necessiten una llar residència perquè ha
esdevingut impossible o desaconsellable la permanència a la pròpia
llar. Aquest servei és compatible amb els serveis d’atenció diürna
per a persones amb discapacitat.

L’any 2017 s’han destinat 71.553.259,92 euros per finançar 3.137
places en serveis de llar residència.

Durant aquest mateix any s’han orientat 1.210 persones cap a
serveis d’acolliment residencial.

Durant l’any 2017 s’han
destinat 157,3 M€ per al
manteniment dels serveis
de centres residencials

Durant l’any 2017 s’han
destinat 71,5 M€ per al
manteniment de les places
de llar residència

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

94

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

Acolliment residencial. Orientacions confirmades. 2017

 Llar residència Residència Llar amb suport
Total D H Total D H Total D H Total

Barcelona 169 238 407 96 200 296 5 13 18 721

Girona 24 41 65 10 34 44 - - - 109

Lleida 41 45 86 29 39 68 - - - 154

Tarragona 44 43 87 41 44 85 - - - 172

Terres de
l’Ebre

9

15

24

8

17

25

3

2

5

54

Total 287 382 669 184 334 518 8 15 23 1.210

El 2017 la despesa en serveis d’atenció social per a persones amb
discapacitat ha estat de 235,58 milions d’euros.

Despesa en serveis d’atenció social per a persones amb discapacitat.
2017

Servei Despesa executada (€)

Serveis de centre de dia d’atenció especialitzada 6.651.869,92

Propis 1.504.236,88

Concertats 275.548,95

Subvencionats 4.093.006,19

Traspassats 629.593,54

Inversió pròpia i/o aliena 149.484,36

Serveis de llar residència 71.553.259,92

Propis 2.116.905,64

Concertats* 49.785.358,10

Convenis amb l’Administració local 1.099.309,62

Subvencionats 18.386.901,35

Traspassats 137.730,00

Inversió pròpia i/o aliena 27.055,21

Serveis de centres residencials 157.383.495,90

Propis 33.212.672,24

Concertats 109.064.852,61

Convenis amb l’Administració local 577.575,46

Subvencionats 81.503,92

Traspassats 13.965.609,42

Inversió pròpia i/o aliena 481.282,25

Total 235.588.625,74

(*) Inclou els serveis residencials per a nens i adolescents.

Recursos residencials per a menors d’edat discapacitats

L’any 2017 s’ha donat continuïtat, amb 109 places, als serveis
d’atenció integral per a infants i adolescents amb discapacitat
intel·lectual, alguns amb dificultats motores i/o de salut greus, amb
conductes de tipus psicòtic o autista o bé trastorns de la conducta,
per un import de 4.482.114,30 euros.

A més, es preveu l’atenció a través d’aquests recursos de menors
tutelats per la Direcció General d’Atenció a la Infància i
l’Adolescència que, per les característiques específiques de la seva
discapacitat i/o trastorns de conducta, no poden ser atesos
adientment als centres d’acollida ordinaris.

Més de 235,5 M€ destinats
a l’atenció social de
persones amb
discapacitat

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

95

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

Servei de suport a l’autonomia a la pròpia llar per a persones amb
discapacitat

Aquest servei va destinat a les persones amb discapacitat física,
intel·lectual o problemàtica social derivada de malaltia mental que
vulguin viure soles o amb altres persones i que necessitin suport
personal per al desenvolupament d’una vida autònoma.

L’objectiu és contribuir al desenvolupament de la persona en les
activitats de la vida diària, tant a la llar com a la comunitat, i fer
possible la seva autonomia, amb un ajut econòmic complementari
per donar-li el suport personal necessari per afavorir-ne la integració
social.

L’any 2017 es van presentar 363 sol·licituds, de les quals se’n van
resoldre positivament 209.

Servei de suport a l’autonomia a la pròpia llar per a persones amb
discapacitat. 2017

 Sol·licituds aprovades

 Dones Homes Total

Barcelona 41 51 92

Girona 21 37 58

Lleida 17 18 35

Tarragona 12 9 21

Terres de l’Ebre 2 1 3

Total 93 116 209

L’any 2017 hi ha hagut un total de 1.653 persones beneficiàries
d’aquest programa, amb una despesa de 9.205.000 euros.

Serveis de centre de dia ocupacionals per a persones amb
discapacitat

Durant l’any 2017 s’ha continuat fomentant i finançant els programes
d’inserció sociolaboral mitjançant els serveis següents:

 Serveis de teràpia ocupacional: ofereixen una alternativa a la
integració laboral de les persones amb discapacitat que, atès
que no arriben a un nivell determinat de capacitat productiva, no
poden incorporar-se al sistema ordinari de treball ni a un centre
especial de treball. En els casos de menys autonomia, es
disposa d’un suport auxiliar de monitor.

 Serveis ocupacionals d’inserció: ofereixen accions d’ajustament
personal i social i activitats prelaborals adreçades a les persones
amb discapacitat no integrades laboralment.

L’any 2017 s’han finançat les activitats de 9.852 places amb un
pressupost de 61.334.373,71 euros.

S’han destinat més de
61,3 M€ als serveis de
centre de dia
ocupacionals

Durant l’any 2017 s’han
destinat més de 9,2 M€ per
al servei de suport a
l’autonomia a la pròpia llar

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

96

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

Serveis de centre de dia ocupacionals per a persones amb
discapacitat. 2017

Serveis
Places

finançades

Servei de teràpia ocupacional (STO) 7.864

Servei ocupacional d’inserció (SOI) 1.988

Total 9.852

Programa “Viure en família” per a persones amb discapacitat

L’objectiu del programa és proporcionar un suport integral a les
persones amb dependència que requereixen atenció permanent de
llarga durada per a les activitats bàsiques diàries, o als seus
cuidadors naturals, que els permeti continuar en el seu entorn
afectiu i social.

A partir del 2006, amb l’entrada en vigor de la Llei 39/2006, de 14 de
desembre, de promoció de l’autonomia personal i atenció a les
persones amb dependència, a mesura que les persones
beneficiàries del programa “Viure en família” són valorades i se’ls
reconeix un grau de dependència, són progressivament assumides
pel Sistema Català d’Autonomia i Atenció a la Dependència
(SCAAD).

L’any 2017, la mitjana mensual de persones beneficiàries d’aquest
ajut ha estat de 1.312, amb una despesa total de 3.195.095,76
euros.

Programa “Viure en família” per a persones amb discapacitat i
malaltia mental. 2017

Discapacitats nens Discapacitats adults Malalts mentals

Total despesa
(€)

Mitjana
mensual de
persones

beneficiàries

Despesa (€)

Mitjana
mensual de
persones

beneficiàries

Despesa (€)

Mitjana
mensual de
persones

beneficiàries

Despesa (€)

Barcelonès 2 5.769,60 153 207.578,44 353 1.016.166,56 1.229.514,60

Barcelona
comarques

8 20.407,60 123 203.028,52 372 1.061.089,12 1.284.525,24

Girona 3 8.173,60 31 46.934,00 33 93.034,80 148.142,40

Lleida 1 3.365,60 37 52.414,94 46 132.220,00 188.000,54

Tarragona - - 34 46.359,52 30 83.773,04 130.132,56

Terres de
l’Ebre

1 2.884,80 40 86.473,28 45 125.422,34 214.780,42

Total 15 40.601,20 418 642.788,70 879 2.511.705,86 3.195.095,76

Prestació social de caràcter econòmic de dret de concurrència i
Programa d’atenció social a les persones amb discapacitat (PUA)

La Llei 13/2006, de 27 de juliol, de prestacions socials de caràcter
econòmic, configura un règim jurídic propi per a les prestacions
socials de caràcter econòmic, les quals s’emmarquen en
l’ordenament jurídic aplicable a les prestacions econòmiques
d’assistència social i, per tant, queden excloses del règim vigent en
matèria de subvencions. Aquestes prestacions es defineixen com a
“aportacions dineràries fetes per l’Administració de la Generalitat i
els ens locals que tenen la finalitat d’atendre determinades
situacions de necessitat en què es troben les persones que no
disposen de recursos econòmics suficients per afrontar-les i no
estan en condicions d’aconseguir-los o rebre’ls d’altres fonts.

A l’empara d’aquesta Llei, l’any 2017 es va aprovar l’Acord
GOV/44/2017, de 4 d’abril, pel qual es crea la prestació social de

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

97

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

caràcter econòmic de dret de concurrència d’atenció social a les
persones amb discapacitat, que ha substituït l’antic Programa
d’atenció social a persones amb discapacitat.

La prestació va destinada a les persones que tinguin reconegut un
grau de discapacitat igual o superior al 33% i que compleixin els
requisits específics que estableix l’ordre de convocatòria
corresponent. La prestació consta de dues tipologies: prestacions
per a la mobilitat i transport i prestacions per a l’autonomia personal
i la comunicació.

L’any 2017 es van presentar 3.957 sol·licituds per a ajuts de
caràcter tècnic. Tenint en compte que cada sol·licitud pot optar a
més d’una prestació, del total de 4.708 prestacions sol·licitades, se’n
van resoldre positivament 2.863.

Tot i la creació de la nova Prestació social de caràcter econòmic de
dret de concurrència, les persones que percebien els ajuts periòdics
del Programa d’atenció social a les persones amb discapacitat
continuen sent-ne beneficiàries.

L’any 2017 la Prestació social de caràcter econòmic de dret de
concurrència d’atenció social a les persones amb discapacitat ha
tingut 2.863 beneficiaris de prestacions puntuals i el Programa
d’atenció social a persones amb discapacitat 3.726 beneficiaris de
prestacions periòdiques.

La despesa total el 2017 ha estat de 6.609.172,34 euros, dels quals
4.842.190,10 euros corresponen a ajuts periòdics.

Programa d’atenció social a persones amb discapacitat. Prestacions
periòdiques. 2017

 Beneficiàries

Atenció precoç 492

Assistència personal 460

Assistència domiciliària 2.685

Assistència en centres de dia 1

Assistència en centres residencials 88

Total 3.726

Llei d’integració social dels minusvàlids (LISMI)

Correspon al Departament gestionar els subsidis següents:

 Subsidi de garantia d’ingressos mínims (SGIM), per a persones
amb discapacitat reconeguda d’un grau no inferior al 65%.

 Subsidi per assistència de tercera persona (SATP), per a
persones amb discapacitat reconeguda i que necessiten
l’assistència d’una tercera persona.

 Subsidi de mobilitat i compensació per a despeses de transport,
per a persones amb discapacitat en un grau no inferior al 33% i
amb mobilitat reduïda.

 Subsidi d’assistència sanitària i prestació farmacèutica, que es
dispensa a través dels serveis sanitaris de la Seguretat Social.

El nombre de persones beneficiàries ha disminuït respecte al 2016
per raó de la derogació de la Llei i l’entrada en vigor de la Llei
39/2006, de 14 de desembre, de promoció de l’autonomia personal i
atenció a les persones en situació de dependència.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

98

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

Llei d’integració social del minusvàlid
1

Beneficiaris
31.12.2017

3 Despesa (€)

Subsidi de garantia d’ingressos mínims 659 1.455.351,80

Subsidi per assistència d’una tercera persona 35 31.972,15

Subsidi de mobilitat i compensació per despeses
de transport

48 39.305,30

Assistència sanitària i prestacions
farmacèutiques

2

27 -

Total 769 1.526.629,25
1 Finançament a càrrec de l’Estat.

2 Despesa finançada pel Departament de Salut.

3 Dades provisionals.

Targeta acreditativa de la discapacitat

L’any 2009 es va crear la targeta acreditativa de la discapacitat que
permetia a les persones que ja tenien la situació de discapacitat
legalment reconeguda i amb residència habitual a Catalunya,
acreditar de forma àgil i pràctica, davant de terceres persones, el
seu grau de discapacitat.

Després de l’experiència de dos anys i ateses les modificacions
normatives, es va considerar oportú modificar la regulació de la
targeta i es va publicar l’Ordre BSF/43/2012, de 27 de febrer, de la
targeta acreditativa de la discapacitat. A partir de la seva entrada en
vigor, la targeta es converteix en un mitjà per donar testimoni fefaent
de la condició de discapacitat de la persona titular i per poder
acreditar-la amb la mateixa eficàcia i els mateixos efectes que la
resolució administrativa. Igualment, a partir d’aquest moment, la
resolució s’expedeix d’ofici a totes les persones a qui es reconegui
un grau de discapacitat igual o superior al 33%.

Els titulars de la targeta poden gaudir de determinats avantatges en
l’àmbit de la cultura, la mobilitat, l’esport i el lleure, que ofereixen 67
empreses, entitats i administracions públiques i que es poden
consultar en el web del Departament.

L’any 2017 el Departament ha tramitat 111.375 targetes, de les
quals 77.698 són altes, 26.296 són renovacions i 7.381 són targetes
emeses d’acord amb el Reial decret legislatiu 1/2013, de 29 de
novembre, pel qual s’aprova el text refós de la Llei general de drets
de les persones amb discapacitat i de la seva inclusió social. Les
targetes acreditatives de la discapacitat vigents a desembre del
2017 són 421.870.

Subvencions i convenis de foment per a les entitats de persones amb
discapacitat

L’any 2017 s’ha destinat un import de 3.455.908,98 euros a
subvencions i convenis amb entitats de persones amb discapacitat
per al foment i la promoció de la seva integració social.

El 2017 s’han tramitat
111.375 targetes
acreditatives de la
discapacitat

S’han destinat més de
3,45 M€ al foment
d’entitats de persones
amb discapacitat

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

99

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

Serveis comuns per a persones amb discapacitat
o dependència

Servei de tuteles

El servei de tuteles té com a objectiu la protecció integral de les
persones incapacitades judicialment, en els termes que estableixi la
resolució judicial corresponent, tant pel que fa a la persona com al
seu patrimoni. Aquests serveis els duen a terme persones jurídiques
sense ànim de lucre, que tenen cura de la persona incapacitada i
que n’asseguren el benestar moral i material, per aconseguir el grau
més alt possible de recuperació de la seva capacitat i d’inserció a la
societat.

L’any 2017, el nombre d’entitats tutelars a Catalunya dedicades a la
tutela de persones grans, discapacitats intel·lectuals i malalts
mentals, ha estat de 75 i han tutelat 7.402 persones, de les quals
2.826 són dones i 4.576 homes.

La despesa total del programa ha estat de 24.032.951,43 euros.

Servei d’assistent personal

L’any 2017, 88 persones han disposat de la prestació o del servei
d’assistent personal. D’aquestes, 39 han rebut el servei d’assistent
personal mitjançant el contracte per a la prestació del servei
d’assistent personal en l’àmbit de Catalunya, amb un cost de
705.687,48 euros.

Atenció a persones amb problemàtica social
derivada de malaltia mental

L’objectiu principal de les actuacions que el Departament
desenvolupa per al col·lectiu de persones amb problemàtica social
derivada de malaltia mental és promoure accions preventives i
d’inserció comunitària, així com l’atenció social adequada
d’aquestes persones, i gestionar els recursos i les mesures de
foment necessàries per a tal fi.

Serveis residencials per a persones amb problemàtica social
derivada de malaltia mental

Actualment es financen dues tipologies de serveis residencials per a
aquest col·lectiu: llar residència i llar amb suport.

Les llars residència són serveis que ofereixen un marc residencial
flexible, temporal o permanent, a les persones amb trastorn mental
greu (TMG) i problemàtica social. Els faciliten un entorn substitutori
de la llar amb el suport d’un equip multidisciplinari i potencien la
seva autonomia personal i social, afavorint la integració comunitària.

Les llars amb suport són habitatges, ubicats en edificis integrats en
un entorn social normalitzat, que ofereixen allotjament, supervisió i
suport a persones amb TMG i potencien la seva autonomia personal
i social per afavorir la integració comunitària d’aquestes persones.

S’han destinat 29.007.306,31 euros al manteniment de places
residencials per a persones amb problemàtica social derivada de
malaltia mental, dels quals 1.212.014,85 euros corresponen al
Programa d’acolliment, en el marc del qual s’han atès 68 usuaris en

El nombre de persones
tutelades l’any 2017 és de
7.402

S’han destinat més de 29 M€
al manteniment de places
residencials per a persones
amb problemàtica social
derivada de malaltia mental

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

100

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

la modalitat de llar residència, i 24.541.516,75 euros corresponen al
finançament de places pròpies i concertades.

Unitats d’atenció especialitzada

Les unitats d’atenció especialitzada són serveis residencials de
caràcter sociosanitari que es concreten en dues modalitats
d’atenció:

 UHEDI: unitat d’hospitalització psiquiàtrica especialitzada en
l’atenció a persones amb discapacitat intel·lectual i trastorns de
conducta greus;

 UAPE: unitat d’atenció psiquiàtrica especialitzada per a persones
amb discapacitat greu d’alt risc.

L’any 2017 s’ha finançat l’atenció social de 124 places per un import
de 3.253.774,71 euros.

Atenció a persones amb problemàtica social derivada de malaltia
mental. 2017

Serveis
Usuaris/Serveis

finançats
Despesa

executada (€)

Llar residència 1.167 23.357.207,45

 Centres propis i concertats 1.099 22.145.192,60

 Programa de col·laboració 68 1.212.014,85

Llar amb suport 386 2.396.324,15

 Centres propis i concertats 386 2.396.324,15

Unitats d’atenció especialitzada 124 3.253.774,71

Total 29.007.306,31

Reduir el temps d’espera per la valoració del grau de
les persones amb dependència i/o discapacitat, i
millorar la gestió i els circuits d’atenció a les persones

La Direcció General de Protecció Social (DGPS) del Departament
de Treball, Afers Socials i Família, és l’òrgan que s’ocupa del
desplegament de la Llei 39/2006, de 14 de desembre, de promoció
de l’autonomia personal i atenció a la dependència a Catalunya.
Això implica fixar les directrius sobre el desplegament de la Llei,
supervisar els criteris que han de configurar el Sistema d’Atenció a
la Dependència a Catalunya i coordinar la gestió del Departament
en els aspectes vinculats a la dependència.

El Departament, conjuntament amb l’Ajuntament de Barcelona i el
Consorci de Serveis Socials de Barcelona, ha dut a terme un pla de
contingència per reduir els terminis de realització dels PIA a la ciutat
de Barcelona.

A més, juntament amb el Pla interdepartamental d’atenció i
interacció social i sanitària (PIAISS), l’Ajuntament de Terrassa, la
Fundació Pere Tarrés, la Creu Roja i la Mútua de Terrassa, s’ha fet
un projecte experimental de servei de promoció de l’autonomia
personal per a persones de 65 anys o més i amb grau I de
dependència, amb la finalitat de valorar-ne la inclusió en el marc de
la cartera de serveis de la Llei 39/2006, de 14 de desembre, de

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

101

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

promoció de l’autonomia personal i atenció a les persones amb
dependència.

Sol·licituds inicials i sol·licituds de revisió de grau de dependència

Des que es va començar a aplicar la Llei 39/2006, de 14 de
desembre, de promoció de l’autonomia personal i atenció a les
persones en situació de dependència, el 21 de maig de 2007, i fins
al 31 de desembre del 2017, s’han registrat un total de 633.435
sol·licituds inicials de reconeixement de grau de dependència i
304.578 sol·licituds de revisió de grau de dependència.

El nombre de sol·licituds inicials de valoració registrades a 31 de
desembre de l’any 2017 era de 46.692 i de 46.214 sol·licituds de
revisió.

Pel que fa a les sol·licituds inicials (633.435 sol·licituds) el 92% són
sol·licituds valorables (582.965). D’aquestes, el 97% s’han resolt
(565.681) i el 3% restant està en tràmit.

Distribució per grau de dependència de les sol·licituds inicials resoltes

Pel que fa a les sol·licituds de revisió de grau de dependència, del
total de 304.578 sol·licituds, el 91,8% (279.561 sol·licituds de
revisió) són valorables, i d’aquestes s’han resolt el 94,3% (263.552
revisions resoltes).

151.695
157.868 161.149

94.969

Grau III Grau II Grau I Sense grau

Total 565.681

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

102

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

Distribució per grau de dependència de les sol·licituds de revisió
resoltes

L’any 2017 s’han fet un total de 84.688 valoracions, de les quals el
51% respon a sol·licituds inicials (43.264) i el 49% restant, a
sol·licituds de revisió (41.424).

Estat dels procediments del Programa individualitzat d’atenció (PIA)

El nombre de PIA realitzables fins al 31 de desembre del 2017 ha
estat de 346.402 (el 61,2% de les valoracions). En un 38,8% de les
valoracions no es pot dur a terme el PIA per motiu de caducitat,
desistiment o defunció, o no tenir grau de dependència protegit.

S’han resolt un total de 305.222 PIA inicials, el 88,1% del total de
PIA realitzables; l’11,9% restant està en tràmit. A més, s’han resolt
un total de 285.996 modificacions del PIA, el 94% del total de
modificacions de PIA realitzables (304.171).

Finalment, l’any 2017 s’han fet un total de 78.498 PIA, dels quals un
27.110 són PIA inicials i 51.388 han estat modificacions de PIA.

Prestacions i serveis actius de les persones amb grau i nivell de
dependència

A 31 de desembre del 2017 hi havia un total de 198.158 serveis i
prestacions actius destinats a 160.891 persones beneficiàries. Els
serveis suposen el 55,9% del total i les prestacions el 44,1% restant.

El perfil de les persones que reben les prestacions i els serveis
correspon a una dona (66%), més gran de 80 anys (56%), de les
comarques de Barcelona (71%) amb grau de dependència II (47%)
i amb prestació de cuidador no professional (54%).

65.819

81.926
89.892

25.915

Grau III Grau II Grau I Sense grau

Total 263.552

L’any 2017 s’han fet un
total de 78.498 PIA, un
29% més que l’any
anterior

A 31 de desembre del
2017 consten 160.891
persones com a
beneficiàries de serveis i
prestacions

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

103

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

Prestacions i serveis actius

Prestació/Servei Dones % Homes % Total

Prestacions 54.095 61,9 33.321 38,1 87.416

Cuidador no professional 54.095 61,9 33.321 38,1 87.416

Serveis 77.886 70,3 32.856 29,7 110.742

Assistent personal 24 45,3 29 54,7 53

Centre de dia per a discapacitats 2.505 43,3 3.284 56,7 5.789

Centre de dia per a gent gran 4.993 72,8 1.861 27,2 6.854

Hospital de dia 12 75,0 4 54,7 16

Llarga estada salut mental 439 40.1 656 59,9 1.095

Llar residència 1.283 43,3 1.677 56,7 2.960

Llar amb suport salut mental 287 36,9 490 63,1 777

Residència per a discapacitats 1.600 40,5 2.353 59,5 3.953

Residència per a gent gran 21.016 75,4 6.844 24,6 27.860

Ajuda a domicili (SAD) 19.456 71,9 7.615 28,1 27.071

Sociosanitari 1.092 59,2 753 40,8 1.845

Teleassistència 14.240 78,1 4.000 21,9 18.240

Vinculada a centre de dia 855 69,2 380 30,8 1.235

Vinculada a residència 8.105 79,4 2.101 20,6 10.206

Vinculada a SAD 1.979 71,0 809 29,0 2.788

Total prestacions i serveis 131.981 66,6 66.177 33,4% 198.158

La distribució de les persones beneficiàries per territori és la
següent:

La despesa en promoció de l’autonomia personal i atenció a la
dependència l’any 2017 ha estat de 1.426,88 milions d’euros.

Comarques Lleida

11.669

Comarques
Tarragona

12.940

7,3%

71%

9,2%

8%

4,4%

Terres
de l’Ebre

7.153

Comarques
Girona

14.868

Barcelonès

41.494 (Barcelona 29.459)

Comarques
Barcelona

114.261

Total: 160.891

La despesa destinada a
promoció de l’autonomia
personal i atenció a la
dependència ha estat de
1.426,88 M€

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

104

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

Programa de persones cuidadores

L’any 2017 han participat 4.921 persones en el Programa de
persones cuidadores. Les accions desenvolupades han estat les
següents:

 Accions de respir adreçades a familiars d’infants i joves amb
grau de dependència o grau de discapacitat reconegut. La DGPS
i la Direcció General de Joventut han dut a terme dos tipus
d’accions de respir:

 Respir d’estiu. L’any 2017 el programa ha ofert fins a 50
places per a infants amb grau de discapacitats o grau de
dependència reconegut en alguna de les activitat de l’“Estiu
és teu”. Finalment han participat un total de 42 infants, 27
nens i 15 nenes. L’equip de professionals es va reforçar amb
la participació de 46 monitors i monitores.

 Caps de setmana de respir en família. L’any 2017 han
participat 49 famílies amb assistència d’un total de 194
persones.

 Accions de formació, assessorament i informació adreçades a
cuidadors no professionals de persones en situació de
dependència. L’any 2017 el Departament, en col·laboració amb
la Creu Roja i la Fundació Pere Tarrés, ha desenvolupat
diferents accions adreçades a cuidadors i cuidadores no
professionals de les persones en situació de dependència. Les
accions que s’han dut a terme han estat les següents:

 Formació per a cuidadors i cuidadores no professionals de
persones en situació de dependència de 65 anys o més.
S’han fet 131 cursos en diferents localitats de Catalunya.
D’aquests, el 90% han estat presencials. Aquesta formació
l’han impartit la Creu Roja a Catalunya i la Fundació Pere
Tarrés. Hi han participat 1.716 persones (1.216 dones i 500
homes).

 Formació virtual per a cuidadors i cuidadores no
professionals d’infants dependents i comunitat virtual. S’han
fet 5 cursos en els quals han participat 153 persones (138
dones i 15 homes). Aquesta formació l’ha impartit la
Fundació Pere Tarrés. La comunitat virtual adreçada a les
persones participants en els cursos ha rebut 1.913 visites.

 Grups de suport i ajuda mútua. La Fundació Pere Tarrés ha
desenvolupat 13 grups a diferents localitats de Catalunya. Hi
han participat 67 persones cuidadores.

 Apoderament de persones cuidadores no professionals. S’ha
fet, conjuntament amb el programa Cuidador Expert
Catalunya del Departament de Salut, el curs impartit per la
Fundació Pere Tarrés, “Eines i estratègies per a la conducció
de grups” adreçat a cuidadors de l’entorn familiar que fan o
volen realitzar aquesta tasca. Hi han participat 15 persones.

 S’ha col·laborat amb el Departament de Salut en la difusió de
la planificació de les decisions anticipades, incloent
continguts sobre aquesta temàtica en diferents cursos de
formació.

 Acte de reconeixement a les persones cuidadores de l’entorn
familiar a la Casa del Mar de Barcelona, amb la participació
de 100 assistents.

 Telèfon d’informació i assessorament a persones cuidadores
no professionals. Al llarg del 2017, 2.634 persones (1.887

Més de 4.900 persones
han participat en les
accions del Programa de
persones cuidadores

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

105

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

dones i 747 homes) han contactat amb el telèfon, ofert
mitjançant un conveni amb la Creu Roja a Catalunya, i s’han
realitzat 2.771 consultes.

Ordenar la llarga estada sociosanitària i millorar
l’atenció a les persones que viuen en serveis
residencials conjuntament amb el Departament de
Salut

Atenció a persones amb dependència ateses en centres
sociosanitaris

L’atenció sociosanitària, que el Departament desenvolupa juntament
amb el Departament de Salut, té com a objectiu principal planificar i
coordinar les actuacions referents a l’atenció d’aquelles persones
grans que necessiten un tractament mèdic perllongat i una prestació
de serveis socials específica per a la vellesa. Aquest programa
també es destina a la població afectada per malalties cròniques
evolutives i invalidants, a malalts terminals i a persones en període
de convalescència d’un procés degeneratiu agut.

Els centres sociosanitaris de llarga estada ofereixen un tractament
rehabilitador o pal·liatiu de cures, i també la profilaxi de
complicacions i el suport als malalts crònics de llarga evolució, per
aconseguir que gaudeixin de la màxima autonomia i millori la seva
qualitat de vida.

Els hospitals de dia són establiments sociosanitaris que tenen com a
objectiu la rehabilitació física i funcional dels afectats. Es tracta
d’evitar-ne el deteriorament progressiu i fomentar les relacions amb
l’entorn i la reinserció. Els destinataris d’aquesta atenció són les
persones grans amb malaltia, els malalts crònics i els malalts
terminals que, ubicats al seu entorn social i familiar, necessiten les
mesures de suport i rehabilitació que s’han descrit, amb predomini
de l’aspecte sanitari.

L’atenció domiciliària s’ha ofert per mitjà dels programes d’atenció
domiciliària i els equips de suport (PADES), amb destinació als
malalts crònics amb dependència i als malalts en fase terminal que
estan a la llar.

Atenció sociosanitària. 2017

Estades
/Equips

Despesa (€)

Centre sociosanitari de llarga estada

1.517.676 26.451.022,98

Hospital de dia 475.485 2.547.794,20

PADES 67 1.778.320,00

Total 30.777.137,18

L’any 2017 s’han destinat 30.777.137,18 euros per finançar serveis
residencials de llarga estada, serveis d’atenció en hospitals de dia i
serveis de suport domiciliari.

S’han destinat 30,77 M€ a
finançar centres i serveis
d’atenció sociosanitària

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

106

Actuacions realitzades
Promoure l’autonomia personal i donar suport a les persones en situació de dependència

Altres actuacions

Programa Apropa Cultura

Aquest programa sorgeix de la col·laboració entre el Departament
de Treball, Afers Socials i Família, el Departament de Cultura, el
Consorci de l’Auditori i l’Orquestra i la Fundació Privada de l’Auditori
i l’Orquestra. El programa pretén facilitar una experiència d’inclusió
que afavoreixi la igualtat d’oportunitats a les persones amb
necessitats socials de tot Catalunya, i propiciar l’assistència a preus
accessibles als espectacles de música, teatre i dansa de la
programació habitual d’equipaments implicats a l’actuació.

A la temporada 2017 més de 90 equipaments i esdeveniments
culturals arreu de Catalunya s’han incorporat al programa, entre
teatres, auditoris, festivals i museus. Unes 29.620 persones han
assistit als diferents espectacles i més de 9.000 han fet visites i
activitats als museus adherits al programa.

Així mateix, s’ha continuant amb la formació d’arts “Educa amb art”
adreçada als educadors socials, terapeutes i cuidadors sense
coneixements específics en arts escèniques i música amb l’objectiu
de donar-los eines per utilitzar les arts en el dia a dia dels seus
centres amb els seus usuaris.

2.5

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

107

Actuacions realitzades
Lluitar contra la pobresa promovent polítiques preventives i de segones oportunitats per a persones

i famílies vulnerables

Lluitar contra la pobresa promovent
polítiques preventives i de segones
oportunitats per a persones i famílies
vulnerables

Millorar l’equitat de les prestacions de caràcter
econòmic, i prioritzar les persones amb més risc
d’exclusió

Les prestacions socials de caràcter econòmic adreçades a les
persones són una eina fonamental per al desenvolupament de les
polítiques socials.

Complementarietat de les prestacions econòmiques contributives i
no contributives

L’any 2017 ha entrat en vigor la Llei 14/2017, del 20 de juliol, de la
renda garantida de ciutadania, que estableix que les prestacions
econòmiques, contributives i no contributives, de protecció social de
l'Administració de l'Estat seran complementades per les prestacions
que estableixen la Llei 13/2006, de 27 de juliol, de prestacions
socials de caràcter econòmic, i el Decret 123/2007, de 29 de maig,
pel qual es determina el règim aplicable a la sol·licitud i concessió
de les prestacions socials de caràcter econòmic de dret subjectiu, i
es concreten els requisits per al reconeixement del dret a les
prestacions creades, en desplegament de la Llei 13/2006. Aquest fet
suposa que s’amplia la complementarietat, que abans de l’entrada
en vigor de la Llei 14/2017 només es referia a les pensions no
contributives.

En aquest sentit, la Llei 14/2017 estableix que les persones
beneficiàries d'ajuts, prestacions i pensions diferents a les pensions
no contributives, sempre que els seus imports siguin inferiors als
fixats en el llindar d'ingressos per a l'accés a la renda garantida de
ciutadania i que compleixin la resta de requisits que marca la Llei,
rebran un complement econòmic, de caràcter subsidiari a l'ajut,
prestació o pensió que percebin, per a equiparar el seu nivell de
prestacions al dels perceptors de la renda garantida de ciutadania .

Pensions no contributives i assistencials

Pensions no contributives de la Seguretat Social (PNC)

La Direcció General de Protecció Social gestiona la pensió no
contributiva per jubilació (adreçada a persones de 65 anys i més) i la
pensió no contributiva per invalidesa (per a persones amb un grau
de discapacitat superior al 65%, d’entre 18 i 64 anys).

Pensions assistencials per vellesa i malaltia (FAS)

Consisteixen en una prestació econòmica individualitzada i de
caràcter periòdic amb càrrec a l’assistència social. El nombre de
beneficiaris del FAS ha continuat disminuint respecte d’anys

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

108

Actuacions realitzades
Lluitar contra la pobresa promovent polítiques preventives i de segones oportunitats per a persones
i famílies vulnerables

anteriors, ja que el Reial decret 5/1992, de 21 de juliol, de mesures
pressupostàries urgents, va suprimir aquestes pensions.

Pensions no contributives i assistencials. 2017

Persones

beneficiàries a
31.12.2017

1

Despesa (€)

Pensions no contributives
2

58.706 308.299.413,16

Jubilació 32.275 161.024.993,92

Invalidesa 26.431 147.274.419,24

Pensions assistencials 16 35.067,24

Vellesa 3 7.792,72

Malaltia 13 27.274,52
(1) Dades provisionals.

(2) Finançament a càrrec de l’Estat.

Prestacions derivades de la Llei 13/2006, de 27 de juliol, de
prestacions socials de caràcter econòmic

Complement de pensió no contributiva

Prestació destinada a complementar la pensió de la modalitat no
contributiva del sistema de la Seguretat Social per a les persones
que no es poden incorporar al món del treball. Amb l’entrada en
vigor de la Llei 14/2017, de la renda garantida de ciutadania, els seu
import s’ha vist incrementat fins al llindar corresponent a l’any 2017.

Complements d’altres pensions i prestacions estatals

Prestació destinada a complementar la resta de pensions estatals i
fins l’import establert per la Llei 14/2017, de la renda garantida de
ciutadania, quan l’import de la pensió sigui inferior al llindar establert
per aquesta Llei.

Manteniment de les despeses de la llar

Prestació per a les persones que no poden atendre amb els seus
ingressos les despeses pròpies del manteniment de la llar habitual,
pel fet que el cònjuge o el familiar fins a segon grau de
consanguinitat o afinitat amb qui compartien despeses, ha mort. Té
com a finalitat garantir l’ús de l’habitatge habitual. Aquesta prestació
substitueix i modifica l’ajut assistencial per cònjuge supervivent.

Ajuts a cònjuges supervivents

Ajuts assistencials per a la protecció dels cònjuges supervivents que
percebin una pensió de viduïtat del sistema de la Seguretat Social.
Aquest ajut s’ha substituït per la prestació per manteniment de les
despeses de la llar.

Manteniment de les necessitats bàsiques

És una prestació a favor de determinades persones per atendre les
necessitats bàsiques que comporten una despesa essencial:
manutenció, despeses derivades de l’ús de la llar, comunicació i
transports bàsics, així com totes les que són imprescindibles per
viure dignament. No és un complement de pensió, sinó que
complementa rendes. Es reconeix només quan la persona
perceptora compleix els requisits establerts i no té dret a cap altra

El nombre total de
persones beneficiàries de
pensions no contributives
durant l’any 2017 ha estat
de 58.706

L’any 2017 s’han destinat
més de 78,5 M€ a
prestacions econòmiques
per atendre determinades
situacions de necessitat
en què es troben les
persones que no disposen
de prou recursos
econòmics per a afrontar-
les

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

109

Actuacions realitzades
Lluitar contra la pobresa promovent polítiques preventives i de segones oportunitats per a persones
i famílies vulnerables

prestació econòmica dels sistemes públics de previsió, contributius
o no contributius.

El nombre total de beneficiaris el 2017 ha estat de 75.819 amb un
cost total de 78.510.933,12 euros.

Prestacions de dret subjectiu. 2017

Persones

beneficiàries a
31.12.2017

Despesa (€)

Prestació complementària per a pensionistes
de la modalitat no contributiva, per invalidesa
o jubilació

44.927 60.539.128,37

Prestació complementària d’altres ajuts
estatals

7 603,37

Prestació per al manteniment de les despeses
de la llar per a determinats col·lectius

16.429 8.094.721,07

Ajuts a cònjuges supervivents 13.355 5.953.783,95

Prestació per atendre necessitats bàsiques 1.101 3.922.696,36

Total 75.819 78.510.933,12

Prestacions per a joves tutelats i extutelats i per a l’acolliment
d’infants

Al llarg del 2017 s’han destinat 21.874.304,65 euros per atendre
necessitats de joves tutelats i extutelats en procés d’emancipació,
per a infants i adolescents tutelats per l’Administració acollits en
família extensa i per a infants i adolescents en situació de risc.

 Prestació per a joves extutelats. Un total de 1.097 joves tutelats i
extutelats han estat beneficiaris de prestacions econòmiques que
han suposat un cost total de 5.669.151,40 euros. La prestació
per a joves extutelats s’adreça als joves que han estat tutelats
per la Generalitat de Catalunya amb la finalitat de contribuir
temporalment a que els i les joves, un cop acabada la institució
de tutela, puguin viure de manera autònoma i es puguin integrar
a la vida laboral i social.

 Prestació per l’acolliment de menors d’edat tutelats per la
Generalitat. S’han atorgat 2.706 prestacions per a infants i
adolescents tutelats per l’Administració de la Generalitat de
Catalunya acollits en família extensa que han suposat
10.422.174 euros. Aquesta prestació atén les despeses de
manteniment d’un menor d’edat tutelat per la Generalitat en
mesura d’acolliment en família extensa.

 Prestacions per a infants i adolescents en situació de risc greu.
El 2017 s’han gestionat les prestacions per a infants i
adolescents en situació de risc greu atesos, amb un total de
2.135 beneficiaris i un cost de 5.782.979,25 euros. La prestació
s’adreça als menors d’edat que han estat valorats en situació de
risc, respecte als quals s’ha formalitzat compromís socioeducatiu
i la unitat familiar dels quals disposi d’uns ingressos iguals o
inferiors a l’indicador de renda de suficiència.

Ajuts i prestacions a famílies amb infants a càrrec

La modalitat de prestació vigent l’any 2017 ha estat l’ajut a famílies
per naixement, adopció, tutela o acolliment, sotmès al nivell
d’ingressos de la unitat familiar, adreçat a les famílies amb

L’any 2017, s’han destinat
més de 21,8 M€ a atendre
necessitats de joves
tutelats i extutelats i
d’infants i adolescents en
situació de risc

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

110

Actuacions realitzades
Lluitar contra la pobresa promovent polítiques preventives i de segones oportunitats per a persones
i famílies vulnerables

naixements, adopcions, tuteles o acolliments que van tenir lloc l’any
2017, amb ingressos familiars inferiors als 16.000 euros anuals.
Aquest llindar econòmic augmenta en funció del nombre de
membres de la unitat familiar, de si algun membre de la família té
una discapacitat i també en el cas de les famílies monoparentals.
Durant l’any 2017 s’han beneficiat d’aquest ajut 8.296 famílies, amb
un import total de 5.900.100 euros (dades provisionals, convocatòria
en gestió).

Ajuts d’urgència social

Els ajuts d’urgència social tenen per finalitat atendre situacions de
necessitats puntuals, urgents i bàsiques, de subsistència. Es tracta
d’una prestació econòmica puntual dirigida a persones o famílies
que, per causes sobrevingudes, estan en una situació de necessitat
urgent i risc social greu. Els tipus d’ajut són:

 Manutenció (alimentació i vestit).

 Habitatge (lloguer, hipoteques i allotjament alternatiu).

 Subministraments (gas, llum i aigua).

 Farmàcia (bolquers, farmàcia i alimentació per a nadons).

Aquests ajuts es concedeixen des dels serveis socials bàsics
d’ajuntaments i consells comarcals, amb un cofinançament del
Departament de Treball, Afers Socials i Família de 5.225.228,62
euros. El Departament va ampliar la col·laboració inicialment
pactada amb els ens locals per a ajuts d’urgència social per pal·liar
situacions de pobresa energètica afegint-hi 5.124.664,58 euros.
Aquesta cooperació interadministrativa s’ha vehiculat mitjançant
contractes programa amb corporacions locals titulars d’àrees
bàsiques de serveis socials.

Millorar la qualitat i l’equitat en l’atenció en el territori
implementant el Model de serveis socials bàsics i els
plans d’inclusió social

Model de serveis socials bàsics

El Grup Motor, format per representants de l’Associació Catalana de
Municipis, de la Federació de Municipis de Catalunya, de la
Diputació de Barcelona, dels col·legis professionals de Treball
Social i d’Educació Social, i del mateix Departament, és qui
dissenya l’estratègia de difusió i implementació del model. Un cop
feta el 2016 la presentació i discussió dels documents amb els
responsables de totes les àrees bàsiques de serveis socials de
Catalunya, s’han posat les bases per elaborar el Decret que ha de
regular el servei bàsic d’atenció social.

Un dels punts clau del nou Model és la definició de criteris i d’eines
comuns que puguin ser utilitzats per totes les àrees bàsiques de
serveis socials. En aquest sentit, s’ha començat a treballar en el
disseny d’una eina de diagnòstic social comuna.

Cooperació interadministrativa

Pel que fa a la cooperació interadministrativa en matèria de serveis
socials bàsics, el Departament ha continuat cooperant amb els ens

Mitjançant contracte
programa amb els ens
locals, s’han destinat
5,2 M€ a ajuts d’urgència
social i 5 M€ més a ajuts
d’urgència social per
pal·liar situacions de
pobresa energètica

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

111

Actuacions realitzades
Lluitar contra la pobresa promovent polítiques preventives i de segones oportunitats per a persones
i famílies vulnerables

locals de Catalunya en el finançament dels recursos integrats a la
Xarxa Pública de Serveis Socials. Aquesta cooperació
interadministrativa s’ha vehiculat mitjançant contractes programa
amb corporacions locals titulars d’àrees bàsiques de serveis socials
(ajuntaments de més de 20.000 habitants i consells comarcals), amb
un import, l’any 2017, de 158.935.423,33 euros destinats a la
cobertura dels serveis socials bàsics, que representa un increment
d’11 milions d’euros respecte del pressupost de 2016, que s’ha
destinat fonamentalment a reforçar els equips bàsics d’atenció
social (EBAS) i a millorar les ràtios de professionals (treballadors
socials i educadors socials) per habitant.

Cooperació amb el món local per al desenvolupament dels plans
locals d’inclusió social

En el marc del Programa de desenvolupament dels plans locals
d’inclusió social (PLIS), el Departament ha mantingut la cobertura a
un total de 48 municipis i comarques.

Aquests plans els desenvolupa l’Administració local en coordinació
amb la resta d’agents locals del territori, i tenen per objecte donar
resposta a les diferents situacions i processos d’exclusió social
presents en cada territori. L’any 2017 s’han destinat 3.264.375,23
euros a finançar-los.

Durant aquest exercici s’ha iniciat la transformació dels PLIS i dels
plans de desenvolupament comunitari en una nova eina d’acció
comunitària que combina els punts forts de tots dos plans i que es
començarà a implementar el 2018.

Millorar la inclusió i la cohesió social, mitjançant
programes adreçats als col·lectius més vulnerables

Programes d’emancipació a la vida adulta

Mitjançant l’Àrea de Suport als Joves Tutelats i Extutelats (ASJTET),
el Departament de Treball, Afers Socials i Famílies ofereix al jovent
d’entre 16 i 21 anys, sense recursos propis –familiars o laborals– i
amb un perfil determinat, suport tècnic i educatiu en els àmbits de
l’habitatge i la inserció laboral, seguiment socioeducatiu i psicològic,
suport afectiu, assessorament continuat i suport econòmic i jurídic
perquè assoleixin una inserció social i laboral plena, autonomia i
independència. Al llarg de l’any 2017 s’han atès un total de 2.398
joves (950 noies i 1.448 nois).

 Els programes de l’ASJTET són les eines amb què, en alguns
casos mitjançant entitats col·laboradores, es duu a terme el treball
amb les noies i els nois perquè puguin assolir els seus objectius.

Població atesa en els programes d’emancipació a la vida adulta. 2017

Programa Nois Noies Total
*

Programa d’habitatge assistit 410 175 585

Programa d’inserció laboral (Via laboral) 168 63 231

Programa d’acompanyament jurídic 249 117 366

Ajuts econòmics 553 544 1.097

Total 1.380 899 2.279
(*) Els joves poden estar en més d’un programa alhora. El joves atesos en el Programa de suport econòmic
s’han recollit en l’apartat de prestacions.

L’any 2017 s’han destinat
més de 3,26 M€ a finançar
els plans locals d’inclusió
social

La població atesa en els
programes d’emancipació
a la vida adulta ha estat de
2.398 joves

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

112

Actuacions realitzades
Lluitar contra la pobresa promovent polítiques preventives i de segones oportunitats per a persones
i famílies vulnerables

Recursos i places disponibles en el programa d’habitatge. 2017

Centres/
Serveis

Places

Pisos assistits per a joves de més de 18 anys 77 254

Pisos assistits per a joves de 17 a 21 anys 3 10

Residències per a joves vinculats a programes
d’inserció

1 13

Servei d’acompanyament especialitzat per a joves
(SAEJ)

3 82

Total 84 359

Les actuacions i els programes d’emancipació a la vida adulta han
tingut un cost total de 13.616.537,13 euros. El cost inclou la
despesa destinada als programes (5.454.462,95 euros), els ajuts
econòmics (5.669.151,40 euros) i la despesa associada a pisos
assistits per a joves de 16 a 18 anys (2.492.922,78 euros).

Participació del tercer sector en les polítiques de lluita contra la
pobresa

El 2017 s’han inclòs 4 línies de subvenció a entitats per a projectes i
activitats en l’àmbit de les polítiques socials:

 Ajudes econòmiques a famílies en situació de vulnerabilitat,
preferentment amb infants a càrrec, adreçades a cobrir les
necessitats bàsiques d’alimentació, higiene personal, vestit,
medicaments o altres productes per promoure la millora o
preservació de la salut i les despeses de manteniment bàsic de
la llar, així com qualsevol altra de naturalesa similar.

 Prestació de serveis adreçats a famílies en situació de
vulnerabilitat, preferentment amb infants a càrrec, que tinguin per
objecte cobrir les necessitats bàsiques relatives a l’alimentació,
la higiene personal, el vestit i els medicaments o altres productes
per promoure la millora o la preservació de la salut, així com
qualsevol altra de naturalesa similar.

 Accions específiques en l'àmbit de l'atenció a persones sense llar
en el seu procés de recuperació d'autonomia personal i dels
vincles socials.

 Accions innovadores de caire preventiu adreçades a evitar
l'exclusió social i a facilitar l'apoderament de persones que es
troben en situació de pobresa.

Han presentat sol·licitud 157 entitats. Finalment s’han subvencionat
169 actuacions corresponents a 123 entitats. L’import total atorgat
ha estat de 9.408.577,11 euros per al període 2017-2018.

Convocatòria de subvencions amb càrrec al 0,7% de l’IRPF

Les subvencions amb càrrec al tram autonòmic de l'assignació
tributària del 0,7% de l'impost sobre la renda de les persones
físiques constitueixen una via essencial de sosteniment dels ajuts
públics per a la realització de programes d'interès general. Per tal de
donar compliment a la Sentència 9/2017, de 19 de gener, del
Tribunal Constitucional, que va declarar inconstitucional el model de
gestió i concessió d'ajuts públics del 0,7% de l'impost de la renda
per a persones físiques convocat per l'Administració General de
l'Estat, el Consell Territorial de Serveis Socials i del Sistema per a
l'Autonomia i Atenció a la Dependència acorda, en data 26 d'abril de
2017, un nou model de gestió mixt, que implica que la Generalitat de

S’han subvencionat 123
entitats per un import de
9,4 M€

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

113

Actuacions realitzades
Lluitar contra la pobresa promovent polítiques preventives i de segones oportunitats per a persones
i famílies vulnerables

Catalunya té competència per convocar i concedir subvencions a
entitats sense ànim de lucre per a la realització de programes
d'interès general, amb càrrec al tram autonòmic de l'assignació
tributària del 0,7% de l'impost sobre la renda de les persones
físiques.

L'any 2017, la Generalitat de Catalunya, mitjançant el Departament
de Treball, Afers Socials i Famílies, per primera vegada convoca i
concedeix subvencions a entitats destinades a la realització de
programes d'interès general, amb càrrec al tram autonòmic de
l'assignació tributària del 0,7% de l'impost sobre la renda de les
persones físiques, de l'àmbit de polítiques socials del Departament
de Treball, Afers Socials i Famílies. Aquesta convocatòria estableix
36 línies de subvenció i l’any 2017 s’han subvencionat un total de
633 projectes, de 190 entitats, per un import de 31.154.246,12
euros.

Dins la convocatòria s’inclouen 4 línies de subvenció en l’àmbit de
programes socials i 10 línies de subvenció en l’àmbit de programes
d’inserció sociolaboral i d’accés a l’ocupació, per a projectes i
actuacions destinades a persones o famílies en situació de
vulnerabilitat o en risc o situació d’exclusió social. S’han
subvencionat 64 projectes de 47 entitats en programes socials i 135
projectes de 76 entitats en programes d’inserció sociolaboral i accés
a l’ocupació, per un import atorgat de 3.288.857,65 euros i
5.549.355,00 euros, respectivament.

Actuacions en l’àmbit de la pobresa energètica

L’any 2017 el Departament de Treball, Afers Socials i Famílies ha
ampliat la col·laboració amb els ens locals mitjançant la signatura
d’una addenda al contracte programa, ampliant el marc de
col·laboració en 5.124.664,58 euros més per atendre situacions de
pobresa energètica.

S’han definit nous indicadors sobre els ajuts d’urgència social sobre
pobresa energètica i, mitjançant el Registre unificat de dades dels
ens locals (RUDEL), s’han recollit les dades de les àrees bàsiques
de serveis socials (municipis de més de 20.000 habitants i
comarques) per tal d’aprofundir-hi en el coneixement i millorar-ne la
resposta.

Atenció a persones sense llar

Al llarg de 2017 s’ha elaborat l’Estratègia Integral per a l’Abordatge
del Sensellarisme a Catalunya, que identifica 9 línies estratègiques
d’actuació que es desenvolupen en objectius i actuacions concretes.
L’Estratègia està pendent d’aprovació per part del Govern.

Atenció a persones amb problemàtica social derivada de malaltia
mental

Club social per a persones amb problemàtica social derivada de
malaltia mental

El club social és un servei per fomentar, dins d’un marc de relacions,
la participació i la inclusió socials mitjançant el lleure. Es constitueix
com a estructura de suport social perquè les persones que hi
participen disposin d’una xarxa social de referència i puguin superar
els obstacles que dificulten la seva participació en activitats del seu

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

114

Actuacions realitzades
Lluitar contra la pobresa promovent polítiques preventives i de segones oportunitats per a persones
i famílies vulnerables

entorn comunitari i, d’aquesta manera, poder gaudir del temps de
lleure de manera satisfactòria.

L’any 2017 s’han subvencionat 55 serveis de club social per un
import de 4.745.386,43 euros.

Servei prelaboral per a persones amb problemàtica social derivada
de malaltia mental

És un servei social especialitzat, adreçat a persones en edat laboral,
que pateixen algun dels diagnòstics inclosos en la definició de
trastorn mental greu, i que es troben estabilitzades i compensades
del seu trastorn. El servei intervé amb la finalitat de capacitar-les i
habilitar-les perquè adquireixin competències que incrementin el seu
nivell d’ocupabilitat i facilitin la seva inserció laboral.

L’any 2017 s’ha finançat un total de 1.094 places per un import de
7.397.166,33 euros.

Atenció social a persones amb problemàtica social derivada de
malaltia mental. 2017

Serveis Despesa (€)

Clubs socials 4.745.386,43

Serveis prelaborals 7.397.166,33

Total 12.142.552,76

Atenció a persones afectades per drogodependències

L’objectiu principal del Departament mitjançant les actuacions que
desenvolupa en relació amb les drogodependències i altres
addiccions és promoure les activitats i els recursos socials per donar
cobertura a les necessitats socials de les persones afectades, tot
potenciant la igualtat d’oportunitats, l’autonomia personal i la
integració comunitària. També impulsa actuacions i programes de
prevenció, i gestiona les mesures de foment corresponents.

Aquestes actuacions s’estructuren en serveis de prevenció i serveis
de reinserció.

Serveis de prevenció

Els serveis de prevenció faciliten informació sobre les addiccions i
els seus efectes per tal d’incrementar les estratègies de protecció
davant del risc, amb la finalitat de reduir les repercussions negatives
i aconseguir el màxim nivell de reinserció comunitària de les
persones afectades. Aquests serveis els presten entitats de caràcter
associatiu i ens locals.

Serveis de reinserció

Segons la Cartera de serveis socials 2010-2011, són serveis de
reinserció els centres de dia, els pisos amb suport i les comunitats
terapèutiques.

Centres de dia

Els centres de dia són serveis d’acolliment diürn adreçats a
persones amb addiccions que desenvolupen activitats d’inserció
social i integració laboral, i ofereixen acompanyament en els
processos de tractament terapèutic. Tenen com a objecte facilitar
suport i ajuda a les persones amb addiccions, mitjançant diversos

S’han destinat més de
4,7 M€ al servei de club
social per a persones amb
problemàtica social
derivada de malaltia
mental

L’any 2017s’han destinat
més de 12,1 M€ a l’atenció
social a persones amb
problemàtica social
derivada de malaltia
mental

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

115

Actuacions realitzades
Lluitar contra la pobresa promovent polítiques preventives i de segones oportunitats per a persones
i famílies vulnerables

programes d’intervenció, per assolir l’abstinència i potenciar la
reinserció social.

A partir del model de centre de dia elaborat l’any 2016 conjuntament
amb el sector, l’any 2017 s’ha passat de subvencionar aquesta
tipologia de servei com a activitat associativa a subvencionar-la com
a servei social especialitzat. El nou model diferencia les funcions i
les activitats dels centres amb objectius més terapèutics (centres de
dia de tractament), dels centres amb uns objectius més
ocupacionals (centres de dia de reinserció).

Comunitat terapèutica

La comunitat terapèutica és un servei residencial que, amb caràcter
transitori, proporciona un tractament especialitzat que dona
continuïtat a les intervencions terapèutiques iniciades en l’atenció
primària i secundària del Departament de Salut i les complementa.
Treballa en el procés terapèutic de rehabilitació de persones amb
drogodependència quan convé una intervenció àmplia, intensiva i
dilatada, que incideixi en la conducta addictiva, els problemes
psicosocials, els trastorns emocionals i relacionals i els
comportaments socials quan, per la seva magnitud o cronicitat, el
règim ambulatori fracassa o és insuficient.

En essència, la comunitat terapèutica és la reproducció d’un espai
social construït amb la finalitat de proporcionar als seus usuaris un
tractament integral orientat a aconseguir el control i l’extinció de les
conductes addictives.

Pisos amb suport

El pis amb suport és un servei residencial, de règim obert i d’estada
limitada, per a persones amb drogodependències, ubicat en un
entorn que possibiliti el contacte amb la comunitat, que té per
objecte facilitar els processos de tractament i rehabilitació per
potenciar l’autonomia de la persona i l’aprenentatge de conductes
quotidianes que afavoreixin la integració social.

L’any 2017 s’han destinat 14.128.698,49 euros a finançar serveis
residencials i diürns, serveis de reinserció i serveis de prevenció
adreçats a persones afectades per drogodependències o altres
addicions.

Altres actuacions

En el marc del Ple d’entitats federatives de l’àmbit dels serveis
socials, s’ha donat continuïtat als espais d’interlocució i treball entre
l’Administració i les entitats representatives del sector.

Mitjançant la participació tècnica especialitzada de la DGPS, s’ha
participat dins la Xarxa Perifèrics, plataforma de coordinació de
plans i actuacions locals de prevenció de les drogodependències i
altres addiccions.

Atenció a persones afectades pel virus VIH-sida

L’objectiu principal de les actuacions que el Departament
desenvolupa en relació amb el VIH-sida és promoure les activitats i
els recursos adients per cobrir les necessitats socials de les
persones afectades, i potenciar la igualtat d’oportunitats, l’autonomia
personal i la integració comunitària, alhora que es gestionen les
mesures de foment corresponents.

L’any 2017 s’han destinat
més de 14,1 M€ al
finançament dels serveis
d’atenció social a
persones afectades per
drogodependència o
altres addiccions

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

116

Actuacions realitzades
Lluitar contra la pobresa promovent polítiques preventives i de segones oportunitats per a persones
i famílies vulnerables

Es desenvolupen fonamentalment dos tipus de serveis: serveis de
prevenció i serveis de reinserció.

Serveis de prevenció

Impulsen actuacions i programes de prevenció amb l’objecte de
facilitar informació i millorar els coneixements per perfeccionar les
estratègies de protecció, reduir les repercussions del contagi i
aconseguir el màxim nivell de reinserció comunitària de les
persones afectades. Aquests serveis els presten entitats de caràcter
associatiu i ens locals.

Serveis de reinserció

Es presten mitjançant serveis residencials que atenen persones
afectades pel VIH-sida, que viuen situacions d’exclusió i presenten
necessitats de suport social i de salut.

Servei de llar amb suport per a persones afectades pel VIH-sida

Aquest servei, de caràcter temporal, es desenvolupa en l’estructura
física d’un habitatge ordinari on es dona suport als processos de
tractament, rehabilitació i inserció social de les persones afectades
pel VIH-sida.

Servei de llar residència per a persones afectades pel VIH-sida

Servei d’acolliment residencial que substitueix la llar, acompanya la
persona i ofereix el suport professional necessari en els processos
de tractament, rehabilitació i inserció social.

L’any 2017 s’han destinat 4.262.903,08 euros a finançar serveis
residencials i diürns i programes de prevenció i reinserció per a
persones afectades pel virus VIH-sida.

Altres actuacions

Durant l’any 2017 s’ha consolidat l’experiència pilot del nou servei
experimental d’acompanyament a la vida autònoma. Amb el
finançament d’aquest nou servei s’està afavorint el continu
assistencial necessari per arribar a reinserir els usuaris en l’entorn
comunitari, amb l’objectiu d’evitar la necessitat d’un primer ingrés, o
d’un reingrés, a un servei assistencial d’intensitat més alta.

Altres àmbits de col·laboració interdepartamental

Al llarg de l’exercici 2017 el Departament, mitjançant la Direcció
General de Protecció Social (DGPS), ha col·laborat activament en
diferents òrgans o grups de treball interdepartamentals i
interadministratius que aborden diversos àmbits sectorials o
concrets relacionats amb la lluita contra la pobresa i per a la inclusió
social. Entre els més rellevants cal destacar:

 Mesa de Valoració de Situacions d’Emergències Econòmiques i
Socials de l’Agència de l’Habitatge de Catalunya, que té com a
objectiu avaluar les sol·licituds presentades pels serveis socials
municipals d’atorgament d’habitatges socials a determinades
persones que han perdut l’habitatge o que es troben en risc
imminent de perdre’l.

 Col·laboració amb la Comissió Interdepartamental de Seguiment
del Pla Integral de Suport a la Família per a la proposta
d’actuacions d’inclusió social i el seguiment de la seva execució.

S’han destinat més de
4,2 M€ a l’atenció a
persones afectades pel
VIH-sida

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

117

Actuacions realitzades
Lluitar contra la pobresa promovent polítiques preventives i de segones oportunitats per a persones
i famílies vulnerables

 Taula Nacional de la Infància de Catalunya, per al desplegament
del Pacte per a la Infància, per a la proposta d’actuacions
d’inclusió social i el seguiment de la seva execució.

 Col·laboració amb el grup de treball, liderat pel Ministeri de
Sanitat, Serveis Socials i Igualtat, per al seguiment i millora de la
gestió del Programa d’ajuts a les persones més necessitades.

Impulsar el coneixement sobre la pobresa i de la
inclusió social a Catalunya per tal de millorar
l’adequació de les polítiques a la realitat territorial

Observatori Català de la Pobresa i la Inclusió Social

El 2015 el Departament i la Universitat Rovira i Virgili (URV) van
signar l’Acord de col·laboració per a l’impuls de l’Observatori Català
de la Pobresa i la Inclusió Social. La URV és l’única de les
universitats catalanes que té una càtedra adreçada a la generació
de coneixement específic sobre els processos d’inclusió i exclusió
social que afecten persones i col·lectius socials.

Aquest marc de col·laboració té la finalitat d’obtenir informació
detallada, contínua i territorial sobre la realitat social i la pobresa a
Catalunya per contribuir a la millora de les decisions estratègiques
que es prenen en l’àmbit públic.

L’exercici 2017 s’ha presentat el segon informe de diagnosi social
sobre l’estat de la pobresa a Catalunya i s’ha presentat l’avaluació
del Pla d’acció per a la lluita contra la pobresa i per a la inclusió
social a Catalunya 2015-2016.

Pla d’acció per a la lluita contra la pobresa i per a la inclusió social a
Catalunya 2015-2016

En el marc de la planificació estratègica de l’acció de Govern, el
disseny i desenvolupament d’un instrument com el Pla d’acció per a
la lluita contra la pobresa i per a la inclusió social a Catalunya 2015-
2016 esdevé necessari per integrar, articular, implementar i avaluar
el conjunt de polítiques públiques orientades a combatre la pobresa i
l’exclusió social a Catalunya. Aquest Pla d’acció s’estructura al
voltant dels eixos següents:

 Eix prioritari: pobresa i inclusió social en la infància i
l’adolescència.

 Eix general 1: cobertura de les necessitats bàsiques.

 Eix general 2: ocupació.

 Eix general 3: habitatge.

 Eix general 4: àmbit relacional i comunitari.

Els diferents departaments de la Generalitat han continuat executant
al llarg de l’any 2017 les accions que preveu el Pla.

Indicadors territorials de pobresa

El Departament de Treball, Afers Socials i Famílies i l’Institut
d’Estadística de Catalunya han elaborat conjuntament una actuació
estadística orientada a obtenir informació sobre la distribució
territorial del risc de pobresa i d’exclusió social. El resultat d’aquesta
actuació ha estat l’elaboració d’uns indicadors territorials que han de

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

118

Actuacions realitzades
Lluitar contra la pobresa promovent polítiques preventives i de segones oportunitats per a persones
i famílies vulnerables

servir com a instrument d’anàlisi en el procés de planificació i
avaluació de les polítiques de serveis socials de Catalunya.

Aquesta operació d’estadística oficial la preveu la Llei 5/2016, de 23
de desembre, del Pla estadístic de Catalunya 2017-2020,
actualment vigent i desenvolupada pel programa anual d’actuació
estadística 2017.

Els indicadors territorials sobre risc de pobresa i d’exclusió social
s’han construït a partir de diferents fonts estadístiques i
administratives i es configuren com un recull d’indicadors organitzats
en quatre grans categories: renda (tres indicadors), mercat de treball
(tres indicadors), protecció social (vuit indicadors) i demografia (cinc
indicadors), que es presenten desagregats per comarques i àrees
bàsiques de serveis socials.

L’any 2017 s’han actualitzat parcialment els indicadors amb les
darreres dades disponibles.

2.6

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

119

Actuacions realitzades
Fomentar una societat cohesionada que dona suport a les famílies

Fomentar una societat cohesionada que
dona suport a les famílies

Millorar el suport a les famílies, amb especial atenció a
les famílies nombroses i monoparentals

Pla integral de suport a la família

El 2017 s’ha treballat en l’elaboració del nou Pla interdepartamental
de suport a les famílies, que recollirà els programes i les actuacions
dels diferents departaments de la Generalitat de Catalunya que
tenen incidència en l’àmbit familiar. La proposta del nou Pla
s’estructura en 4 línies d’actuació:

 Línia 1: Assegurar la cobertura de les necessitats bàsiques.

 Línia 2: Suport emocional i acompanyament al cicle vital.
Orientació educativa i criança.

 Línia 3: Prevenció i suport a les famílies amb necessitats
especials.

 Línia 4: Usos del temps.

Anualment es publiquen els plans d’acció amb les mesures i
actuacions executades cada any, el pressupost destinat a
cadascuna i els indicadors respectius. El Pla d’acció 2017 recull 47
objectius operatius i 253 actuacions.

Aquest Pla ha estat elaborat a partir d’una nova metodologia, amb
un procés participatiu en el qual han intervingut tots els
departaments i que ha recollit les aportacions de gairebé 200
ajuntaments i més de 150 entitats de l’àmbit familiar.

Títols de famílies nombroses i monoparentals

Aquests títols, que expedeix el Departament de Treball, Afers
Socials i Famílies, acrediten la condició de família nombrosa o
monoparental i permeten als titulars gaudir d’una sèrie d’avantatges,
principalment en l’àmbit de la fiscalitat, de l’ensenyament, dels
transports, de la cultura i el lleure i dels subministraments.

Durant l’any 2017 s’han lliurat 45.857 nous títols de família
nombrosa (10.440 altes i 35.417 renovacions) i 19.640 títols de
família monoparental (9.164 altes i 10.476 renovacions). El nombre
total de títols vigents a finals d’any és de 121.614 de família
nombrosa i 58.175 de família monoparental.

Ajuts i prestacions a famílies amb infants a càrrec

La modalitat de prestació vigent l’any 2017 ha estat l’ajut a famílies
per naixement, adopció, tutela o acolliment, sotmès al nivell
d’ingressos de la unitat familiar, adreçat a les famílies amb
naixements, adopcions, tuteles o acolliments que van tenir lloc l’any
2017, amb ingressos familiars inferiors als 16.000 euros anuals.
Aquest llindar econòmic augmenta en funció del nombre de
membres de la unitat familiar, de si algun membre de la família té
una discapacitat i també en el cas de les famílies monoparentals.
Durant l’any 2017 s’han beneficiat d’aquest ajut 8.352 famílies, amb

El Pla d’acció de suport a
la família 2017 consta de
253 actuacions

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

120

Actuacions realitzades
Fomentar una societat cohesionada que dona suport a les famílies

un import total de 5.939.250 euros (dades provisionals, convocatòria
en gestió).

Fons de garantia de pensions i prestacions alimentàries o
compensatòries

El Fons va entrar en vigor l’1 de maig del 2011 amb l’objectiu de
contrarestar la situació de precarietat de les famílies amb pocs
recursos econòmics que pateixen l’incompliment del pagament de la
pensió o la prestació alimentària o compensatòria que s’ha establert
en un procediment judicial de família.

L’any 2017, les famílies beneficiàries de la prestació del Fons de
garantia de pensions i prestacions han estat 323 per un import de
536.427,29 euros.

Millorar i enfortir la conciliació de la vida personal, la
familiar i la laboral

S’ha impulsat un acord amb els agents socials per introduir
clàusules en la negociació col·lectiva que afavoreixin la
racionalització del temps de treball, per afavorir la conciliació de la
vida personal i familiar, així com la millora de la competitivitat de les
empreses.

El Govern ha analitzat els informes del procés de concertació social,
que orienta polítiques públiques i fomenta pactes del temps en
l’àmbit municipal i comarcal, i del procés participatiu, que informa la
ciutadania en 12 punts del territori, a més de recollir idees i
incorporar la visió dels agents més afectats.

En aquesta línia, s’ha celebrat una jornada sobre la reforma horària
per cercar consensos de cara a un pacte nacional per a la reforma
horària. En la jornada es varen presentar les conclusions finals del
procés de concertació social i del procés participatiu.

Acompanyar, assessorar, enfortir i apoderar les
famílies en la criança dels fills i la parentalitat positiva

Foment de la parentalitat positiva

“Créixer en família”

Durant l’any 2017, s’ha continuat impulsant el programa “Créixer en
família”, un projecte d’orientació educativa destinat a pares i mares
amb fills i filles de 0 a 18 anys, que té per objectius orientar, reforçar
i oferir eines a les famílies perquè puguin exercir el seu paper
educatiu de forma positiva, amb l’objectiu de potenciar el
reconeixement i la confiança en les pròpies capacitats dels
progenitors.

El programa s’ha desenvolupat mitjançant 151 cicles (870 tallers),
dinamitzats per 41 professionals que prèviament havien rebut
formació per part del Departament. Durant l’any 2017 s’han fet dues
jornades de formació als professionals del programa en les quals
van participar 93 professionals en total.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

121

Actuacions realitzades
Fomentar una societat cohesionada que dona suport a les famílies

El programa també ofereix recursos virtuals a través del web del
Departament de Treball, Afers Socials i Famílies orientats als pares
perquè puguin incidir de manera positiva en la cura, l’educació i el
desenvolupament dels fills i de les filles. A més, s’ha ampliat el
material didàctic per als dinamitzadors del programa amb una nova
guia que recull noves dinàmiques de treball. També s’ha elaborat
material per treballar la corresponsabilitat en la criança i la cura dels
fills i filles i la violència filioparental.

Durant l’any 2017 hi han participat 2.206 famílies i la despesa total
del programa ha estat de 139.427,38 euros.

“Àpats en família”

És un programa d’orientació educativa que ofereix a les famílies
eines en l’àmbit de l’alimentació des de la perspectiva nutricional,
relacional i econòmica basada en els principis de la criança positiva.
El programa ofereix un cicle de dos tallers adreçats a famílies
d’infants i nois i noies d’entre 0 i 18 anys, amb l’objectiu de reforçar
el rol educatiu de les famílies respecte de l’adquisició d’hàbits
saludables.

L’any 2017 s’han fet 22 cicles de tallers del programa i una sessió
de formació de formadors, en la qual s’han format un total de 63
professionals de l’Ajuntament de Girona i de la Creu Roja.

Formació en parentalitat positiva

Amb la finalitat de promoure la criança positiva, s’han fet dues
formacions sobre orientació educativa i desenvolupament
d’habilitats parentals per a professionals que treballen amb famílies.
Van assistir-hi 41 professionals de l’àmbit d’afers socials.

Servei d’orientació i acompanyament a les famílies (SOAF)

El servei d’orientació i acompanyament a les famílies és un servei
d’informació, orientació i suport de caràcter preventiu i universal per
a les famílies amb la finalitat d’acompanyar-les en la millora del seu
benestar personal, familiar i social promovent unes relacions
afectives saludables. Està format per un equip de professionals
multidisciplinari que treballa amb la xarxa de serveis del territori i
orienta les famílies en funció de cada necessitat: educació dels fills i
filles, conciliació de la vida familiar i laboral, habitatge, cultura o
lleure. El suport pot ser tant individual com grupal.

Durant l’any 2017, s’ha augmentat fins a 20 el nombre de SOAF
pilots, que han orientat i assessorat un total de 2.682 famílies.

Programa d’informació a les famílies

Aquest any, mitjançant les escoles d’arreu de Catalunya, s’ha enviat
el llibre Un infant que creix a totes les famílies dels alumnes que
iniciaven el primer curs d’educació infantil amb l’objectiu que rebin la
informació necessària sobre el desenvolupament i l’educació dels
infants d’aquesta nova etapa vital. Un total de 69.008 famílies han
rebut aquesta publicació.

2.206 famílies han
participat en el programa
formatiu “Créixer en
família”

Els SOAF han orientat i
assessorat 2.682 famílies

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

122

Actuacions realitzades
Fomentar una societat cohesionada que dona suport a les famílies

Millorar els mecanismes per prevenir, detectar i
erradicar la violència masclista i la violència familiar

Recursos de la Xarxa d’Atenció i Recuperació Integral a les
Dones que Pateixen Violència Masclista

D’acord amb el desplegament de la Llei 5/2008, de 24 d’abril, del
dret de les dones a erradicar la violència masclista, i tal com es
recull a la normativa de serveis socials, es gestionen els recursos
d’atenció especialitzada de tercer nivell de la Xarxa d’Atenció i
Recuperació Integral a les Dones que Pateixen Violència Masclista i
les filles i fills a càrrec. Els recursos que es gestionen són els
següents:

Serveis d’acolliment i recuperació (SAR)

Els serveis d’acolliment són serveis residencials destinats a oferir
acolliment temporal a les dones i els seus fills i filles a càrrec que es
troben en situació de violència masclista, que han hagut
d’abandonar el domicili familiar i que no disposen de recursos
personals o econòmics per fer front a aquesta situació. El servei
garanteix una atenció integral amb un equip de professionals
especialitzats que programen les intervencions socials,
psicològiques i jurídiques necessàries perquè les dones puguin
recuperar-se de la situació de violència viscuda, així com iniciar un
procés d’autonomia personal. El servei inclou les funcions
d’acolliment, convivència, allotjament, descans i lleure, com també
l’atenció social i psicològica i l’assessorament jurídic. El
Departament és titular de 6 SAR amb capacitat per atendre 50
unitats familiars simultàniament. L’any 2017 s’han atès 131 dones i
170 fills i filles.

Servei d’acolliment substitutori de la llar (SSLL) (pis pont i pis amb
suport)

Són serveis d’acolliment temporal per a dones i els seus infants que
es troben en situació de violència masclista, que han hagut
d’abandonar el domicili familiar i que no disposen de recursos
personals i econòmics per fer front a aquesta situació. La tipologia i
el funcionament d’aquests serveis depenen del grau d’autonomia de
la dona que ha patit violència. No obstant això, en tots els casos, la
dona i els seus infants disposen del suport personal, psicològic,
mèdic, social, jurídic i de lleure de professionals especialitzats.
L’objectiu d’aquest servei és facilitar la integració normalitzada de
les seves usuàries a la societat. Actualment hi ha 10 SSLL amb
capacitat per atendre 42 unitats familiars. L’any 2017 s’han atès 106
dones i 106 infants.

Servei d’intervenció especialitzada (SIE)

Són serveis on s’ofereix informació, atenció i recuperació a les
dones i els seus fills i filles que pateixen situacions de violència
masclista, per facilitar la reparació del dany patit tot proporcionant
una atenció càlida i de qualitat. Els serveis d’intervenció
especialitzada estan dotats d’un equip multidisciplinari format per
professionals de la psicologia, el dret, el treball social, l’educació
social, la inserció laboral i la mediació cultural, que atén les
demandes rebudes al mateix centre i també les dels diferents

Els SIE han atès 4.126
dones i 977 infants

Els SAR han acollit 131
dones i 170 infants

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

123

Actuacions realitzades
Fomentar una societat cohesionada que dona suport a les famílies

serveis del territori. El Departament és titular de 8 SIE a Catalunya.
L’any 2017 s’han atès 4.126 dones i 977 infants.

Serveis tècnics de punt de trobada (STPT)

Els punts de trobada són un recurs per atendre i prevenir, en un lloc
neutral i transitori i en presència de personal qualificat, els conflictes
familiars que poden sorgir en el compliment del règim de visites dels
fills i filles establert per als supòsits de separació o divorci dels
progenitors o per a l’exercici de la tutela que porta a terme
l’Administració pública, amb la finalitat d’assegurar la protecció dels
menors. El Departament és titular de 18 punts de trobada i participa
econòmicament en 5 més de titularitat municipal. L’any 2017 s’hi
han atès 1.514 famílies i 2.078 menors.

Recursos de la Xarxa d’Atenció i Recuperació Integral a les
Dones que Pateixen Violència Masclista. 2017

 Famílies
Dones
ateses

Infants
atesos

Cost dels
serveis (€)

Serveis d’acolliment i recuperació - 131 170 2.772.754,46

Serveis d’acolliment substitutoris de la llar - 106 106 635.947,25

Serveis d’intervenció especialitzada - 4.126 977 2.234.380,13

Serveis tècnics de Punt de trobada 1.514 - 2.078 2.320.903,13

Cost total dels serveis (€) 7.963.984,97

Ajuts econòmics a víctimes de violència masclista

Es concedeix una indemnització a les dones víctimes de violència
masclista que tinguin seqüeles, lesions corporals o danys en la salut
física o psíquica de caràcter greu i als fills i filles víctimes que
depenien econòmicament de la mare en el moment de la mort. L’any
2017 s’han atorgat 24 indemnitzacions (21 per a dones i 3 per a fills
i filles) per un import total de 81.099 euros.

També es preveu un ajut econòmic a dones víctimes de violència de
gènere, amb un nivell de renda determinat i de les quals es
presumeix que, a causa de la seva edat, la falta de preparació
general o especialitzada i les circumstàncies socials, tinguin
dificultats especials per obtenir un lloc de treball. L’any 2017 s’han
aprovat 4 ajuts per un import de 28.116,66 euros.

Subvencions a entitats per a programes en matèria de lluita contra
determinats supòsits de violència

En el marc de les subvencions a entitats per a programes en
matèria de lluita contra la violència masclista, la violència familiar,
els maltractaments i la promoció de la gent gran activa, el
Departament ha donat suport econòmic a 56 projectes orientats a la
detecció, prevenció, atenció i recuperació en els supòsits de
maltractaments, violència masclista i violència familiar per un import
de 620.752,64 euros.

Ens locals

L’any 2017 s’han finançat mitjançant contracte programa 76 ens
locals per un import de 608.333,57 euros, per a sistemes de
resposta urgent per a dones que es troben en situació de violència i
per als seus fills i filles.

S’ha donat suport
econòmic a 56 projectes
de lluita contra supòsits
de violència

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

124

Actuacions realitzades
Fomentar una societat cohesionada que dona suport a les famílies

Augmentar la participació activa de la gent gran a la
societat, impulsar les relacions intergeneracionals com
a mesura d’enriquiment mutu i de cohesió social, i
millorar els mecanismes per prevenir, detectar i
erradicar les situacions de maltractament de la gent
gran

L’Oficina de la Gent Gran Activa ha continuat desplegant les
funcions de suport a les persones grans amb els eixos de treball
següents:

 Consell de la Gent Gran de Catalunya.

 Polítiques de mentoria i acompanyament.

 Formació integral per a les persones grans en la comunitat.

 Polítiques actives de protecció a les persones grans.

 Homenatge a les persones centenàries.

Avantprojecte de llei per a l’adaptació de la societat catalana a
l’envelliment

Al juliol de 2017 el Govern va aprovar la memòria preliminar de
l’Avantprojecte de llei per a l’adaptació de la societat catalana a
l’envelliment, en compliment de la Moció 46/XI del Parlament de
Catalunya, sobre les polítiques per a la gent gran.

Consell de la Gent Gran de Catalunya (CGGCat)

El CGGCat, format per 66 delegats i delegades, s’ha reunit durant
l’any 2017 en sessió plenària dues vegades i s’han mantingut
reunions de les comissions executives i de treball. També s’ha
coordinat el seguiment de les comissions intercongressuals al
territori.

Aplecs de la gent gran

Juntament amb el CGGCat, s’han organitzat arreu del territori 5
aplecs de la gent gran amb dos objectius: promoure el Consell i la
tasca que realitza per millorar la qualitat de vida de les persones
grans i donar a conèixer les polítiques públiques dels diferents
departaments de la Generalitat destinades a les persones grans. La
participació aproximada ha estat de 2.500 persones.

L’aplec de Barcelona ciutat ha consistit en un estand a la 19a edició
a Firagran. L’estand, en el qual ha participat el Departament, va ser
un punt d’informació del CGGCat.

Polítiques de mentoria i acompanyament

D’acord amb Carta Europea de Mentoratge, s’entén per mentoria les
relacions que aporten un benefici mutu, que no estan subjectes a
judici, organitzades per tercers, que es desenvolupen quan les
persones voluntàriament ofereixen el seu temps per donar suport i
encoratjar a altres que es troben en una situació de desavantatge,
compartint experiències i coneixements, durant un període
significatiu ja sigui determinat o prolongat en el temps.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

125

Actuacions realitzades
Fomentar una societat cohesionada que dona suport a les famílies

El Pla de mentoria a Catalunya té els objectius següents:

 Promoure i enfortir els vincles socials, les xarxes de suport i
l’ajuda mútua a les persones grans en l’entorn de proximitat, per
tal de fomentar diferents modalitats de voluntariat social en
coordinació amb tots els agents implicats.

 Potenciar les relacions i la solidaritat entre generacions i els
projectes d’acompanyament i mentoria en espais associatius,
equipaments cívics i culturals de proximitat i espais de persones
grans i joves que afavoreixin el desmantellament dels estereotips
sobre les persones grans.

 Promoure la implicació en el moviment associatiu, tenint present
la diversitat generacional i de cultures.

Durant l’any 2017, s’han fet actuacions coordinades amb ens públics
i entitats privades per facilitar la implementació del Pla.

L’Acadèmia dels Sèniors, formació integral per a les persones grans
en la comunitat

Es tracta d’una formació integral i interdepartamental basada en les
mesures formatives en l’àmbit de la gent gran que desenvolupen els
departaments (Departament de Treball, Afers Socials i Famílies,
Departament de Salut, Departament d’Interior i Agència Catalana de
Consum), amb la col·laboració d’altres organitzacions com el
Col·legi de Notaris. L’objectiu principal és l’apoderament de les
persones grans treballant des de la prevenció.

Ha consistit en sis sessions formatives que s’han fet en 43
equipaments cívics (casals de gent gran, casals cívics i cases del
mar) arreu del territori.

Polítiques actives de protecció a les persones grans

El Departament, en col·laboració amb l’Obra Social “la Caixa”,
desenvolupa el Programa pel bon tracte a les persones grans, que
té per objectiu abordar les situacions de maltractament que pateixen
les persones grans. El programa pretén conscienciar la població i
donar a conèixer els recursos existents. També incentiva la creació
de protocols territorials d’abast comarcal.

Durant el 2017 s’han finalitzat i presentat les guies territorials a les
comarques del Maresme, l’Alt Penedès i l’Anoia.

Servei d’atenció telefònica

L’Oficina de la Gent Gran Activa (OGGA) disposa d’un servei
d’atenció telefònica per atendre consultes relacionades amb les
persones grans per tal de donar informació, assessorament i
orientació, i derivar a entitats, a altres departaments de la
Generalitat de Catalunya o a altres institucions les consultes que
suposadament vulneren els drets de les persones grans.

L’any 2017 s’han atès 29 trucades de les quals 23 eren sobre
maltractament a les persones grans.

Subvencions per lluitar contra el maltractament a les persones
grans

L’any 2017 s’han finançat 11 projectes de 10 entitats per a
programes de lluita contra la violència i el maltractament a les
persones grans, per un import de 100.835,05 euros.

L’Acadèmia dels Sèniors
s’ha implementat a 43
equipaments cívics

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

126

Actuacions realitzades
Fomentar una societat cohesionada que dona suport a les famílies

Homenatge a Persones Centenàries

El programa neix amb la finalitat de fer un homenatge a la gent gran,
representada per les persones centenàries. La Generalitat de
Catalunya, havent rebut prèviament la sol·licitud corresponent, lliura
una medalla centenària a les persones residents a Catalunya que
han fet 100 anys, juntament amb una carta de felicitació del
conseller o consellera del Departament de Treball, Afers Socials i
Famílies.

Durant l’any 2017 s’han lliurat 446 medalles centenàries.

Altres actuacions

Subvencions

Subvencions a entitats per a programes en matèria de família i de
lluita contra els maltractaments, la violència masclista i la violència
familiar i de promoció de la gent gran activa. 2017

Programa
Nombre

d’entitats
beneficiàries

Nombre de
projectes

subvencionats
Finançament (€)

Serveis d’acompanyament a la família
amb necessitats específiques (SAFE) i
programes de suport a la criança

85 98 663.702,45

Serveis d’orientació i acompanyament a
les famílies (SOAF)

34 41 816.995,81

Programa de lluita contra els
maltractaments, la violència masclista i la
violència familiar

48 56 620.752,64

Programes de lluita contra la violència i
el maltractament a les persones grans

10 11 100.835,05

Programes de promoció de la gent gran
activa

52 51 209.494,83

Commemoració del Dia Internacional de la Família

El Dia Internacional de les Famílies 2017 s’ha dedicat a les relacions
intergeneracionals, per donar visibilitat i afavorir els vincles i lligams
socials entre les persones al llarg de tota la vida i evitar l’aïllament
social i la soledat a totes edats. Hi han participat els SOAF i famílies
d’arreu del territori. S’han fet actes a Amposta, Canovelles, Cornellà,
Mataró, Sabadell, Salt, Sant Boi de Llobregat, Santa Coloma de
Gramenet i Barcelona. L’acte principal ha tingut lloc a Vic.

Programa “Vacances en família”

El programa “Vacances en família” ofereix a les famílies amb fills
menors de 18 anys places a la Xarxa Nacional d’Albergs Socials de
Catalunya (Xanascat) a preus reduïts en funció de la seva edat, amb
l’objectiu que puguin passar uns dies de lleure compartit amb altres
famílies. L’any 2017 es van incorporar al programa 100 places,
totalment becades, reservades a famílies en situació de
vulnerabilitat que es troben en risc d’exclusió social.

L’any 2017 se’n van beneficiar 9.089 famílies. L’import del programa
ha estat de 533.461,58 euros.

S’han lliurat 446 medalles
centenàries

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

127

Actuacions realitzades
Fomentar una societat cohesionada que dona suport a les famílies

Programa “L’estiu és teu”

L’objectiu del programa “L’estiu és teu” és potenciar l’educació en el
lleure i l’educació no formal entre els infants i les persones joves, a
través de les activitats als albergs de la Xanascat.

En aquest programa els joves participants de famílies nombroses i
famílies monoparentals gaudeixen d’un descompte del 10% en el
preu de les estades. L’any 2017 es van beneficiar del descompte un
total de 1.108 infants i joves per un import de 46.826,50 euros.

Mapa de parentalitat

S’ha elaborat un mapa amb referències geogràfiques que permet als
professionals i a les famílies conèixer les experiències, les accions i
els programes orientats a millorar les pràctiques educatives de la
família (criança positiva) i els serveis de suport i acompanyament a
les famílies, de manera entenedora i accessible.

Videocàpsules educatives

Amb la col·laboració del Departament de Salut, s’han elaborat cinc
videocàpsules amb continguts relacionats amb les bones pràctiques
educatives per a les famílies. Els vídeos mostren els principis més
importants de la criança positiva i alguns consells pràctics que
poden ser útils als pares i mares.

També s’ha elaborat una videocàpsula sobre la prevenció de l’abús
sexual infantil, en la qual es qüestionen algunes falses creences que
tenen incidència negativa a l’hora de protegir adequadament els
infants.

2.7

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

128

Actuacions realitzades
Fer un país compromès amb la infància i l’adolescència

Fer un país compromès amb la infància i
l’adolescència

Fomentar la protecció i l’exercici dels drets dels infants i
els adolescents

Pacte per a la Infància

El Pacte per a la Infància se signa el 19 de juliol de 2013 amb
presència de les principals entitats, organitzacions i institucions,
col·legis professionals, agents socials i econòmics, representants
d’administracions locals, grups parlamentaris i el Govern de la
Generalitat de Catalunya.

El desplegament del Pacte es duu a terme mitjançant els plans
d’atenció integral a la infància i l’adolescència en períodes
quadriennals, tal com estableix l’article 21 de la Llei 14/2010, de 27
de maig, dels drets i les oportunitats en la infància i l’adolescència.

El seguiment i control del desplegament del Pacte es fa mitjançant
la Comissió de Seguiment del Pacte per a la Infància. La Comissió
està integrada per representants de la Taula Nacional d’Infància i
per representants de les organitzacions, les entitats, les institucions i
els grups parlamentaris signants.

Pla d’atenció integral a la infància i l’adolescència 2015-2018

El Pla d’atenció integral a la infància i l’adolescència 2015-2018 té
una dimensió estratègica, d’abast nacional i per períodes
quadriennals, i una dimensió operativa anual.

La planificació estratègica fixa les polítiques d’infància i
adolescència a Catalunya, per a tot el període de vigència del Pla
d’atenció integral, i estableix els objectius estratègics que cal
afrontar i les mesures per assolir-los en cadascun dels àmbits. La
planificació operativa recull informació anual sobre actuacions en
infància i adolescència, el pressupost per dur-les a terme i els
indicadors d’activitat per mesurar-les i fer-ne el seguiment.

Els eixos del Pla, a partir de la reformulació de l’any 2016, són els
següents:

 Participació i promoció dels drets.

 Prevenció.

 Protecció.

 Maltractament, abús sexual i violència de gènere.

 Desemparament.

 No-discriminació.

 Planificació, organització i coordinació.

L’any 2017 la Taula Nacional de la Infància ha aprovat les
actuacions per desplegar-ne el nou enfocament i s’han constituït els
nous grups de treball. Als grups de treball hi ha representació de
tots els departaments de la Generalitat que tenen competències
vinculades directament o indirectament amb la infància i
l’adolescència, així com representants de l’Administració local.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

129

Actuacions realitzades
Fer un país compromès amb la infància i l’adolescència

Finalment, durant el darrer trimestre de l’any 2017, s’ha recollit la
informació necessària per al desplegament dels nous indicadors del
Pla.

Taula Nacional de la Infància de Catalunya

La Taula Nacional de la Infància de Catalunya, juntament amb les
taules territorials i les taules locals de la infància, són els òrgans
col·legiats que es constitueixen per coordinar, impulsar i promoure
les polítiques d’infància arreu del territori, mitjançant les diverses
administracions i institucions implicades, tal com estableix l’article 26
de la Llei 14/2010, del 27 de maig, dels drets i les oportunitats en la
infància i l’adolescència.

La Taula Nacional de la Infància fixa anualment els objectius
operatius i fa el seguiment en el marc del Pla d’atenció integral a la
infància i l’adolescència. Les taules territorials han de desplegar, en
el territori de referència i d’acord amb les directrius de la Taula
Nacional, els eixos del Pla.

S’ha presentat al ple de la Taula Nacional de la Infància el nou
enfocament del Pla integral d’atenció a la infància i l’adolescència
2015-2018 i la planificació per al 2017-2018.

Observatori dels Drets de la Infància

L’Observatori dels Drets de la Infància és un òrgan col·legiat,
assessor i consultiu de la Generalitat en matèria dels drets de la
infància a Catalunya en què participen entitats públiques, privades i
experts en l’àmbit de la infància i l’adolescència. Es defineix com un
instrument específic per contribuir de manera eficaç a la divulgació,
el foment, el respecte i la garantia dels drets de la infància i
l’adolescència. Les seves funcions principals són:

 Promoure la divulgació dels drets reconeguts als infants i
adolescents, i assessorar els departaments de la Generalitat i les
entitats locals que ho requereixin en matèria de drets de la
infància.

 Promoure estudis sobre les necessitats, les condicions de vida i
l’adequació de l’ordenament jurídic dels infants i els adolescents.

 Elaborar i formular propostes d’actuació als organismes
competents de la Generalitat en matèria de protecció, provisió,
prevenció i participació infantil i juvenil.

 Assessorar el Govern en l’àmbit de la infància i l’adolescència a
Catalunya.

Durant el 2017 el ple de l’Observatori s’ha reunit en dues ocasions,
amb caràcter ordinari, i ha debatut projectes de decret que dimanen
de la Llei 14/2010, de 27 de maig, dels drets i les oportunitats en la
infància i l’adolescència. També ha debatut, entre d’altres, el
projecte per a la realització d’una enquesta sobre el benestar
subjectiu infantil a Catalunya, el projecte sobre un sistema
d’indicadors de resultats del Sistema de Protecció a la Infància i
l’Adolescència de Catalunya, el programa d’impuls de la participació
infantil i el nou plantejament del Pla d’atenció integral a la infància i
l’adolescència.

El 2017 s’ha publicat el Decret 163/2017, de 24 d'octubre, de
modificació del Decret 129/2006, de 9 de maig, de l'Observatori dels

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

130

Actuacions realitzades
Fer un país compromès amb la infància i l’adolescència

Drets de la Infància, per adequar-ne el contingut a la realitat i a les
necessitats actuals de l'Observatori.

Xarxa de recursos d’atenció a la infància,
l’adolescència i els joves en situació de vulnerabilitat

Infants i adolescents atesos pel Sistema de Protecció

L’entrada en vigor de la Llei 14/2010, de 27 de maig, dels drets i les
oportunitats en la infància i l’adolescència, va suposar un nou model
de protecció en el qual la declaració de desemparament ja no és
l’únic títol que habilita la intervenció protectora dels poders públics.
Aquesta declaració es reserva per als casos d’especial gravetat en
què cal separar l’infant o l’adolescent del seu nucli familiar.

Els infants i els adolescents en situació de desemparament atesos a
31 de desembre en mesura protectora han estat 7.482.

Infants i adolescents en mesura protectora. 2017

Tipus de mesura protectora Nombre d’infants %

Acolliment en institució 3.520 47,0

Acolliment en família

Acolliment en família extensa 2.439 32,6

Acolliment en família aliena 928 12,4

Acolliment preadoptiu 418 5,6

Altres mesures
1

 177 2,4

Total
2

 7.482 100
(1) Inclou les mesures provisionals i els infants no presents (hospital, justícia

juvenil, etc.).

(2) No hi estan inclosos 156 adolescents que han arribat a la majoria d’edat però que necessiten
suport assistencial de caire social, econòmic o jurídic, sia perquè hi ha un procediment d’incapacitació
en curs, sia per una altra circumstància.

Els infants i els adolescents en situació de risc, amb intervenció
oberta per l’EAIA o que l’EAIA està fent un assessorament a serveis
socials, atesos a 31 de desembre han estat 6.037.

Infants i adolescents en situació de risc. 2017

Nombre

d’infants
* %

Risc greu
 Amb compromís socioeducatiu 3.022 50,01

Sense compromís socioeducatiu 1.560 25,8

Risc amb assessorament
de l’EAIA

 1.455 24,1

Total 6.037 100
(*) Aquestes dades són inicials i només s’han comptabilitzat els casos oberts i derivats en el Sistema
d’Informació i Gestió d’Infància i Adolescència (Síni@) pels serveis territorials d’infància i
adolescència de la DGAIA. S’hi han exclòs els expedients de risc que romanen oberts en el Sini@
(16.185) en els quals l’EAIA no està intervenint actualment.

Recursos residencials de la xarxa de protecció

Els recursos residencials de la xarxa de protecció inclouen els
centres d’acolliment per a l’estudi i la valoració de la situació de
l’infant o l’adolescent que ha estat separat amb urgència de l’entorn
familiar i els centres residencials per a l’atenció educativa dels
infants i els adolescents tutelats per l’Administració.

S’han atès 7.482 infants i
adolescents en mesures
de protecció

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

131

Actuacions realitzades
Fer un país compromès amb la infància i l’adolescència

Nombre de recursos, places i despesa. 2017

Centres/
serveis

Places Despesa (€)
3

Centres d’acolliment 19 523 34.917.541,14

Centres de primera acollida i atenció integral
per a menors estrangers no acompanyats

 9 208 1.793.218,64

Centres residencials d’acció educativa (CRAE)
1

101 1.866 75.687.103,61

Centres residencials d’educació intensiva
(CREI)

5 122 6.416.020,87

Cases d’infants
2
 13 104 5.095.961,92

Pisos assistits per a joves de 16 a 18 anys 14 119 2.492.922,78

Centres terapèutics

14 154 5.500.990,49

Total 175 3.096 131.903.759,45
(1) Inclou el CRAE Can Rubió, que disposa d’un equip terapèutic en salut mental.

(2) Places residencials.

(3) La despesa del capítol I per als centres propis no hi està inclosa.

Equips tècnics especialitzats en infància i adolescència

Els equips tècnics especialitzats en infància i adolescència són un
servei social d’atenció especialitzada, tenen diferents naturaleses
segons les seves funcions i estan integrats per professionals de la
psicologia, la pedagogia, el treball social i l’educació social. Els
equips estan distribuïts territorialment i treballen en la prevenció,
l’estudi, la valoració i el seguiment dels infants i els adolescents en
situació de risc i de desemparament tutelats per l’Administració.

Nombre d’equips i de professionals. 2017

 Equips Professionals

Equip tècnic de centres d’acolliment (ETCA) 13 57

Equip d’atenció a la infància i l’adolescència (EAIA) 55 453

Equip de valoració del maltractament infantil (EVAMI) 9 29

Total 77 539

Cost dels equips de professionals. 2017

 Cost (€)

Equip d’atenció a la infància i l’adolescència (EAIA) 18.571.435,76

Equip de valoració del maltractament infantil (EVAMI) 1.321.682,47

Total 19.893.118,23

Atenció i protecció de menors estrangers sense referents familiars
que arriben a Catalunya

Durant l’any 2017 hi ha hagut un total de 1.489 nouvinguts
estrangers sense referents familiars. Aquests menors són atesos
per la xarxa normalitzada del Sistema de Protecció seguint una
política d’integració.

Durant l’any 2017 s’ha produït un elevat augment en l’arribada
d’infants i adolescents estrangers, un 117% més respecte de l’any
2016. Davant d’aquesta situació, s’han creat 9 centres de primera
acollida i atenció integral per a menors estrangers no acompanyats,
específics per poder atendre’ls.

Pel que fa a la procedència dels nouvinguts i nouvingudes l’any
2017, destaquen els provinents del Marroc (64%), seguit dels
provinents de l’Àfrica subsahariana (9%). El 97% són nois.

L’any 2017 s’han atès
1.489 menors estrangers
sense referents familiars

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

132

Actuacions realitzades
Fer un país compromès amb la infància i l’adolescència

Coordinació institucional en l’atenció a la infància i l’adolescència i
en la intervenció davant situacions de risc

Les actuacions principals en la millora del suport a la prevenció són
les de foment dels centres oberts i programes preventius adreçats a
la infància i l’adolescència en situació de risc o dificultat social i les
d’atenció a joves en situació de risc atesos en centres
socioeducatius diürns. El 2017 s’han subvencionat 261 centres
oberts, 32 centres socioeducatius diürns, 376 programes preventius
d’atenció social i educativa en situacions de risc i 31 programes del
servei d’integració familiar en família extensa (SIFE).

Recursos per atendre les situacions de risc. 2017

Tipus de recurs Nombre Despesa (€)

Centres oberts subvencionats per a infants i
adolescents en situació de vulnerabilitat social
(servei d’atenció diürna)

261 9.751.652,59

Programes preventius d’atenció social i educativa
davant situacions de risc

376 4.407.783,87

Centres socioeducatius diürns 32 562.320,25

Programes SIFE 31 2.232.667,86

Total 700 16.954.424,57

Itineraris de protecció individualitzats. Mesures de transició a la vida
adulta

Els itineraris de protecció individualitzats (IPI) són un servei
emmarcat en l’article 146 de la Llei 14/2010, del 27 de maig, dels
drets i les oportunitats en la infància i l’adolescència, que tracta les
mesures de transició a la vida adulta i l’autonomia personal. Es
defineix com un servei tècnic especialitzat, alternatiu o
complementari a l’acolliment residencial, que té per objecte
acompanyar joves tutelats de 16 a 18 anys en el seu procés
d’autonomia i emancipació. Els habitatges que s’ofereix als i les
joves s’ubiquen en diferents poblacions de tot el territori català,
tenint en compte les necessitats específiques d’habitatge i inserció
sociolaboral de cadascun d’ells.

Els IPI estan destinats a protegir l’adolescent i el jove treballant la
seva realitat personal i familiar, i oferint-los un acompanyament en la
inserció laboral i d’habitatge per garantir una preparació progressiva
per a la independència personal, d’acord amb les necessitats
formatives i d’integració social i laboral de cada adolescent. L’ingrés
al servei es fa de manera voluntària i amb la signatura prèvia d’un
compromís.

El servei IPI va començar a funcionar el juliol del 2016 i s’ha
implantat a tot el territori de Catalunya. El servei es presta de forma
ininterrompuda les 24 hores del dia de tots els dies de l’any. A finals
del 2017 el servei disposa de 160 places i durant el 2017 s’han atès
273 joves.

Serveis d’intervenció socioeducativa (SIS)

Els SIS són un recurs dels serveis socials bàsics que adopten
mesures d’atenció social i educativa per a infants i adolescents en
situació de risc quan no és necessària la separació del nucli familiar.
Les característiques del servei són:

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

133

Actuacions realitzades
Fer un país compromès amb la infància i l’adolescència

 Servei de suport a les famílies amb infants de 0 a 3 anys en
situació de risc.

 Servei d’atenció diürna.

 Servei d’intervenció amb famílies amb infants i adolescents en
situació de risc.

 Servei d’acompanyament per a adolescents en situació de risc.

 Servei d’atenció socioeducativa itinerant.

Durant el 2017 s’ha implantat el model SIS a la majoria d’àrees
bàsiques de serveis socials (ABSS) que corresponen als serveis
territorials de les Terres de l’Ebre, Tarragona i Lleida. La implantació
continuarà els propers anys fins a incorporar totes les ABSS de
Catalunya al model SIS, un model que substitueix i amplia els
serveis que fins ara presten els centres oberts.

Millorar els mecanismes de detecció i coordinació del
maltractament infantil i l’atenció dels infants i
adolescents en situació de desemparament

Programa de prevenció del maltractament infantil

El programa es desenvolupa a partir de tres eixos: el telèfon Infància
Respon 116 111, la Unitat de Detecció i Prevenció del
Maltractament Infantil (UDEPMI) i les subvencions a programes de
lluita contra el maltractament infantil.

Infància Respon 116 111 és un servei públic d’atenció telefònica,
gratuït i permanent, que funciona 24 h al dia i els 365 dies de l’any,
amb l’objectiu d’informar, assessorar i orientar sobre qualsevol
demanda que afecti la infància i l’adolescència. Aquest servei deriva
a la UDEPMI de la Direcció General d’Atenció a la Infància i
l’Adolescència els casos d’infants maltractats o que corren el risc de
ser-ho.

El nombre de trucades ateses per aquest telèfon durant l’any 2017
ha estat de 15.703.

La UDEPMI té com a missió l’atenció immediata als infants i els
adolescents en perill, de manera unificada per a tot Catalunya, i està
directament connectada a l’esmentat telèfon gratuït Infància
Respon.

A partir de les trucades rebudes i també de les comunicacions,
denúncies i sol·licituds d’informació en relació amb possibles
maltractaments infantils, la UDEPMI ha iniciat 3.203 expedients de
protecció; d’aquests, en 2.760 casos la situació ha estat notificada
per professionals i en els 443 restants, per particulars.

D’altra banda, el 2017 s’ha aprovat l’Acord del Govern
GOV/55/2017, de 25 d’abril, que atribueix al número telefònic 116
111, Servei del Telèfon de la Infància (Infància Respon), l'atenció en
casos d'assetjament en l'àmbit dels centres educatius, de
ciberassetjament i d'abusos sexuals a infants i adolescents.

Programes d’atenció especialitzada

Els programes i serveis d’atenció especialitzada a la infància i
l’adolescència i a les famílies són els següents: el servei d’atenció a

El nombre de trucades
ateses pel telèfon Infància
Respon ha estat de 15.703

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

134

Actuacions realitzades
Fer un país compromès amb la infància i l’adolescència

la infància i l’adolescència i les seves famílies, el programa de
suport a les famílies extenses “La meva família m’acull”, el
Programa de tractament especialitzat a les famílies biològiques i el
Programa de tractament d’abusos sexuals infantils per a infants i
adolescents tutelats.

Durant el 2017 s’han donat continuïtat als diferents programes amb
els resultats següents:

 Servei d’atenció a la infància i l’adolescència i les seves famílies.
Es duu a terme a través dels EAIA. El 2017 s’han atès 14.729
infants i adolescents.

 Programa de suport a les famílies extenses, adreçat a les
famílies extenses acollidores d’un infant o adolescent tutelat per
l’Administració. S’hi han atès un total de 1.797 infants i
adolescents, que representa el 74% de tots els infants i
adolescents tutelats en mesura protectora de família extensa.

 Programa de tractament especialitzat de suport a famílies
biològiques amb infants i adolescents en situació de risc greu o
risc de desemparament, amb 216 famílies ateses.

 Programa de tractament d’abusos sexuals infantils per a infants i
adolescents tutelats, amb 62 infants i adolescents atesos.

Població atesa en els programes d’atenció especialitzada. 2017

Tipus d’actuació
Població

atesa

Infants i adolescents atesos pel servei d’atenció a la infància i
l’adolescència i les seves famílies

14.729
1

Infants atesos al Programa de suport a les famílies extenses 1.797

Famílies ateses al Programa de tractament especialitzat de
suport a famílies biològiques

216
2

Infants i adolescents atesos al Programa de tractament
d’abusos sexuals infantils per a infants i adolescents tutelats

62

1 A partir de l’any 2014 s’incorporen al Sini@ les dades dels expedients de desemparament amb
mesura cautelar que anteriorment no es comptabilitzaven.

2 Aquesta dada no inclou les famílies ateses a Barcelona ciutat, on el programa no el gestiona la
DGAIA.

Protocol marc d'actuacions contra el maltractament a infants i
adolescents de Catalunya

De conformitat amb el que disposa l'article 83.1 de la Llei 14/2010,
del 27 de maig, dels drets i les oportunitats en la infància i
l'adolescència, l'Administració de la Generalitat ha d'elaborar plans
de col·laboració que garanteixin l'ordenació de les seves actuacions
en la prevenció, l'assistència i la persecució del maltractament a
infants i adolescents. Aquesta col·laboració ha d'implicar les
administracions sanitàries i educatives, l'Administració de justícia,
les forces i cossos de seguretat i els serveis socials.

D’acord amb l’article esmentat, durant l’any 2017 per mitjà de
l’Acord GOV/97/2017, de 18 de juliol, s’ha aprovat el Protocol marc
d'actuacions contra el maltractament a infants i adolescents de
Catalunya, que permetrà establir protocols que assegurin una
actuació integral dels diferents serveis, departaments o
administracions implicats en la prevenció i la detecció dels
maltractaments a infants i adolescents.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

135

Actuacions realitzades
Fer un país compromès amb la infància i l’adolescència

Promoure l’acolliment familiar com a alternativa a
l’acolliment institucional per a tots els infants,
especialment per a la franja d’edat de 0 a 6 anys

Acolliment en família aliena

Tots els infants i adolescents necessiten un ambient familiar estable
per créixer i desenvolupar-se d’una manera sana i segura. Alguns
no poden fer-ho amb la seva pròpia família perquè aquesta passa
per moments difícils i no els pot cuidar adequadament.

L’acolliment familiar és una mesura de protecció i a la vegada un
gest compromès de famílies que proporcionen un entorn de
comprensió, acompanyament i estima a un infant que ho necessita
durant un temps determinat. Aquesta mesura protectora no pretén
substituir la família d’origen i, mentre dura l’acolliment, l’infant hi
manté contactes i visites.

A l’Institut Català de l’Acolliment i l’Adopció (ICAA) es duen a terme
els programes d’acolliment en família aliena següents, en funció de
les necessitats dels menors i de les seves famílies:

 Acolliment simple d’urgència i diagnòstic.

 Acolliment simple.

 Acolliment permanent.

 Unitat convivencial d’atenció educativa (UCAE).

 Programa de famílies col·laboradores de caps de setmana i
vacances.

Acolliment d’infants. 2017

L’any 2017 es van rebre 214 sol·licituds d’acolliment familiar i es van
constituir 207 acolliments nous. A desembre del 2017 hi havia 928
infants acollits en família aliena i 198 infants participants en el
Programa de famílies d’acollida col·laboradores de caps de setmana
i vacances.

214

928

207

0

100

200

300

400

500

600

700

800

900

1000

Sol·licituds d'acolliment Infants acollits Altes d'acolliment

L’any 2017 es van
constituir 207 acolliments
nous

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

136

Actuacions realitzades
Fer un país compromès amb la infància i l’adolescència

Millorar la gestió i la intermediació dels processos
d’adopció en els diferents àmbits, nacional i
internacional, així com la informació, la formació, la
valoració, la tramitació i el suport a les famílies en el
temps d’espera d’assignació i en la postadopció

Adopció nacional

L’any 2017 s’han presentat 161 sol·licituds per adopció d’infants de
Catalunya, de les quals 148 estan en situació de suspensió
transitòria amb la finalitat d’evitar que es desvirtuï el procés de
valoració (d’acord amb la Resolució BSF/1871/2011, de 19 de juliol,
de suspensió transitòria dels processos de valoració per a l’adopció
de menors a Catalunya) i 13 són sol·licituds d’infants amb
necessitats educatives especials.

L’acolliment preadoptiu suposa confiar la guarda d’un menor a una
persona o família com a pas previ a l’adopció.

Adopció nacional. 2017

Durant tot l’any 2017 es van iniciar 62 adopcions.

Adopció internacional

L’adopció internacional és la via per la qual opten moltes famílies.
Adoptar un infant d’un altre país comporta un procediment on es
conjuguen dues legislacions diferents i la intervenció dels
organismes competents de dos països: els del país originari del
menor i els del país receptor.

La normativa demana, d’una banda, la formació i la valoració de les
persones que volen dur a terme l’adopció i, d’altra banda, exigeix
que els infants que s’adoptin tinguin una situació personal i familiar
que hagi portat a una declaració d’adoptabilitat feta per l’organisme
competent del seu país.

A l’Institut Català de l’Acolliment i l’Adopció del Departament de
Treball, Afers Socials i Famílies, organisme competent de la
Generalitat de Catalunya en l’àmbit de l’adopció, li correspon la

161

62

0

20

40

60

80

100

120

140

160

180

Sol·licituds d'adopció Infants adoptats

El nombre d’infants que
han passat a viure en
famílies adoptives ha estat
de 62

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

137

Actuacions realitzades
Fer un país compromès amb la infància i l’adolescència

formació i la valoració de les famílies candidates i l’emissió del
certificat d’idoneïtat corresponent, i a l’organisme del país d’origen
de l’infant, la proposta d’adopció.

Amb el certificat d’idoneïtat, els sol·licitants d’adopció són validats
per l’organisme competent del seu país i avalats davant el país
originari del menor. L’assignació d’un infant a una família depèn
exclusivament de les decisions sobiranes dels països d’origen dels
menors.

L’evolució del nombre de sol·licituds d’adopció d’infants d’altres
països ha baixat durant l’any 2017 i ha continuat amb una tendència
progressiva a l’estabilització.

Adopció internacional. 2017

Durant l’any 2017 es van rebre 269 sol·licituds d’adopció
internacional. Durant tot l’any es van adoptar 153 infants.

Les sol·licituds d’adopció internacional per països durant l’any 2017
han estat:

269

153

0

50

100

150

200

250

300

Sol·licituds d'adopció Infants adoptats

El nombre de sol·licituds
per adopció internacional
ha estat de 269

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

138

Actuacions realitzades
Fer un país compromès amb la infància i l’adolescència

Sol·licituds d’adopció internacional per països. 2017

País Total

Bolívia 11

Brasil 5

Bulgària 7

Colòmbia 9

Filipines 18

Haití 32

Hondures 2

Índia 30

Kazakhstan 3

Madagascar 5

Mèxic 3

Nigèria 1

Perú 16

Polònia 1

República Dominicana 13

Romania 1

Rússia 7

Sèrbia 22

Vietnam (NE) 75

Xina 3

Xipre 1

Altres 4

Total 269

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

139

Actuacions realitzades
Fer un país compromès amb la infància i l’adolescència

Els països d’on provenen els 153 infants adoptats són:

Adopció internacional. Infants adoptats per països. 2017

País Total

Brasil 2

Bulgària 14

Colòmbia 6

Costa d’Ivori 3

Equador 1

Etiòpia 8

Filipines 8

Gàmbia 1

Haití 3

Índia 8

Kazakhstan 1

Madagascar 8

Perú 3

Polònia 1

República Dominicana 1

Romania 1

Rússia 19

Sèrbia 4

Tailàndia 1

Tunísia 2

Vietnam (NE) 47

Xina 11

Total 153

Servei d’atenció postadoptiva

L’ICAA ofereix un servei d’assessorament i de suport a totes les
famílies que han adoptat un infant. Aquest servei facilita atenció tant
individual i familiar com suport i formació en grups, a través de
xerrades formatives de les famílies amb professionals experts en
àmbits concrets.

El servei està coordinat amb equipaments de salut mental infantil i
juvenil, centres escolars i altres recursos que poden donar servei a
famílies adoptives.

L’any 2017,113 famílies van rebre atenció individualitzada del servei
d’atenció postadoptiva.

Enguany, s’han continuat grups de suport a joves adoptats de 18 a
24 anys per parlar de temes relacionats amb la seva identitat
adoptiva.

Altres actuacions

Consell Nacional dels Infants i els Adolescents de Catalunya (CNIAC)

El 2014 es va constituir el Consell Nacional dels Infants i dels
Adolescents de Catalunya. La creació del CNIAC s’emmarca en els
articles 27 i 34 de la Llei 14/2010, del 27 de maig, dels drets i les
oportunitats de la infància i l’adolescència a Catalunya. La Llei
reconeix el dret de participació dels infants i els adolescents i posa
èmfasi a potenciar-lo promovent la creació d’espais de participació
territorial a l’àmbit local i amb la creació del Consell Nacional dels
Infants i els Adolescents de Catalunya.

El nombre total d’infants
provinents d’altres països
que han estat adoptats
durant l’any 2017 és de
153

El servei d’atenció
postadoptiva va atendre
113 famílies

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

140

Actuacions realitzades
Fer un país compromès amb la infància i l’adolescència

El CNIAC és un òrgan col·legiat de caràcter consultiu i de
participació, adscrit al Departament de Treball, Afers Socials i
Famílies.

La constitució del CNIAC porta implícit el reconeixement del paper
dels infants i adolescents com a ciutadanes i ciutadans actius, amb
drets i responsabilitats i amb les capacitats necessàries per exercir-
los. Actualment el CNIAC està format per 66 vocals que representen
33 municipis de Catalunya.

Durant el 2017 el CNIAC ha comparegut davant la Comissió
d’Infància del Parlament de Catalunya per presentar les seves
propostes i ha elaborat un manifest amb motiu del Dia Internacional
de la Infància i el 28è aniversari de la Convenció sobre els Drets de
l’Infant. També s’ha participat en l’organització de la Festa dels
Súpers a Barcelona i en la Festa dels Drets de la Infància a
Tarragona, amb l’objectiu de difondre els drets de l’infant.

Sistema d’informació i gestió en infància i adolescència (Síni@)

D’acord amb la Llei 14/2010, del 27 de maig, dels drets i les
oportunitats en la infància i l’adolescència, Síni@ és el Sistema
d’Informació i Gestió d’Infància i Adolescència per a la tramitació, la
comunicació i la informació dels ens públics i les administracions
amb competència en la matèria.

Les principals actuacions dutes a terme el 2017 són:

 S’han implementat dues noves versions que milloren la gestió
dels expedients i el rendiment del sistema.

 S’han impartit 8 sessions de formació en els diferents serveis
territorials als professionals dels equips tècnics precedides per 5
sessions als responsables dels equips.

 S’han fet 6 sessions específiques de formació per a
professionals dels equips funcionals d’infància i dels equips
tècnics.

Programa “Educant amb responsabilitat”

Durant l’any 2017, l’equip del programa “Educant amb
responsabilitat”, que atén menors de 14 anys que han estat
denunciats per alguna infracció, ha rebut 1.137 denúncies que
corresponen a 1.007 infants o adolescents. A partir dels criteris
d’intervenció del programa, s’han valorat 795 casos. En 178
d’aquests casos s’ha dut a terme una entrevista de valoració amb
l’adolescent i els progenitors; 76 d’ells han estat derivats als
educadors de l’equip per dur a terme intervencions específiques.

Pel que fa a la persona denunciada, 711 (70,6%) eren nois i 296
(29,4%), noies; 486 (48,2%) eren adolescents de 13 anys i 827
(82,1%) eren nascuts a l’Estat espanyol. Els fets delictius més
freqüents han estat contra la propietat sense violència amb 324
denúncies (32,1%), i els delictes greus contra les persones amb 224
denúncies (22,2%).

Coneixement sobre la realitat dels infants i adolescents

La Direcció General d’Atenció a la Infància i l’Adolescència (DGAIA)
elabora estadístiques i informes relacionats amb la infància i
l’adolescència per millorar-ne el coneixement, en general, i per

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

141

Actuacions realitzades
Fer un país compromès amb la infància i l’adolescència

millorar el coneixement dels infants i adolescents del Sistema de
Protecció, en particular.

Durant el 2017, s’ha continuat publicant informes estadístics
mensuals que recullen les principals dades sobre el Sistema de
Protecció a la Infància de Catalunya. Aquests informes es poden
consultar en línia.

També s’ha publicat el Mapa de recursos i serveis de la infància i
l’adolescència de Catalunya, que recull i cataloga tots els serveis
que ofereix i tots els recursos de què disposa la DGAIA per a
atendre els infants i adolescents en situació de risc o de
desemparament.

Butlletí d’Inf@ncia

Aquest butlletí electrònic és una eina de comunicació periòdica que
s’adreça als professionals que treballen en la protecció dels infants i
els adolescents i, en general, a tota la comunitat tècnica i a les
persones i institucions que des de diversos àmbits vetllen per la
protecció dels drets de la infància i l’adolescència. El butlletí pretén
ser un canal d’informació i de comunicació, i també un espai obert a
la participació i a l’intercanvi de coneixements, de notícies i
d’experiències.

En data 31 de desembre del 2017, el butlletí compta amb 8.703
subscripcions. L’any 2017 se n’han publicat 4 números.

2.8

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

142

Actuacions realitzades
Construir un país que generi oportunitats per al jovent

Construir un país que generi oportunitats
per al jovent

Pla nacional de joventut de Catalunya (PNJCat)

L’any 2017 s’ha avançat en la concreció del desplegament
estratègic del Pla nacional de joventut de Catalunya (PNJCat) per al
període 2017-2020, en el marc d’un procés que es va iniciar el 2016
i que ha comptat amb el seguiment i la supervisió del Consell Rector
del PNJCat. Així, s’han aprovat dos dels tres plans d’actuació que
es deriven del PNJCat 2017-2020: el Pla d’actuació de polítiques de
joventut (PAPJ) 2017-2020 i el Pla d’actuació jove (PAJ) 2017-2020.

El PAPJ 2017-2020, impulsat pel Govern amb el lideratge del
Departament i el suport de la Comissió Interdepartamental de
Polítiques de Joventut, s’ha aprovat per l’Acord de Govern el 12 de
setembre. El PAJ, impulsat pel Consell Nacional de la Joventut de
Catalunya (CNJC), s’ha fet en paral·lel a l’elaboració de la IV Carta
Catalana a la Joventut. El punt culminant d’aquest doble procés ha
estat el 4t Congrés Català de la Joventut, organitzat pel CNJC amb
el suport del Departament.

En relació amb el tercer pla derivat, el Pla d’actuació territorial de
joventut (PATJ) 2017-2020, s’ha avançat en la construcció dels
consensos territorials i socials necessaris per aprovar-lo i s’ha pactat
un document de bases.

Pla d’actuació de polítiques de joventut (PAPJ)

El PAPJ, l’eina del Govern per desplegar el PNJCat, concreta els
objectius, mesures i compromisos que els departaments de la
Generalitat assumeixen en matèria de joventut. Cada any les
actuacions i programes adreçats a joves que duen a terme els
departaments es recullen al programa anual d’actuació.

Al Programa anual d’actuació 2017 el protagonisme ha recaigut en
les polítiques de suport a l’emancipació, amb un èmfasi especial en
les polítiques per millorar l’ocupabilitat juvenil (en què cal destacar la
iniciativa transversal de la Garantia Juvenil) i en les polítiques
adreçades a la inclusió i la igualtat d’oportunitats del col·lectiu
juvenil.

El Programa ha recollit 529 actuacions, amb un pressupost de 285
milions d’euros.

Millorar els processos d’emancipació i potenciar
actituds emprenedores en les persones joves així com
promoure la Garantia Juvenil

Xarxa Nacional d’Emancipació Juvenil (XNEJ)

El Departament, mitjançant la Direcció General de Joventut (DGJ),
ha continuat impulsant la Xarxa Nacional d’Emancipació Juvenil
(XNEJ), l’instrument que recull la Llei 33/2010, de l’1 d’octubre, de
polítiques de joventut, per facilitar els processos d’emancipació de
les persones joves.

S’han aprovat el Pla
d’actuació de polítiques
de joventut 2017-2020 i el
Pla d’actuació jove 2017-
2020

El Govern ha destinat
285 M€ a 529 actuacions
en polítiques de joventut

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

143

Actuacions realitzades
Construir un país que generi oportunitats per al jovent

Durant el 2017 s’ha avançat en el seu desplegament territorial amb
la inauguració de dues noves oficines joves (OJ) al Baix Llobregat i
a Aran. A finals de l’any 2017, la Xarxa comptava amb 42 OJ, de les
quals 39 tenen abast comarcal. A més, cal destacar que dues
d’aquestes oficines són serveis especialitzats: l’OJ gestionada per la
DGJ i una oficina de serveis especialitzats en treball.

A més, la XNEJ compta també amb 294 punts d’informació juvenil
(PIJ), que reforcen la connexió de les OJ amb el territori.

Al llarg del 2017, la XNEJ ha atès 890.500 usuaris i ha donat
resposta a 1.552.894 consultes. Les qüestions més demanades pels
usuaris estaven relacionades amb l’oferta formativa i educativa
existent a Catalunya (29,9% de les consultes ateses), seguit de la
Garantia Juvenil (13,8%) i el treball (10,7%).

Finalment, el 2017 s’ha culminat la definició del catàleg de serveis i
de la cartera de serveis de la XNEJ. Aquest procés s’ha fet en
col·laboració amb els ens locals, en el marc de la definició del nou
PATJ, i ha permès ordenar i sistematitzar els programes, productes i
recursos, tant propis com aliens, vinculats a la XNEJ.

Garantia Juvenil, un programa per garantir oportunitats formatives i
laborals

El Departament ha mantingut el desplegament del programa
Garantia Juvenil (GJ), una iniciativa transversal impulsada per la
Comissió Europea.

El pressupost de l’any 2017 amb càrrec a la Garantia Juvenil ha
estat de 54 milions d’euros.

Durant el 2017, el nombre de joves inscrits com a beneficiaris s’ha
incrementat en 34.234 persones (54% nois i 46% noies) i el 65%
d’aquests nous inscrits han obtingut un contracte laboral al llarg de
l’any.

En tancar el 2017, el programa de GJ comptava amb 111.530 joves
inscrits, dels quals 57.716 han participat en programes de formació
o inserció laboral. Quant al perfil dels inscrits, el rang d’edats
majoritari se situa a la franja de 20 a 24 anys i el perfil formatiu
dominant és el de joves sense estudis postobligatoris (el 59% del
total només tenien l’ESO o nivells inferiors).

La Xarxa d’Impulsors del Programa GJ, que ha permès donar
cobertura a tot el territori, estava integrada per un equip de 86
persones.

Finalment, cal destacar que l'Assemblea de les Regions d'Europa
(ARE) va atorgar a Catalunya el premi especial Most Youth Friendly
European Region, per la implementació de dos programes vinculats
a la GJ: Noves Oportunitats i Singulars.

Odisseu, un programa per fomentar el retorn i l’arrelament del jovent
al món rural

El Departament, juntament amb el Departament d’Agricultura,
Ramaderia, Pesca i Alimentació i el Departament d’Empresa i
Coneixement, ha donat continuïtat al programa Odisseu, que té com
a objectiu generar oportunitats socioeconòmiques al territori i
promoure la incorporació de talent jove a les empreses situades en

La XNEJ ha atès 890.500
usuaris i més d’1,55
milions de consultes
durant el 2017

54 M€ durant el 2017 per al
programa Garantia Juvenil

Premi Most Youth Friendly
European Region per la
implementació de dos
programes vinculats a la
Garantia Juvenil

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

144

Actuacions realitzades
Construir un país que generi oportunitats per al jovent

àrees rurals. El programa es vehicula mitjançant 14 projectes pilot a
diferents comarques dels grups d’acció local del LEADER.

Uns dels seus instruments més rellevants són els ajuts al pràcticum
Odisseu, per incorporar estudiants universitaris en pràctiques en
empreses dels territoris rurals. L’any 2017 s’han fet efectius 44
convenis de pràctiques, que han beneficiat 44 joves (19 nois i 25
noies), amb un pressupost de 40.000 euros.

A més, s’han organitzat diverses jornades de treball i s’han creat
dues noves eines: Retorna, per connectar empreses i joves
professionals, i el portal viurearural.cat, amb recursos i serveis útils
per establir-se a una comarca rural.

Projecte de prevenció de l’abandonament prematur dels estudis

S’ha mantingut aquesta iniciativa de suport als ens locals per
desenvolupar actuacions territorials de prevenció i reducció de
l’abandonament prematur dels estudis. S’ha concretat en el disseny
d’estratègies conjuntes entre les àrees d’educació i de joventut dels
ens locals, amb l’objectiu de millorar la coordinació entre els
diversos agents educatius que intervenen en la trajectòria educativa
de les persones joves. Durant el curs 2016-2017 es va donar suport
a 5 projectes, i durant el 2017-2018 se’ls ha donat continuïtat i se
n’han impulsat 3 de nous.

Carnet Jove, eina al servei de l’emancipació juvenil

El Carnet Jove és un servei de la Generalitat de Catalunya que té
per objectiu facilitar l’accés dels i les joves de 12 a 30 anys a
serveis, propostes i avantatges en diferents àmbits, entre els quals
es prioritzen la cultura i la mobilitat internacional, la qual cosa
contribueix a la seva integració social com a ciutadans.

El 2017, els avantatges de què han pogut beneficiar-se els titulars
del Carnet Jove han estat 8.376, i el nombre d’entitats i empreses
col·laboradores ha estat de 3.876.

El nombre de joves que hi han accedit és de 549.992. Aquesta xifra
implica que el 34,25% de joves catalans entre 12 i 30 anys en són
titulars. Aquest percentatge arriba fins al 49,74% a la franja d’edat
de 18 a 25 anys.

En tancar el 2017, l’app del Carnet Jove acumulava 410.000
descàrregues, la qual va esdevenir la primera app de la Generalitat
de Catalunya en nombre de descàrregues.

Durant el 2017, 193.167 joves han participat en les diverses
convocatòries i propostes de Connecta’t, el programa participatiu del
Carnet Jove. Entre aquestes propostes cal destacar les beques
Carnet Jove, que tenen l’objectiu de fomentar l’accés juvenil al món
professional en diversos àmbits. S’ha concedit per primera vegada
la beca en acció social, en col·laboració amb l’Obra Social “la
Caixa”.

El 2017 s’ha completat l’acció participativa del Carnet Jove,
dissenyada el 2016 coincidint amb el 30è aniversari de la seva
creació, amb l’objectiu de definir col·lectivament el Carnet Jove del
futur. El procés s’ha desenvolupat en 3 fases i ha comptat amb més
de 10.000 participants i 321.764 interaccions. A més, durant el 2017
s’han completat les accions de celebració del 30è aniversari i s’ha
estrenat la nova imatge corporativa del Carnet.

549.992 titulars del Carnet
Jove

Reforç de la lluita contra
l’abandonament prematur
dels estudis

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

145

Actuacions realitzades
Construir un país que generi oportunitats per al jovent

Finalment, s’ha donat continuïtat al procés d’impuls social del Carnet
Jove, amb l’objectiu de convertir-lo en una eina més activa en
l’emancipació i la participació juvenil. Entre altres mesures, s’han
ampliat i diversificat les Experiències Connecta’t i s’han adaptat els
serveis a perfils o realitats juvenils concretes. També s’ha iniciat el
disseny del projecte pilot Carnet Jove Municipal, per potenciar la
promoció de serveis locals en col·laboració amb els ajuntaments.

Millorar la participació de les persones joves impulsant,
entre altres mecanismes, l’associacionisme i l’educació
en el lleure, i vetllant per la cohesió social per fomentar
la igualtat d’oportunitats

Suport i promoció de la participació juvenil

Durant el 2017 s’han inscrit 40 noves entitats al Cens d’entitats
juvenils de la Direcció General de Joventut, de manera que
actualment hi ha inscrites un total de 2.054 entitats actives, de les
quals 859 són associacions juvenils, 671 seccions juvenils, 500
entitats de serveis a la joventut i 24 consells locals de joventut.

Suport econòmic a l’associacionisme juvenil

El Departament ha donat suport a associacions juvenils
especialitzades en àmbits diversos, com a mesura de
reconeixement, aval i impuls a la tasca que fan, per promoure la
participació i la implicació social dels joves. Igualment, dona suport a
projectes significatius de les entitats de serveis a la joventut.

Durant el 2017, l’import global del suport econòmic per aquests
conceptes, vehiculat a través de la DGJ, ha estat d’1.536.135,74
euros.

Subvencions a entitats juvenils. 2017

Línies de subvenció
Sol·licituds

subvencionades
Nombre d’entitats

beneficiàries
Import (€)

Projectes juvenils 140 140 636.344,00

Plans anuals d'actuació
d'associacions juvenils i
d'ampli abast territorial

27 103 847.885,74

Plans anuals d'actuació
d'associacions juvenils
d'àmbit local i comarcal

27 27 51.906,00

Total 194 270 1.536.135,74

Suport econòmic a entitats d’educació en el lleure

El 2017, el Departament ha donat suport econòmic a les entitats
d’educació en el lleure mitjançant la convocatòria ordinària de
subvencions per a entitats. L’import destinat a aquestes entitats en
programes gestionats des de la DGJ ha estat de 4.582.391 euros.

Impuls social del Carnet
Jove

1,53 M€ de suport
econòmic a entitats juvenils
i entitats prestadores de
serveis a la joventut

Més de 4,58 M€ de suport
econòmic a entitats
d’educació en el lleure

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

146

Actuacions realitzades
Construir un país que generi oportunitats per al jovent

Subvencions a entitats d’educació en el lleure. 2017

Línies de subvenció
Sol·licituds

subvencionades

Nombre
d’entitats

beneficiàries
Import (€)

Projectes d’educació en el lleure 16 16 80.875

Programes de suport a les petites i
mitjanes federacions i moviments
d'entitats d'educació en el lleure

9 126 376.850

Programes de suport a les grans
federacions i moviments d'entitats
d'educació en el lleure

5 608 3.524.666

Programa per a la participació en
igualtat de condicions a les activitats
d’educació en el lleure

11 11 600.000

Total 41 761 4.582.391

El 2017 el Departament ha promogut la participació en activitats
d’educació en el lleure d’infants i joves en risc o situació d’exclusió
social. Aquest suport, per un import global d’1.150.000 euros, ha
beneficiat 8.454 infants i joves i s’ha vehiculat mitjançant dos
mecanismes: la línia de la convocatòria de subvencions per al
Programa per a la participació en igualtat de condicions a les
activitats d’educació en el lleure i una partida específica, vinculada
al programa “L’estiu és teu”, destinada a bonificar la participació en
aquest programa d’infants en situació de vulnerabilitat.

Regulació, supervisió i promoció de l’educació en el lleure

Durant el 2017 s’han expedit 6.557 diplomes de monitor o monitora
(1.868 homes i 4.689 dones) en 456 cursos, i 960 diplomes de
director o directora (308 homes i 652 dones) en 90 cursos
d’activitats d’educació en el lleure infantil i juvenil.

S’han celebrat cinc reunions del Consell Assessor de Formació en
l’Educació en el Lleure, en el marc de les quals s’han abordat
diverses qüestions relacionades amb l’evolució i l’adaptació del
sector a noves normatives i realitats socials, i s’ha fet una nova
edició de la trobada anual d’escoles de lleure, en la qual van
participar representants de 25 escoles.

El Decret 267/2016, de 5 de juliol, de les activitats d’educació en el
lleure en les quals participen menors de 18 anys, regula les
activitats d’educació en el lleure en les quals participen més de
quatre menors de 18 anys, fora de l’àmbit familiar i de les
competències del Departament d’Ensenyament. D’acord amb
aquest Decret, s’han gestionat 8.819 notificacions d’activitats
d’educació en el lleure i esportives que han involucrat 471.898
persones (entre participants, monitors i caps) i s’ha fet una visita de
seguiment a 1.362 activitats (un 15% del total).

A més, el 2017 s’ha creat el Grup de Treball per a la Promoció i la
Protecció de l’Associacionisme Juvenil, integrat per sis persones
vinculades al sector proposades per les entitats d’educació en el
lleure del CNJC. El seu objectiu és articular mecanismes que ajudin
a promocionar l’associacionisme educatiu.

Finalment, en matèria de promoció de l’educació en el lleure, aquest
2017 s’ha reprès la campanya “Vine al cau, vine a l’esplai”, per
promocionar les activitats de les associacions d’educació en el lleure
durant el curs escolar.

1,15 M€ i 8.454
beneficiaris dels ajuts per
a la participació d’infants
en risc d’exclusió social
en activitats d’educació en
el lleure

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

147

Actuacions realitzades
Construir un país que generi oportunitats per al jovent

A finals de 2017 hi havia 530 instal·lacions inscrites al registre de la
Xarxa Catalana d’Instal·lacions Juvenils (XCIJ).

Camps de treball

L’any 2017 el Departament ha organitzat 54 camps de treball a
Catalunya i n’ha adjudicat la gestió a diverses entitats juvenils,
fundacions sense ànim de lucre i associacions. En aquests camps hi
han participat 1.118 joves (546 homes i 572 dones) catalans, de la
resta de l’estat i estrangers. L’aportació del Departament en
concepte de suport a l’organització i gestió de camps de treball ha
estat de 285.000 euros.

D’altra banda, 470 joves catalans (199 homes i 271 dones) han pres
part en camps de treball organitzats a altres comunitats autònomes
de l’estat o a l’estranger, en virtut de diversos acords existents per a
l’intercanvi de places. L’aportació del Departament per fer possibles
aquests intercanvis ha estat de 43.000 euros.

En total, el Departament ha contribuït a sufragar els costos
corresponents a 1.588 places de camps de treball per un import
global de 328.000 euros.

Suport a la creació juvenil

Durant el 2017 el Departament ha continuat donant suport a la
creació juvenil amb diversos instruments i actuacions, entre els
quals destaca la programació de la Sala d’Art Jove en col·laboració
amb els principals museus i centres d’art de Catalunya. Així mateix,
s’ha col·laborat amb diverses escoles d’art i facultats de belles arts i
s’ha establert una col·laboració amb el MACBA perquè joves artistes
catalans puguin fer-hi visites d’estudis acompanyats d’agents
culturals vinculats al museu. A més, s’ha reforçat el Programa
internacional d’intercanvis formatius, amb la incorporació d’una nova
residència formativa: la Casa 3 Patios de Medellín (Colòmbia).

Finalment, cal destacar la continuïtat d’altres iniciatives de foment
de la creació juvenil, com el Programa de beques de suport a la
creació en diverses disciplines, mitjançant el programa Connecta’t
del Carnet Jove, el Clic de Fotoperiodisme Jove, la col·laboració
amb el Sona 9, el suport a diverses entitats culturals del territori o el
suport econòmic als ens locals per a l’organització d’activitats
culturals.

Participació al programa Erasmus+

El Departament, mitjançant la DGJ, s’ocupa de gestionar a
Catalunya l’apartat Joventut en Acció del programa de la Unió
Europea Erasmus+/Joventut en Acció es concreta en tres línies:

 La mobilitat de persones per motius d’aprenentatge.

 La cooperació per a la innovació i l’intercanvi de bones
pràctiques entre organitzacions.

 El suport a la reforma de les polítiques de joventut.

L’any 2017, en el marc d’aquest programa, s’han finançat 84
projectes a Catalunya per un import global d’1.710.871 euros.

D’altra banda, s’han impulsat dues propostes formatives vinculades
al programa: unes jornades de formació per a professionals de
joventut sobre l’itinerari del servei de voluntariat europeu i un curs

84 projectes Erasmus+
per un import global de
més d’1,7 M€

S’han organitzat 54 camps
de treball a Catalunya amb
una participació de 1.118
joves i s’ha donat suport a
la participació de 470
joves en camps de treball
a fora de Catalunya

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

148

Actuacions realitzades
Construir un país que generi oportunitats per al jovent

formatiu dirigit a professionals sobre estratègies comunicatives i
recursos per a projectes de joventut implementats en el marc
d’Erasmus+/Joventut en Acció.

Programa Delegats i Delegades en 3D

El Departament ha continuat impulsant accions formatives amb
l’objectiu d’estimular la participació juvenil i donar eines per fer-la
possible. El programa Delegats i Delegades en 3D forma part
d’aquestes accions formatives i fomenta la cultura participativa dins
dels centres educatius. El curs 2017-2018 el programa s’ha iniciat a
28 instituts de Catalunya, amb la participació de 1.975 alumnes.

Projecte Tabú. Tu tries què t’hi jugues

És un nou projecte pilot, impulsat juntament amb l’Institut Català de
les Dones, La Bonne, Centre de Cultura de Dones Francesca
Bonnemaison i l’entitat Candela. Es tracta d’una eina interactiva de
prevenció i sensibilització de les violències sexuals entre joves,
adreçada als equipaments juvenils i als instituts. Es va presentar el
6 de juliol a l’Escola d’Administració Pública de Catalunya, amb
l’assistència de 234 persones: 209 dones i 25 homes.

Potenciar les polítiques de joventut, en col·laboració
amb els agents del territori, i altres instruments, serveis i
equipaments juvenils

Pla d’actuació territorial de joventut (PATJ)

Durant el 2017 s’ha avançat en la construcció dels consensos
territorials i socials necessaris per definir el PATJ 2017-2020, que
serà el document de referència per a tots els ens locals de
Catalunya en matèria de joventut. Aquest debat s’ha vehiculat
mitjançant un procés de treball conjunt amb el món local en què cal
destacar:

 Les taules territorials. S’han celebrat 6 taules de demarcació i 41
taules comarcals, amb una assistència global de 516 municipis,
per recollir les demandes juvenils i establir les prioritats
d’intervenció del PATJ.

 Els espais monogràfics de debat i treball. S’han configurat 7
espais per aprofundir en àmbits específics de treball del PATJ i
definir propostes aplicables.

 La Trobada Nacional de Joventut, adreçada a professionals i
responsables polítics del món local, celebrada el 30 de juny i l’1
de juliol, amb l’assistència de 240 persones.

Suport econòmic al món local

El Departament ha donat suport econòmic als municipis de més de
20.000 habitants i als consells comarcals mitjançant el contracte
programa de col·laboració entre del Departament i els ens locals. A
més, per primera vegada el finançament dels municipis de menys de
20.000 habitants també s’incorpora al contracte programa.

L’any 2017 la inversió econòmica del Departament a favor dels ens
locals en matèria de joventut ha estat de 6.229.946,45 euros.

Nou projecte pilot de
prevenció i sensibilització
de les violències sexuals
entre joves

240 assistents a la
Trobada Nacional de
Joventut

6,23 M€ en suport a les
polítiques de joventut dels
ens locals

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

149

Actuacions realitzades
Construir un país que generi oportunitats per al jovent

Subvencions a ens locals en matèria de joventut. 2017

Concepte Import (€)

Servei comarcal de joventut 1.337.633,85

Oficines joves de la XNEJ 1.198.000,00

Plans locals i comarcals de joventut 3.694.312,60

Total 6.229.946,45

Xarxa Nacional d’Albergs Socials de Catalunya (XANASCAT)

Xanascat està formada per 49 albergs: 20 de gestió pròpia i 29
adherits i gestionats per altres administracions, entitats o empreses.
La Xarxa té 7.326 places, de les quals 3.161 són de gestió pròpia.

L’ocupació dels albergs gestionats pel Departament ha estat de
356.974 pernoctacions. Han fet estada als albergs més de 160.000
usuaris.

Durant el 2017 s’ha desplegat el pla d’acció dels albergs de gestió
pròpia per potenciar-ne la dimensió social i el lligam amb el territori.
El pla s’ha traduït en més de 50 accions concretes.

S’han organitzat les Primeres Jornades d’Alberguisme a Catalunya.
A més, s’ha iniciat un projecte pilot per convertir els albergs de la
xarxa en allotjaments amics dels animals i se n’han condicionat 2
per acollir animals. També s’ha licitat un nou expedient de
contractació de proveïment alimentari que incorpora criteris per
potenciar la compra de productes de proximitat i de qualitat
diferenciada per als 13 albergs amb cuina pròpia.

Programes d’activitats

L’any 2017 Xanascat Escoles ha generat 400 reserves de grups
escolars corresponents a 19.747 participants, amb un total de
36.071 pernoctacions. A més, Xanascat Escoles ha gestionat un
programa d’immersió lingüística subvencionat pel Departament
d’Ensenyament, que ha beneficiat 272 centres educatius i en què
han participat 9.618 persones (alumnes i mestres) que han fet
19.236 pernoctacions.

En l’edició 2017 del programa “Vacances en família” hi han
participat 9.089 famílies (34.841 persones) que han fet 94.587
pernoctacions, el 52,25% de les quals han estat en albergs de
gestió pròpia. S’han incorporat nous subprogrames a “Vacances en
família”, amb condicions avantatjoses per a col·lectius específics
(famílies vulnerables, famílies extenses, famílies acollidores i
famílies amb infants a càrrec amb discapacitat o dependència).

Programa “L’estiu és teu”

És un programa de colònies organitzat per l’Agència Catalana de la
Joventut (ACJ) als albergs de la Xarxa Nacional d’Albergs Socials
de Catalunya (XANASCAT) durant els mesos d’estiu. Combina el
lleure amb l’aprenentatge de diverses disciplines.

El 2017, el total de participants a les estades de “L’estiu és teu” ha
estat de 5.428 infants i joves, que han fet un total de 41.004
pernoctacions.

L’ocupació dels albergs
gestionats pel Departament
ha estat de 356.974
pernoctacions

Projecte pilot per convertir
els albergs en allotjaments
amics dels animals

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

150

Actuacions realitzades
Construir un país que generi oportunitats per al jovent

“L’estiu és teu”. Nombre de participants per tipologia. 2017

Tipologia Participants

Cinema 86

Circ 51

Combinades 2.411

Combinades astronomia 153

Dansa 82

Enginy 93

Esportives 164

Excursionisme 72

Idiomes 1.017

Multiesportives 903

Música 230

Natura 52

Teatre 93

Veu 21

Total 5.428

Impulsar la formació i la generació i transferència de
coneixement sobre les polítiques de joventut i les
persones joves

Suport a la formació i assessoraments en matèria de joventut

Durant el 2017 s’han dut a terme diverses actuacions de formació
en matèria de joventut. Tot seguit es detallen les més rellevants.

Màster Interuniversitari en Joventut i Societat (MIJS)

El màster l’impulsen sis universitats públiques catalanes (UdG, UAB,
UB, UdL, UPF i URV) amb el suport del Departament. La novena
edició (curs 2016-2017) ha comptat amb 16 alumnes.

Curs per a Especialistes en Polítiques de Joventut

Es tracta d’un curs de 160 hores de durada, organitzat en
col·laboració amb l’Escola d’Administració Publica de Catalunya i
adreçat preferentment a professionals de les polítiques de joventut.

El 2017 han finalitzat les dues edicions iniciades el 2016, amb 55
inscrits, dels quals 46 han obtingut certificat (32 dones i 14 homes).

Altres formacions i assessoraments

S’han programat diverses accions formatives de caràcter puntual en
diferents eixos.

Doble edició del Curs per
a Especialistes en
Polítiques de Joventut

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

151

Actuacions realitzades
Construir un país que generi oportunitats per al jovent

Formacions i assessoraments puntuals més rellevants en matèria de
joventut. 2017

Accions formatives
Participants

Homes Dones Total

Salut

Prevenció dels trastorns de la conducta
alimentària (TCA)

n.d. n.d. 60

Habilitats per a la vida i univers emocional 33 9 42

Seminari Salut i joves 18 4 22

Educació

Sessió formativa en temes d’ensenyament.
Novetats 2017

32 3 35

Aprenentatge servei: de la teoria a la pràctica 10 1 11

Treball

Introducció al servei de treball de les oficines
joves. Com dur a terme un procés
d’orientació professional.

75 7 82

Recerca de feina 2.0 i processos de selecció 68 13 81

Drets i deures laborals 52 8 60

Competències emprenedores, pla d’empresa,
metodologies per desenvolupar idees de
negoci i recursos per emprendre.

51 5 56

Trobada Xarxa Emprèn i Oficines Joves 64 32 96

Ajuts per a joves de Garantia Juvenil per a
l’autoocupació

52 29 81

Dinamització juvenil

Programa KNKTA’T 9 12 21

PartiCamps 39 29 68

Interculturalitat

Formacions territorials sobre interculturalitat n.d. n.d. 74

Formació en perspectiva intercultural des de
les polítiques de joventut

21 8 29

Trobada Experiències Interculturalitat 26 8 34

Trobada Enfocament Intercultural en el
Context dels Postatemptats

18 5 23

Altres

YINTRO: mòdul de capacitació d’ERYICA 11 7 18

Taller d'activisme juvenil, pau i drets humans 10 5 15

Entitat d'enviament SVE. Com funciona?
Com acreditar-s’hi? Eines per assessorar el
jove

30 8 38

Les persones joves i l’habitatge. Estat de la
qüestió i polítiques juvenils d’habitatge

22 15 37

Total 983

Instruments de recerca i d’intervenció en polítiques de joventut

Actualització del Sistema d’Indicadors sobre la Joventut de
Catalunya (SIjove)

S’ha dut a terme la revisió i actualització del Sistema d’Indicadors
sobre la Joventut de Catalunya (SIjove), un recull dels 105
indicadors més rellevants sobre la situació social dels i les joves que
té per objectiu proporcionar dades actualitzades i fiables que ajudin
a orientar les polítiques de joventut.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

152

Actuacions realitzades
Construir un país que generi oportunitats per al jovent

Elaboració d’informes sobre la realitat juvenil

S’ha elaborat l’informe anual l’Estat de la joventut, a partir dels
principals resultats del SIjove. També s’han elaborat quatre informes
trimestrals sobre la situació laboral de les persones joves de 16 a 29
anys, a partir de les dades trimestrals de l’Enquesta de població
activa (EPA).

Enquesta d’avaluació de les polítiques locals de joventut

S’ha completat l’Enquesta a municipis i comarques sobre polítiques
locals de joventut, iniciada el 2016. L’enquesta s’adreçava a les
àrees de joventut dels ens locals i ha rebut resposta del 100% dels
consells comarcals i del 68% dels municipis. Els resultats
preliminars s’han presentat al VII Congrés Català de Sociologia i a la
Trobada Nacional de Joventut i s’han tingut en compte en el procés
de definició del PATJ 2017-2020.

Enquesta de participació i política (EPP) 2017

L’EPP és una enquesta quinquennal que analitza les actituds, les
ideologies i la participació política de les persones joves a Catalunya
i estableix una comparativa amb la població adulta.

S’ha dut a terme el treball de camp de la 3a edició.

Enquesta a la joventut de Catalunya (EJC) 2017

L’EJC és una estadística oficial de la Generalitat que analitza l’estat
de la joventut catalana i es fa amb periodicitat quinquennal amb el
suport de l’Idescat.

S’ha dut a terme el treball de camp de la 7a edició. S’han entrevistat
3.400 joves de 15 a 34 anys residents a Catalunya, amb preguntes
relatives als seus itineraris vitals i un èmfasi especial en les
trajectòries educatives, laborals i familiars.

Convocatòria de suport a la recerca en matèria de joventut

S’han concedit 5 ajuts, en col·laboració amb l’Agència de Gestió
d’Ajuts Universitaris i de Recerca (AGAUR), per fomentar la recerca
en matèria de joventut: les beques per a tesis doctorals en matèria
de joventut (2 ajuts), el premi Joventut a la millor tesi o tesina en
matèria de joventut (1 premi) i els ajuts a projectes d’investigació en
matèria de joventut (2 ajuts).

Millorar la mobilitat internacional de les persones joves,
tant en la seva anada com especialment en el seu
retorn, principalment la vinculada a la formació, el
treball, la cooperació i l’associacionisme

El Departament treballa per promoure la mobilitat i els intercanvis
juvenils internacionals, especialment en l’àmbit europeu, així com
per promoure el retorn de les persones emigrades.

Mesures per al retorn de joves emigrats per motius laborals

El Departament ha liderat un espai de treball interdepartamental
amb l’objectiu d’impulsar actuacions adreçades a frenar l’emigració

S’ha completat l’Enquesta
a municipis i comarques
sobre polítiques locals de
joventut

7a edició de l’Enquesta a
la Joventut de Catalunya

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

153

Actuacions realitzades
Construir un país que generi oportunitats per al jovent

juvenil no volguda i facilitar la tornada dels i les joves que van
marxar per motius laborals i tenen voluntat de retornar. Aquest espai
de treball s’emmarca en el grup de seguiment interdepartamental
del Pla per a la mobilitat internacional i ha permès consensuar un
conjunt de mesures. La proposta inclou diverses línies estratègiques
d’actuació que busquen reforçar els vincles amb els residents a
l’exterior, crear eines i incentius d’ajut al retorn, dissenyar nous
instruments de mediació en matèria laboral o eliminar traves i
greuges comparatius que pateixen les persones retornades.

Cooperació internacional en l’àmbit de la Mediterrània

S’ha dissenyat i posat en marxa el projecte de cooperació
internacional Apoderant les dones joves de la Mediterrània, un
sector clau per promoure l’economia social i solidària.

Presència internacional i reconeixement de les polítiques de joventut
de Catalunya

Un eix fonamental de les polítiques de joventut és la seva projecció
exterior amb l’objectiu de promoure la presència internacional i el
reconeixement que es materialitza mitjançant la participació de la
DGJ i l’ACJ en diverses organitzacions i organismes internacionals,
així com en les relacions bilaterals amb els organismes
responsables de les polítiques de joventut d’altres països europeus.

Participació de la DGJ i l’ACJ en organismes internacionals. 2017

Organisme Actuacions rellevants

Assemblea de les Regions
d'Europa (ARE)

- Participació en un nou projecte europeu sobre salut
mental i joves.
- Participació a les reunions estatutàries de l’entitat.

European Youth Information
and Counselling Agency
(ERYICA)

- Participació en un seminari internacional sobre
mobilitat.
- Col·laboració en la redefinició estratègica de l’entitat.
- Implicació en un projecte de recerca per conèixer
noves necessitats en matèria d’informació juvenil.
- Impuls de dos projectes europeus de formació
subvencionats pel programa Erasmus+ i vehiculats
mitjançant ERYICA: el projecte DOYIT (millora de la
formació en línia en informació juvenil) i projecte YIntro
Advanced (de formació en informació juvenil).

European Youth Card
Association (EYCA)

- Participació directa en accions relacionades amb el
Carnet Jove.
- Presentació de l’impuls social del Carnet Jove català
en un seminari sobre radicalitzacions juvenils (Xipre).
- Presentació del procés participatiu de redefinició del
Carnet Jove (Varna, Bulgària).

Durant el 2017 s’han dut a terme diverses trobades i intercanvis
internacionals de caràcter bilateral, en què destaquen la trobada
amb el Young Scot escocès per compartir polítiques i programes per
a joves, i l’intercanvi de bones pràctiques sobre Carnet Jove i
albergs de joventut amb l’Instituto Português do Desporto e
Juventude.

També s’ha completat la implementació del pla de treball Catalunya-
Flandes 2015-2017 i s’han rebut delegacions dels carnets joves
d’Eslovènia i Salzburg (Àustria).

Coordinació
interdepartamental per
impulsar mesures de
foment del retorn de joves
emigrats per motius
laborals

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

154

Actuacions realitzades
Construir un país que generi oportunitats per al jovent

Altres actuacions

Promoció d’hàbits saludables i prevenció de conductes de risc

El 2017 el Departament ha continuat impulsant campanyes i
actuacions de foment d’hàbits saludables i de prevenció de les
conductes de risc entre la població adolescent i juvenil. Entre altres,
destaquem el programa Nits Q, d’intervenció en espais d’oci nocturn
per prevenir riscos associats al consum de drogues. Les
intervencions es fan sota demanda prèvia i les duen a terme l’entitat
Energy Control, que ha fet 30 intervencions en espais d’oci a la
província de Barcelona, amb 8.522 participants, i Creu Roja
Joventut, que n’ha fet 94 arreu de Catalunya, amb 9.110
participants.

També s’ha donat continuïtat al programa Classes sense Fum, per
prevenir el tabaquisme entre l’alumnat de 1r i 2n d’ESO. Té un
format de concurs i s’hi apunten els centres educatius interessats a
treballar en aquest àmbit. Durant el curs 2016-2017 hi han participat
3.970 alumnes de 143 aules procedents de 40 centres educatius.

A més, el 2017 la DGJ ha estat reconeguda amb el Premi Mirall (de
l’Associació contra l’Anorèxia i la Bulímia) per la tasca de prevenció
dels trastorns de la conducta alimentària que duu a terme mitjançant
el portal adolescents.cat.

Comunicació

Portals i xarxes socials com a instrument de difusió i de proximitat
amb els joves i els professionals de joventut

L’any 2017 s’ha incrementat la presència a les xarxes socials. El
conjunt de les xarxes socials de l’àmbit de joventut ha superat els
209.000 seguidors, amb 160.029 amics al Facebook, 39.054
seguidors via Twitter i 10.698 seguidors via Instagram. A més, s’ha
incrementat la presència a les xarxes gràcies a un nou perfil
d’Instagram, que s’afegeix als perfils de Xanascat i Carnet Jove.

Pel que fa al nombre de subscripcions als butlletins electrònics i
llistes de distribució de joventut, en tancar l’any els butlletins
Jove.cat i E-Joventut comptaven, conjuntament, amb 11.663
subscripcions. Els butlletins del Carnet Jove i de la Xanascat
comptaven amb 304.433 i 78.413 subscripcions respectivament.

Subscripcions a butlletins electrònics i llistes de distribució de
joventut a 31 de desembre de 2017

 Subscripcions

Butlletí Jove.cat 6.265

Butlletí E-Joventut 5.398

Butlletí Xanascat 78.413

Butlletí Carnet Jove 304.433

Llista de distribució de la Sala d’Art Jove 4.465

Llista de distribució de la XCSIJ 544

Puntual de Joventut 753

Total 400.271

Més de 209.000 seguidors
a les xarxes socials

Més de 400.000
subscripcions als
butlletins electrònics i
llistes de distribució de
Joventut

Intervencions en espais
d’oci nocturn per prevenir
riscos associats a les
drogues

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

155

Actuacions realitzades
Construir un país que generi oportunitats per al jovent

S’ha establert una col·laboració amb el diari digital El Crític per
publicar articles d’anàlisi de la realitat juvenil catalana mitjançant el
bloc temàtic Joves a contracorrent. S’hi han publicat 7 articles.

2.9

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

156

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

Reforçar el tercer sector social, fomentar el
civisme i enfortir el model català del
voluntariat

Enfortir el model català d’associacionisme i voluntariat
amb la finalitat de fomentar-lo, reconèixer-lo i protegir-
lo, així com impulsar el seu paper com a agent de
transformació social

Desplegament de la Llei 25/2015, del 30 de juliol, del voluntariat i de
foment de l’associacionisme

Al llarg del 2017 s’ha validat l’Avantprojecte de llei de foment de
l’associacionisme en el Consell de l’Associacionisme i el Voluntariat
de Catalunya, i se n’ha continuat la tramitació.

Consell de l’Associacionisme i el Voluntariat de Catalunya (CAVC)

L’any 2017 el CAVC s’ha reunit en 2 sessions ordinàries, 2
d’extraordinàries i 7 de sectorials dels dos grups de treball.

Reconeixement i suport a les entitats associatives i de voluntariat

Elaboració del nou Pla nacional de l’associacionisme i el
voluntariat (PNAV)

El PNAV és un document estratègic per garantir la sostenibilitat de
les entitats i el sector associatiu, així com per sensibilitzar i implicar
la ciutadania entorn del voluntariat, l’associacionisme i els seus
valors.

L’any 2017 s’ha dissenyat l’estructura del nou Pla segons les
conclusions que van sorgir del 3r Congrés Català de
l’Associacionisme i el Voluntariat.

Elaboració material didàctic explicatiu de la Llei

Per tal d’oferir eines a les entitats, s’han elaborat 5 monografies
sobre els temes clau de la Llei 25/2015, del 30 de juliol, del
voluntariat i de foment de l’associacionisme.

Crides de voluntariat

Per tal de millorar l’espai de crides de voluntariat, on les entitats
demanen voluntaris per realitzar determinades tasques, s’ha iniciat
el projecte Connecta't al Voluntariat. El projecte és una plataforma
tecnològica que connecta entitats de voluntariat amb persones que
volen ser voluntàries i que simplifica i automatitza la cerca de nous
voluntaris a les entitats.

El 2017 es va fer la prova pilot de la plataforma i ja es van publicitar
les primeres crides, tant per incorporar-se a fer voluntariat en
entitats com per formar part de campanyes puntuals. El total de
crides validades ha estat de 149.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

157

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

Serveis d’assessorament a entitats

Aquests serveis aposten per la innovació, la qualitat en la
intervenció i el respecte a la manera de fer de cada entitat. Els
serveis de suport es presten mitjançant entitats de suport
especialitzades en la línia d’enfortir les xarxes associatives.

El 2017 s’han atès 487 consultes de 393 entitats.

Serveis d’assessorament a entitats. 2017

Àmbit Consultes Entitats

Jurídic 183 162

Econòmic 183 157

Informàtic 45 26

Projectes 37 24

Webs 2.0 30 15

Acompanyament 9 9

Total 487 393

Difusió dels serveis

S’han organitzat sessions informatives adreçades a les entitats
sense finalitat de lucre amb l’objectiu d’informar-les dels recursos i
serveis gratuïts que la Generalitat posa a l’abast del teixit associatiu
i de les normatives que les afecten.

Les sessions realitzades l’any 2017 han estat 10.

Pla de formació de l’associacionisme i el voluntariat de Catalunya
(PFAVC)

L’any 2017 el nombre de cursos ha estat de 143 (55 d’iniciació al
voluntariat, 78 de l’àmbit de sectors i 10 de l’àmbit de gestió), que
representen un total de 1.899 hores de formació.

El total d’alumnes ha estat de 2.350 (1.600 dones i 750 homes) i
s’han fet cursos a 33 municipis diferents i 6 formacions en línia.

En relació amb el projecte del nou PFAVC, el 2017 se n’ha redefinit
l’abast i els agents que hi intervindran en el desenvolupament.

Escola d’Estiu del Voluntariat

S’ha tornat a organitzar aquesta activitat de formació, duta a terme
per escoles del Pla de formació del voluntariat de Catalunya i per
altres entitats especialitzades.

Les formacions estan destinades a persones voluntàries de les
entitats o bé a la ciutadania que es vol iniciar en el món del
voluntariat i no és de cap entitat. S’hi han inscrit 475 alumnes.

L’any 2017 s’han fet 14 tallers, 6 píndoles formatives, 3 cursos
d’iniciació al voluntariat i 3 cursos en línia. La valoració global de les
persones assistents ha estat de 8,22 punts sobre 10.

Suport econòmic a entitats sense finalitat de lucre

Convocatòria ordinària de subvencions a entitats (COSPE)

La norma reguladora és l’Ordre TSF/39/2017, de 17 de març, per la
qual s’aproven les bases que han de regir la convocatòria ordinària
de subvencions de projectes i activitats per a entitats de l’àmbit de
polítiques socials del Departament de Treball, Afers Socials i

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

158

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

Famílies. La convocatòria per a l’exercici 2017 la va aprovar la
Resolució TSF/592/2017, de 20 de març.

Les línies de subvenció de la convocatòria 2017 han estat per a
programes estables d’activitats (F1), per a programes de foment i de
promoció del voluntariat (F2), per a projectes de caràcter cívic i
comunitari per lluitar contra l’exclusió social (F3), una línia nova de
suport a projectes d’enfortiment de l’associacionisme (F5) i la línia
per a programes formatius vinculats al PFAVC (F6). Les línies són
per a programes pluriennals excepte la línia F6, que és anual.

Subvencions a entitats per a activitats i projectes de caràcter cívic i
participació ciutadana i de promoció del voluntariat. 2017

Programes
/projectes

subvencionats
Import (€)

Activitats de caràcter cívic i participació
ciutadana

23 94.885,04

Promoció del voluntariat 104 809.054,66

Projectes de caràcter cívic i comunitari
contra l’exclusió social

122 2.373.551,17

Projectes d’enfortiment de
l’associacionisme

85 700.477,23

Programes formatius vinculats al
PFAVC

16 104.164,08

Total 350 4.082.132,18

Per tal de facilitar la tramitació de subvencions durant l’any 2017, es
van realitzar una sèrie d’accions que responien a aquests objectius:

 Sessions informatives a diferents indrets de Catalunya, per
explicar a les entitats les bases de les subvencions.

 Guies explicatives de les diferents línies.

 Publicació de notícies als espais web i als butlletins electrònics.

 Atenció individualitzada (telefònica o presencial) a les entitats
que plantejaven dubtes en relació amb les bases o la
convocatòria.

 Potenciació dels serveis d’assessorament en línia i del servei
d’acompanyament a disposició de les entitats.

Convocatòria de subvencions amb càrrec al 0,7% de l’IRPF

Una altra convocatòria de subvencions per a les entitats sense ànim
de lucre per a la realització de programes d’interès general ha estat
la convocatòria de subvencions a càrrec de l'assignació tributària del
0,7% de l'impost sobre la renda de les persones físiques.

El 2017 s’han valorat 43 projectes corresponents a entitats que
tenen activitats de voluntariat implantades al territori català i a 7
entitats amb seu social a Catalunya.

Assessorament als ens locals i a altres administracions públiques en
matèria d’associacionisme i voluntariat

Els assessoraments s’adrecen a orientar els ens locals i les
administracions públiques en relació amb el voluntariat i
l’associacionisme i en l’aplicació de la Llei 25/2015, del 30 de juliol,
del voluntariat i de foment de l’associacionisme. S’han editat dues
guies de recomanacions adreçades al conjunt d’administracions
públiques i una altra específicament a les biblioteques, atesa la

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

159

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

complexitat d’aquest col·lectiu en relació amb el model de
voluntariat. El 2017 s’han fet 80 assessoraments via web o
telefònica i 15 reunions presencials.

A més, s’ha continuat el treball amb el grup de punts de voluntariat
dels ens locals, que s’ha reunit en 2 ocasions el 2017.

Suport econòmic als ens locals en matèria d’associacionisme i
voluntariat

El suport econòmic als ens locals es vehicula mitjançant el contracte
programa. Els conceptes finançables van ser els següents:

 Posada en funcionament d’un punt de voluntariat municipal o
comarcal.

 Promoció d’activitats de foment, reconeixement i suport de
l’associacionisme i el voluntariat.

 Suport a projectes o actuacions d’innovació social en el marc del
foment de l’associacionisme i el voluntariat.

El 2017 la dotació econòmica ha estat de 122.326,3 euros i s’ha
donat suport a projectes de 29 ens locals.

Webs de voluntariat

Xarxanet.org, el principal portal del món associatiu i de voluntariat,
ha tingut 340.502 usuaris únics. Se n’ha fet un nou disseny gràfic
per afavorir-hi la navegació i la cerca de continguts i adaptar-lo als
nous estàndards.

El 2017 voluntariat.org ha publicat 86 notícies i ha tingut 40.677
usuaris.

Nonprofit és un espai de reflexió i de debat al voltant dels reptes i
temes d’interès del sector. També possibilita l’intercanvi de bones
pràctiques i experiències rellevants desenvolupades per entitats
d’arreu del món. El nombre total d’usuaris únics és de 7.364.

El butlletí A l’Abast és una eina d’informació i assessorament per a
les associacions i les entitats de voluntariat que s’edita en versió
digital i amb periodicitat quinzenal. Durant el 2017 se n’han publicat
23 números. El nombre total de subscriptors és de 15.566 persones.

La plataforma TrasnparEnt és un projecte elaborat pel Laboratori de
Periodisme i Comunicació per a la Ciutadania Plural del
Departament de Periodisme i Ciències de la Informació de la UAB,
que compta amb el suport del Departament. El web TransparEnt
posa a l'abast de les entitats una eina que els permet no només fer
la diagnosi de la seva transparència, sinó també poder millorar-la i
obtenir documents d’autoacreditació. Al llarg de l’any 2017 s’han
portat arreu del país 15 sessions de formació de la plataforma
perquè les entitats puguin conèixer i fer ús d’aquest recurs.

Impulsar un model per a la intervenció integral
d’inclusió social i comunitària

Programes d’acció comunitària

Amb l’objectiu de millorar la cohesió social en barris i zones
deprimides, el Departament de Treball, Afers Socials i Famílies
impulsa l’acció comunitària com una forma d’involucrar la ciutadania,

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

160

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

en particular els col·lectius més desfavorits, en la millora del seu
benestar.

Programa Òmnia

Òmnia és un programa que per combatre l’exclusió social. Promou
les tecnologies de la informació i de la comunicació (TIC) com a
instrument per facilitar accions preventives, de formació i
aprenentatge i d’integració a la comunitat, per al conjunt de la
població, però especialment per a les persones en situació de
vulnerabilitat.

El programa Òmnia, amb 113 punts distribuïts per tot el territori
català, compta amb la col·laboració en la gestió d’entitats sense
ànim de lucre (78 punts) i ens locals (26 punts), així com de la
Direcció General de Serveis Penitenciaris (en el cas dels 9 punts
que es troben a centres penitenciaris).

La Xarxa Òmnia ha generat 3.552 activitats al llarg del 2017, on han
participat 40.973 usuaris (52% dones i 48% homes). Les activitats
han donat resposta als eixos de treball del programa: un 15,4% han
estat relacionades amb l’ocupabilitat, un 47,5% amb l’aprenentatge
digital i un 37% amb l’acció comunitària. La despesa total del
programa ha estat de 2.541.273,39 euros.

S’ha donat continuïtat a la col·laboració amb el Servei Públic
d’Ocupació de Catalunya (SOC), de forma que les oficines de treball
han derivat persones majoritàriament en situació d’atur a fer
formacions en alfabetització digital per a la recerca de feina en els
punts Òmnia. El perfil mitjà dels participants en aquests cursos és el
d’una dona (57% del total) en situació d’atur. En total, hi han
participat 76 punts Òmnia i se n’han beneficiat un total de 1.424
persones.

El 2017 s’ha renovat totalment l’equipament informàtic de la Xarxa
Òmnia. Igualment, s’ha elaborat un nou web més accessible i
multicanal que incorpora nous continguts i recursos, i que és un dels
mitjans de difusió del programa.

S’ha seguit publicant el Butlletí d’informació i recursos per a
professionals de l’àmbit de la inserció social i comunitària, amb una
periodicitat mensual. El 2017 el butlletí compta amb 295
subscripcions.

1.424 persones han seguit
el curs de recerca de feina
per Internet en 76 punts
Òmnia

La Xarxa Òmnia ha dut a
terme 3.552 activitats on
han participat 40.973
usuaris

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

161

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

Programa Òmnia. Distribució de les persones usuàries per grups
d’edat

Plans de desenvolupament comunitari i plans d’acció comunitària
integral

Els plans de desenvolupament comunitari (PDC) i els plans d’acció
comunitària integral (PACI) són plans que s’emmarquen en la
metodologia de l’acció comunitària, i que utilitzen com a eixos
principals la participació, l’apoderament, la corresponsabilitat i la
transversalitat.

El desenvolupament d’aquests plans s’instrumentalitza mitjançant la
cooperació amb els ens locals en matèria d’actuacions d’acció cívica
i comunitària, i concretament en el contracte programa 2016-2019
del Departament.

L’objectiu principal dels PDC és dissenyar una estratègia
d’intervenció social i territorial mitjançant un procés participatiu del
conjunt dels agents que intervenen en el territori: teixit associatiu,
col·lectius veïnals, agents socials i econòmics, i serveis i
administracions públiques, per crear polítiques de prevenció que
afavoreixin la cohesió social. El finançament total dels 72 plans de
desenvolupament comunitari que ha gestionat el Departament ha
estat d’1.574.498,76 euros.

Els PACI són instruments de les polítiques públiques de cohesió
social i es focalitzen en zones geogràfiques especialment
deprimides. Són actuacions que, d’una manera integral, comunitària
i integradora, permeten donar respostes preventives als grups més
vulnerables i promoure accions adreçades a la millora de les
condicions socioeconòmiques de zones amb assentaments de
persones i grups marginals, amb les corresponents accions
necessàries d’acompanyament social. El total de plans d’acció
comunitària integral que s’han implementat a Catalunya ha estat de
9, amb un finançament de 335.023,60 euros.

El total de PDC i PACI impulsats pel Departament l’any 2017 ha
estat de 82, per un import d’1.929.522,36 euros, amb la distribució
següent:

25%

13%

42%

20%

Infants (0-15)

Joves (16-29)

Adults (30-64)

Gent gran (65 i més)

82 PDC i PACI finançats el
2017 amb un import
d’1.929.522,36 euros

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

162

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

 81 PDC i PACI executats per ens locals a través del contracte
programa amb 1.909.522,36 euros.

 1 PDC executat per una entitat a través d’un conveni pluriennal
per un import de 20.000 euros.

D’altra banda, s’ha subvencionat excepcionalment mitjançant
contracte programa (projectes específics) el CC de l’Alta Ribagorça
(amb 8.505 euros) i el del municipi de Ripoll (20.184,48 euros).

Nous plans locals d’acció comunitària inclusiva

A través del contacte amb les entitats i del diàleg amb els ens locals,
s’havia detectat la necessitat de liderar de manera compartida amb
la ciutadania les polítiques d’inclusió. En conseqüència, s’ha creat
un nou model de programa comunitari que integrarà els PDC i els
plans locals d’inclusió social (PLIS). El 2017 s’ha elaborat el
document de bases i s’ha iniciat una prova pilot a 7 ens locals.

Reforçar l’acció social de la xarxa dels equipaments
cívics i de les oficines d’Afers Socials i Famílies

Equipaments cívics

Els equipaments cívics són espais que la Generalitat posa al servei
dels ciutadans i on es fan activitats organitzades pel Departament i
per les entitats a les quals se cedeix l’espai. N’hi ha de diferents
tipus: casals cívics, ludoteques, casals de gent gran, hotels
d’entitats i cases del mar.

Amb la finalitat d’explorar la vinculació dels equipaments cívics al
seu entorn, detectar si hi ha necessitats i recollir propostes
d’actuacions que amplifiquin la immersió del casal en la comunitat,
el 2017 s’ha fet un procés participatiu pilot en 10 equipaments, amb
la col·laboració de la Direcció General de Transparència, Dades
Obertes i Qualitat Democràtica.

Casals cívics

Els casals cívics són equipaments públics oberts a tothom (joves,
grans, infants i entitats) on s’ofereix un seguit de recursos per
reforçar projectes dirigits a la millora de la comunitat, fomentar el
desenvolupament integral de la persona, promoure els valors cívics i
donar suport al teixit associatiu en el seu compromís amb la
societat.

Actualment hi ha 61 casals cívics. Durant el 2017 s’hi han
desenvolupat 2.211 activitats i s’han fet 5.948 cessions d’espai a
entitats, a les quals s’han inscrit 165.294 persones.

Casals de gent gran

Són equipaments cívics destinats a les persones grans i tenen com
a finalitat promoure’n el benestar i la participació com a membres
actius de la societat, col·laborant amb el teixit associatiu i amb el
civisme com a eix vertebrador.

El Departament disposa d’una xarxa de 79 casals de gent gran
distribuïts per tot el territori, 64 dels quals són de gestió directa per
part de la Direcció General d’Acció Cívica i Comunitària. Durant
l’any 2017 s’hi han impartit un total de 2.452 activitats i hi ha hagut

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

163

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

2.704 cessions d’espai. Un total de 103.120 persones han gaudit
dels diferents espais i activitats.

L’any 2017, 17 casals de gent gran s’han reconvertit en casals
cívics, com a espais intergeneracionals i interculturals per millorar
les relacions de les persones grans, contribuir a recuperar el seu
valor com a referents de la societat i possibilitar un envelliment actiu.
L’equipament és un espai obert a les persones de totes les edats
que facilita l’intercanvi de coneixements.

Hotels d’entitats

Els hotels d’entitats són equipaments cívics destinats a donar suport
a associacions i entitats sense ànim de lucre. Faciliten el treball
associatiu cedint despatxos, sales i altres serveis. L’any 2017, un
total de 235 entitats han fet servir els 12 hotels d’entitats distribuïts
arreu de Catalunya. A més s’han fet 253 cessions de sales a altres
entitats de forma puntual.

Cases del mar

Les cases del mar són equipaments cívics que tenen com a finalitats
la col·laboració amb el teixit associatiu, la prestació de serveis i la
promoció del civisme. Són un punt de referència per als treballadors
del mar i les seves famílies.

A les 12 cases del mar que hi ha a Catalunya, l’any 2017 s’hi han
organitzat 168 activitats, 859 cessions d’espai i se n’han beneficiat
20.540 persones.

Ludoteques

Són equipaments cívics amb una finalitat lúdica, educativa, cívica,
social i cultural, i basen la seva intervenció en el joc i la joguina.
Elaboren i porten a terme un projecte educatiu amb l’objectiu de
garantir el dret al joc dels infants i col·laborar en el seu
desenvolupament integral.

Hi ha 7 ludoteques que han donat servei durant l’any 2017 a 1.620
usuaris de 0 a 18 anys, han tingut 7.932 visites de grups escolars i
13.095 persones han participat a la ludoteca familiar.

El 2017 s’ha impulsat la renovació de les ludoteques de la
Generalitat cap a un model de ludoteca inclusiva i s’ha introduït la
figura del vetllador per garantir la integració d’infants amb diversitat
funcional i psíquica. A les ludoteques pròpies de la Generalitat i a 33
de les 48 ludoteques acreditades de tot el territori, s’han dut a terme
processos d’innovació assessorats per professionals experts. Els
resultats d’aquests processos s’han difós a les Primeres Jornades
de Joc, Societat i Innovació: Ludos XXI, celebrades a Barcelona,
amb la participació de més d’un centenar de professionals.

També s’ha treballat per millorar-ne el fons lúdic, amb joguines de
qualitat i amb atenció especial a l’educació en valors, per donar
accés als infants a joguines i jocs que no estan a l’abast de totes les
famílies.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

164

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

Equipaments cívics de gestió directa. Nombre de centres, activitats i
usuaris. 2017

Nombre de

centres
Activitats

1 Cessió
d’espais

Usuaris

Casals cívics 61 2.211 5.948 165.294

Ludoteques 7 - - 22.647

Casals de gent gran 79 2.452 2.704 103.120

Hotels d’entitats 12 - - 235
2

Cases del mar 12 168 859 20.540
(1) Activitats organitzades per la DGACC.

(2) Entitats.

Programes i activitats en equipaments cívics

El Departament gestiona activitats i programes més específics
destinats a col·lectius amb unes necessitats i característiques
pròpies o amb unes temàtiques concretes. Aquests programes es
duen a terme en els equipaments cívics i tenen la finalitat de
dinamitzar cívicament i socialment els barris on s’ubiquen.

Les activitats que es duen a terme són esportives, cíviques,
artístiques i innovadores.

Jugar i Llegir

És un programa socioeducatiu que integra el joc i la lectura per a
infants de 4 a 12 anys i que es duu a terme, especialment, als
casals cívics. El 2017 el programa s’ha dut a terme en 29
equipaments i ha donat servei a 1.643 usuaris, amb un pressupost
de 551.429,78 euros.

Programa per a joves

És un programa adreçat a joves de 12 a 18 anys que potencia el
desenvolupament personal per mitjà del treball dels valors com ara
la convivència, el civisme, la solidaritat i, sobretot, el sentiment de
pertinença al grup, amb la supervisió d’un educador. S’ha portat a
terme en 11 equipaments amb la participació de 471 usuaris i un
pressupost de 225.619,24 euros.

Durant l’estiu, 28 equipaments amb els programes Jugar i Llegir o
de joves han treballat els hàbits d’higiene i d’alimentació a través del
taller Alimentació sana, que ha ofert esmorzar o berenar als 1.012
infants i joves inscrits en les activitats d’estiu.

Programa de gent gran

El Departament, amb l’objectiu d’augmentar la participació de la
gent gran a la societat i mitjançant un conveni de col·laboració amb
la Fundació “la Caixa”, ha impulsat el desenvolupament del
Programa de gent gran en la xarxa d’equipaments cívics.

Aquest programa té com a objectiu fomentar el voluntariat de les
persones grans mitjançant activitats tecnològiques, culturals i
solidàries, entre d’altres. Les persones grans interessades reben
formació genèrica sobre voluntariat i habilitats socials, i també
formació específica segons el projecte, per després liderar i
dinamitzar les activitats que es posen en marxa.

S’han fet 1.140 tallers a cases del mar, a casals cívics i a casals de
gent gran. El nombre total de participants en aquest programa ha
estat de 62.607.

Durant l’any 2017 han
participat 62.607 persones
en el Programa de gent
gran

Els equipaments cívics
han prestat servei a més
de 311.000 usuaris i 235
entitats

Programa de joves en 11
casals cívics amb 471
participants

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

165

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

Programa de suport a entitats cíviques i socials sense ànim de
lucre

El 2017 s’han realitzat un total de 126 col·laboracions amb diferents
tipus d’actes cívics i socials oberts al conjunt de la ciutadania. La
despesa d’aquestes col·laboracions ha estat de 50.005,22 euros.
Per tipologia d’entitat, destaquen les col·laboracions amb
ajuntaments (25%), entitats de cultura popular (21%), associacions
de veïns (13%), de gent gran (13%) i de dones (11%).

Coordinació amb ens locals

S’han promogut dos tipus de convenis per establir un marc de
col·laboració estable i permanent entre el Departament i els
ajuntaments:

 Per coordinar la programació de les activitats de caràcter cívic i
comunitari que les dues administracions duen a terme en els
seus equipaments respectius. S’han fet convenis de col·laboració
amb 13 municipis.

 Per a la cessió de places de menjador dels equipaments, a fi de
donar manutenció sense contraprestació econòmica a persones
en situació de vulnerabilitat. S’han fet convenis de col·laboració
amb 6 municipis.

Informació i atenció a les persones a través de les oficines d’Afers
Socials i Famílies

Les oficines d’Afers Socials i Famílies (OASF) tenen com a funcions
informar i orientar els ciutadans, tant de manera col·lectiva com
individual, sobre totes les prestacions existents en matèria de
benestar social i família que facilita la Generalitat; efectuar els
tràmits i gestions necessaris per gaudir d’aquestes prestacions, i
impulsar i donar suport a accions de tipus cultural, social i cívic que
fomentin el desenvolupament del teixit associatiu als barris.

Durant l’any 2017 la xarxa de 71 OAFS ha atès 684.640 persones,
el 4% de les quals han estat professionals vinculats a ens locals o
representants d’associacions. De les 904.219 consultes ateses, el
93% estaven directament relacionades amb prestacions
competència del Departament. D’aquestes darreres, un 56%
corresponen a l’àmbit de les prestacions socials i un 30% al de les
famílies.

Quantificació de l’activitat de les OAFS. 2017

Activitat Actuacions

Total d’assentaments d’entrada al registre 411.786

Total de persones ateses 684.640

Total de consultes ateses 904.219

Estructurar un model de país de relació, participació i
inclusió del poble gitano

Des del Programa del Poble Gitano i de la Innovació Social (PPGIS)
s’impulsa la renovació del Pla integral del poble gitano a Catalunya, i
al mateix temps es dissenya i promou la creació d’una nova
estructura institucional que consolidi el reconeixement i la
participació institucional del poble gitano a la societat catalana.

71 OASF han atès 684.640
persones i han donat
resposta a 904.219
consultes

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

166

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

També es planifiquen noves metodologies i circuits de treball més
eficients i innovadors, per millorar els índexs d’impacte social de les
accions als territoris.

L’any 2017 s’ha elaborat el Pla integral del poble gitano 2017-2020.
S’han realitzat 6 sessions de debat a diferents municipis de
Catalunya i s’ha obert un procés de participació en línia. El Pla l’han
aprovat el Consell Assessor del Poble Gitano i la Comissió
Interdepartamental del Pla Integral del Poble Gitano.

La proposta de nou Pla en basa en cinc eixos fonamentals:

 El desenvolupament de mesures i accions directament
destinades a millorar la situació social del poble gitano.

 La contextualització en el marc europeu, estatal i català de les
polítiques públiques adreçades al poble gitano, per respectar i
millorar les línies d’acció política adreçades a la seva inclusió
social.

 La consonància amb els resultats de les recerques de més
impacte, així com altres experiències d’èxit que estan contribuint
a la millora de la situació del poble gitano.

 La implicació de la població gitana en tot el procés d’elaboració,
seguiment i avaluació del Pla.

 La col·laboració i diàleg permanent amb les autoritats nacionals,
regionals i locals de Catalunya.

Reconeixement i participació institucional del poble gitano

Augment de la visibilitat dels joves i les dones gitanes

El PPGIS col·labora de manera contínua amb la Xarxa Universitària
Gitana de Catalunya CampusRom. Aquesta iniciativa té l’objectiu de
generar un grup de suport mutu entre estudiants gitanos i gitanes de
Catalunya que necessitin acompanyament durant el seu procés
d’accés a l’educació superior i també un grup de suport entre els
que ja estan cursant estudis universitaris o graus formatius. Alhora
CampusRom vol donar visibilitat a nous referents per a tot el poble
gitano i per al conjunt de la societat catalana.

El 2017 el PPGIS va participar en el Precongrés de dones gitanes.
L’objectiu principal era crear un espai de debat entorn dels reptes de
les dones gitanes a Europa i definir el procés global de participació
previ al II Congrés Internacional de Dones Gitanes.

El PPGIS fomenta la presència de dones gitanes a les diferents
accions recollides en el Pla, fa especial èmfasi en els processos
formatius i en les actuacions educatives d’èxit, i dona suport a les
accions que realitzen les associacions de dones gitanes.

Finalment, cal destacar que la proposta de nou Pla recull de manera
específica com a nous àmbits de treball els següents: joventut, dona
i igualtat de gènere, i població gitana d’Europa.

Impuls de polítiques adreçades al poble gitano en col·laboració
amb els ens locals

L’any 2017 la relació amb els ens locals s’ha regulat mitjançant el
contracte programa. El Pla integral del poble gitano a Catalunya va
incloure cinc subprogrames:

 Mediació sociocultural.

 Lleure actiu gitano.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

167

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

 Diagnòstics participatius amb població gitana.

 Plans de desenvolupament comunitari.

 Plans d’acció comunitària integral.

Un total de 20 ens locals s’han acollit a aquests programes per un
import total de 810.717,36 euros.

Participació en projectes europeus

El 2017 s’ha participat en diferents projectes o espais de debat
europeus, entre el quals destaquen:

 Projecte SOLIDUS. Solidarity in European societies:
empowerment, social justice and citizenship. Participació en un
grup de treball i en entrevistes per incloure el PIPG com a
política d’èxit.

 Projecte EduMAP: Educació d’Adults com a Mitjà per a la
Ciutadania Activa i Participativa. S’ha seleccionat el Pla com a
política d’èxit.

 Projecte: EDU-FAM, La millora del sistema educatiu mitjançant la
formació de familiars de grups vulnerables. Participació en una
jornada a Madrid i en reunions de difusió de la metodologia del
PIPG.

Accions formatives

Grup d’Accés a la Universitat

El Grup d’Accés a la Universitat (GAU) és un grup de persones
gitanes més grans de 25 anys que han preparat conjuntament la
prova d’accés a la universitat. L’objectiu, a banda de potenciar-hi
l’accés, és impulsar una xarxa d’estudiants universitaris gitanos i
gitanes a Catalunya i contribuir a augmentar les expectatives d’èxit
entre la joventut i la infància gitanes gràcies a la identificació de
nous referents positius.

El 2017 s’ha finalitzat la sisena edició i s’ha començat la setena. En
aquesta formació s’hi han inscrit 58 alumnes. S’ha facilitat que un
total de 15 persones gitanes hagin accedit a la universitat.

Graduat en educació secundària obligatòria (GESO)

La formació per obtenir el graduat escolar és quelcom urgent per a
la població adulta gitana, molt demanada per les entitats i els
representants gitanos del territori com a mitjà imprescindible per a la
inserció laboral i la millora de l’ocupabilitat.

L’any 2017 més de 50 persones gitanes estan cursant aquesta
formació.

Curs d’Especialització en Mediació Aplicada al Context Social del
Poble Gitano

Des del PPGIS s’ha posat en marxa un curs de 230 hores de durada
amb els coneixements que exigeixen les regulacions oficials en
matèria de mediació. La implementació del curs l’està duent a terme
la Universitat de Girona i compta amb un equip intercultural de
docents (docents gitanos i no gitanos).

L’any 2017 ha finalitzat la primera edició del curs i s’iniciarà la
segona.

Més de 50 joves gitanos i
gitanes s’estan preparant
a diferents territoris de
Catalunya per obtenir el
graduat en ESO

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

168

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

Formació de monitors i monitores d’activitats en lleure infantil i
juvenil

L’any 2017 s’ha posat en marxa un curs de monitors i monitores
d’activitats de lleure infantil i juvenil amb l’objectiu de millorar
l’ocupabilitat de la població gitana i d’afavorir la visibilització de nous
referents positius en espais educatius. La formació permet assolir
les competències per obtenir el títol oficial de monitors i monitores
d'activitats de lleure infantil i juvenil.

Actuacions per al foment de la cultura gitana

Museu Virtual del Poble Gitano

Una altra actuació del Pla integral del poble gitano a Catalunya és la
dinamització i l’ampliació del web del Museu Virtual del Poble
Gitano. La seva finalitat és la difusió de la cultura gitana a partir
d’una visió positiva, diversa i heterogènia, per tal que es converteixi
en una eina educativa tant per a les persones gitanes com per a les
que no ho són.

Celebració i promoció del 8 d’abril, Dia Internacional del Poble
Gitano

S’ha col·laborat amb diferents associacions per organitzar els actes
amb motiu del Dia Internacional del Poble Gitano i s’han celebrat
actes a diverses poblacions. El Dia Internacional del Poble Gitano,
el secretari d’Afers Socials i Famílies va rebre una representació de
l’Institut Escola del Prat.

Mediació civicocomunitària

Amb aquest servei es vol afavorir la convivència entre les
poblacions gitana i no gitana i fomentar el diàleg intercultural i el
coneixement mutu. Actualment l’equip està format per quatre
persones gitanes.

Afavorir l’accés als serveis jurídics de la població gitana

S’ha organitzat una jornada de presentació del servei d’orientació
jurídica amb la finalitat d’apropar el servei d’assistència jurídica
gratuïta als veïns amb pocs recursos econòmics de diferents barris.
Els serveis presten atenció personalitzada presencial, ofereixen
orientació i informen sobre la viabilitat d’acudir als tribunals o de
recórrer a altres vies alternatives per a la resolució de conflictes.
També s’han fet xerrades amb el títol “L’habitatge des del punt de
vista del consumidor”.

La presentació del serveis d’orientació jurídica i les xerrades s’han
fet a la Mina (Sant Adrià de Besòs), Sant Cosme (el Prat de
Llobregat), Sant Roc (Badalona) i Viladecans.

Elaboració d’unitats didàctiques per als centres educatius

S’han elaborat sis unitats didàctiques que tenen com a fil conductor
la commemoració dels 600 anys del poble gitano a Catalunya, per
treballar-les als centres d’educació primària des de 1r fins a 6è curs.
La unitat didàctica inclou contingut històric, activitats i metodologia
d’aula. El PPGIS coordina els continguts, la metodologia, l’edició i la
difusió de les unitats en els centres educatius. Amb aquesta acció
s’afavoreix la difusió de la cultura gitana en aquests centres i es

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

169

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

millora el diàleg intercultural entre l’alumnat gitano i no gitano i entre
el cos docent i l’alumnat gitano.

Exposició itinerant sobre els 600 anys de l’arribada del poble
gitano a Catalunya

L’any 2017 s’ha elaborat l’exposició 600 Anys del Poble Gitano a
Catalunya. Amb aquesta exposició es promou la història i la cultura
gitana com a part de la cultura catalana, es fa difusió dels seus
valors i de la seva contribució a la cultura de Catalunya, alhora que
s’afavoreix la igualtat, la no-discriminació i la superació de
l’antigitanisme.

L’exposició ha estat ubicada a Tarragona, Reus, Badia del Vallès,
Terrassa i Sant Adrià de Besòs.

Altres actuacions

Subvencions a entitats

La convocatòria ordinària del Departament per a la concessió de
subvencions per a entitats (COSPE) recull de manera específica
una línia per al poble gitano: Programes d'activitats i projectes per la
promoció del reconeixement, la participació, la inclusió social i la
igualtat de tracte del poble gitano a Catalunya (de caràcter
pluriennal).

També es dona suport a les entitats mitjançant la convocatòria de
subvencions en l’àmbit social amb càrrec a l’assignació de l’IRPF i
mitjançant els projectes finançats per la Fundació “la Caixa”.

Subvencions a entitats. 2017

Modalitat Entitats beneficiàries Import (€)

COSPE 11 384.291,63

Subvencions amb càrrec a l’assignació de l’IRPF 26 692.910,78

Fundació “la Caixa” 7 139.500,00

Total 44 1.216.702,41

Projecte I+D+i estatal

La Direcció General d’Acció Cívica i Comunitària participa com a
sòcia en el projecte estatal d’I+D+i Sartucue. Aquest projecte, liderat
per la Universitat Autònoma de Barcelona, té com objectiu general
estudiar la violència de gènere en el poble gitano, concretament,
explorar les barreres existents per accedir als serveis d’atenció a les
víctimes i analitzar les estratègies desenvolupades des de la
mateixa comunitat per fer front a situacions de violència de gènere i
a la seva prevenció. El projecte compta amb un equip d’investigació
interdisciplinari format per professorat de set universitats estatals
amb una sòlida trajectòria en la investigació de la violència de
gènere i dels estudis gitanos.

Beca Rom

És un programa institucional ad hoc que pretén instaurar un sistema
de beques per a estudis postobligatoris i universitaris adreçat a la
població gitana. Suposa una mesura d’acció afirmativa. Les
mesures d’acció afirmativa innovadores com aquesta són
recomanacions de la Comissió Europea en el marc de l’Estratègia
Europea Romaní 2020.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

170

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

El 2017 s’ha donat continuïtat al programa.

Participació en diferents jornades i espais de debat

S’ha participat en les següents jornades i espais de debat com a
model d’èxit:

 Jornada Projecte I+D Edu-Fam. Superant les Desigualtats
Educatives a través de la Formació de Familiars amb Grups
Vulnerables. Madrid.

 CIMIE Investigació i Innovació Responsable. Bilbao.

 Jornada de Enseñantes con Gitanos. Granada.

 IMPACT-EV. Avaluant l’Impacte i els Resultats de la Investigació
de la Unió Europea en Ciències Socials. Brussel·les.

 Jornada de debat Escolarització Primerenca i Èxit Escolar en la
Població Gitana. Alacant.

 Curs Instrumentos y Procedimientos en la Atención a la
Población Gitana: Prejuicios y Estereotipos. Logronyo.

 Fòrum Europeu de Seguretat Urbana (EFUS), conferència.

 Seguretat, Democràcia i Ciutats: Coproduir les Polítiques de
Seguretat Urbana. Barcelona.

Impulsar la innovació social i la implicació de la
ciutadania en la reflexió sobre una nova cultura cívica i
comunitària

Programa d’innovació social

El Programa té com a finalitat impulsar i potenciar la innovació
social. L’any 2016, amb l’objectiu d’impulsar la innovació i posar en
marxa projectes, es van crear grups de treball d’experts i expertes
en 9 àmbits: participació i implicació social, associacionisme i TIC,
afers socials i treball, tercer sector, civisme i convivència, inclusió
social, territori i comunitat, empresa i innovació i societat del
coneixement.

El 2017 s’ha reunit el Grup de Treball per recollir projectes que
impulsin la innovació. S’ha aprovat l’inici d’un projecte que promou
la innovació interna entre àrees i serveis de la DGACC.

Paral·lelament, s’ha tancat el procés d’innovació a les ludoteques de
la Generalitat amb l’organització de les Primeres Jornades de Joc,
Societat i Innovació: Ludos XXI, on es van presentar les principals
línies d’innovació que les ludoteques de les Generalitat i les
acreditades es proposen impulsar en el futur.

Analitzar i impulsar el civisme i els valors a Catalunya

A fi de conèixer la situació del civisme i els valors a Catalunya, com
a complement del procés participatiu “Construïm un nou país amb
valors”, s’ha encarregat al Centre d’Estudis d’Opinió la realització de
l’enquesta periòdica de valors i civisme a Catalunya.

També s’han adjudicat a la Fundació Bosch i Gimpera de la
Universitat de Barcelona les funcions de l’Observatori de Civisme i
Valors de Catalunya, que comporta la realització de diversos
informes periòdics i d’una anàlisi de polítiques públiques de la
Generalitat sobre civisme i valors.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

171

Actuacions realitzades
Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat

Durant el 2017 s’han mantingut diverses reunions amb altres
departaments de la Generalitat per tractar les mesures que preveu
el Pla de valors, i amb diversos organismes i entitats sobre accions
de civisme i valors. S’ha iniciat un conveni de col·laboració amb el
FC Barcelona per a la inclusió social de joves a partir de l’esport en
barris en situació de risc social. També s’ha donat suport a entitats
que han fet projectes de civisme i valors amb joves, entre elles les
entitats guanyadores dels Premis de Civisme 2016, Ràdio Nicòsia i
Fora de Quadre, així com el Casal d’Infants del Raval pel seu treball
de reflexió participativa entre joves sobre civisme i valors.

Es va celebrar la Jornada de Civisme i Valor amb una assistència de
220 persones.

Processos de participació sobre civisme i valors

Desprès del procés de participació sobre civisme i valors en
població general, es va considerar necessari aprofundir amb
col·lectius amb valors específics.

 Jornades de participació sobre valors del poble gitano. S’han fet
a 7 barris de poblacions de Catalunya on la presència de
població gitana és significativa.

 Jornades de participació sobre valors en joves. S’han fet a 6
poblacions en col·laboració amb la Direcció General de Joventut.

Premis de Civisme

Els Premis de Civisme han estat creats per estimular la reflexió, el
treball i la recerca sobre el civisme i els seus valors. Aquest any les
categories han estat les següents:

 35è Premi Serra i Moret a Obres i Treballs sobre Civisme.

 31è Premi Jaume Ciurana a l’actuació cívica juvenil.

 22è Premi de Civisme als mitjans de comunicació.

 2n Premi Civisme a la innovació.

 2n Premi Civisme ciutadania i virtut civil.

L’edició 2017 ha recuperat els premis en metàl·lic per a totes les
categories, amb un increment en la dotació. També s’ha ampliat
l’esforç en comunicació. Per primera vegada han col·laborat en la
difusió dels premis el Govern del País Valencia, el Govern de les
Illes Balears, el Consell General dels Pirineus Orientals, els
ajuntaments de Perpinyà i l’Alguer i Acció Cultural del País Valencià.

L’any 2017 s’hi han presentat 30 treballs. La convocatòria està
pendent de resolució definitiva degut a les noves disposicions
pressupostàries.

2.10

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

172

Actuacions realitzades
Dissenyar i gestionar de manera integral les polítiques de migracions així com l’acollida a les
persones demandants de protecció internacional o refugi

Dissenyar i gestionar de manera integral les
polítiques de migracions així com l’acollida
a les persones demandants de protecció
internacional o refugi

Gestionar integralment les migracions i les polítiques
de ciutadania

Pla de ciutadania i de les migracions

En l’àmbit de la Generalitat, la Comissió Interdepartamental
d’Immigració és l’òrgan de coordinació transversal de les polítiques
en matèria de migracions. Aquesta Comissió s’ha reunit dues
vegades.

El 2017 el Govern de Catalunya ha aprovat el Pla de ciutadania i de
les migracions 2017-2020. Aquest nou Pla aprofundeix el
compromís del Govern amb les polítiques interculturalistes, basades
en la interacció en una societat diversa i cohesionada, la inclusió
social de tothom, així com la lluita contra les ideologies d'odi,
l'acollida i la inclusió de les persones refugiades, i la gestió integral
de les polítiques de ciutadania i migracions.

El Pla s’estructura en 4 eixos estratègics, dins els quals es
defineixen 15 línies d’actuació que agrupen 44 programes. Els eixos
són:

 Eix 1: Interacció en una societat diversa i cohesionada.

 Eix 2. Inclusió social de totes les persones amb independència
del seu origen.

 Eix 3. Acollida i inclusió de les persones refugiades que arriben a
Catalunya.

 Eix 4. Gestió integral de les polítiques de ciutadania i migracions.

Informes d’estrangeria

La Generalitat de Catalunya té assumides noves competències en
immigració arran de l’entrada en vigor del Reial decret 557/2011, de
20 d’abril, pel qual s’aprova el Reglament de la Llei orgànica 4/2000,
sobre drets i llibertats dels estrangers a Espanya i la seva integració
social. Així, des del 2011 la Generalitat de Catalunya pot acreditar
de les persones estrangeres:

 L’adequació de l’habitatge per sol·licitar el reagrupament familiar
o per renovar les autoritzacions de residència dels familiars
reagrupats.

 El grau d’integració per accedir a l’arrelament social a Catalunya
així com l’esforç d’integració per renovar o modificar la residència
temporal.

L’any 2017 s’han suprimit les taxes de l’informe del grau d’integració
social i el de l’esforç d’integració per a la renovació de residències
temporals. També s’ha redactat la Instrucció SIMC/TSF/1/2017, de
15 de novembre, per la qual s’estableixen els criteris generals per a
l’elaboració dels informes d’estrangeria que són competència de la
Generalitat de Catalunya.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

173

Actuacions realitzades
Dissenyar i gestionar de manera integral les polítiques de migracions així com l’acollida a les
persones demandants de protecció internacional o refugi

Durant el 2017 s’han emès 19.462 informes favorables. Per
tipologies, s’han tramitat 10.784 informes per sol·licitar l’arrelament
social i 11.112 informes per demanar (o renovar) el reagrupament
de familiars. El perfil més habitual del sol·licitant correspon a un
home de 30 a 44 anys i amb passaport marroquí.

Informes d’estrangeria iniciats i resolts favorablement. 2017

Informes d’integració social a fi de tramitar la nacionalitat per
residència

L’any 2017 es van gestionar 261 sol·licituds d’informe d’integració
social a fi de tramitar la nacionalitat per residència (94 sol·licituds
han estat presentades per dones i 167, per homes), de les quals el
45,2% ha obtingut un resultat favorable i el 44,4%, desfavorable. El
10,4% restant ha estat objecte de renúncia o desistiment o no han
estat admeses.

Els sol·licitants procedien de 29 països, principalment persones de
nacionalitat marroquina (83 sol·licituds) o pakistanesa (49
sol·licituds).

Retorn d’emigrants catalans

El Pla d’ajuda al retorn (PAR) dona suport als emigrants catalans i
als seus descendents que vulguin retornar a Catalunya i que es
trobin en situació de necessitat o desprotecció. L’objectiu és
afavorir-ne la integració social i laboral, i s’ofereix un conjunt
d’actuacions d’informació i orientació en diversos àmbits, i una
prestació econòmica consistent en una subvenció de pagament únic
del 12% de l’indicador de renda de suficiència (IRS) en còmput
anual.

L’any 2017 s’han tramitat 38 expedients de reconeixement de la
condició de persona retornada. 18 persones han obtingut la
declaració de català retornat i 12 persones han estat beneficiàries
de l’ajut econòmic vinculat al PAR.

Retorn voluntari de persones en situació d’exclusió social

El Programa de retorn voluntari de persones estrangeres
immigrades des de Catalunya als seus països d’origen (PRV) és un
recurs gestionat mitjançant un conveni amb l’entitat social YMCA.
L’actuació proporciona ajuda i orientació a les persones estrangeres

11.112 10.784

21.896

10.101 9.361

19.462

Reagrupament Integració Total

Iniciats Resolts favorablement

Durant l’any 2017 s’han
resolt favorablement
19.462 informes
d’estrangeria

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

174

Actuacions realitzades
Dissenyar i gestionar de manera integral les polítiques de migracions així com l’acollida a les
persones demandants de protecció internacional o refugi

immigrades en situació de vulnerabilitat que desitgen retornar al seu
país i proporciona un ajut de viatge.

En l’exercici 2017 s’ha facilitat el retorn a 58 persones (26 homes i
32 dones) que han tingut com a principals destinacions Hondures
(11 retorns), Uruguai (10) i Colòmbia (8).

Coordinar de forma interadministrativa i integral
l’acollida a les persones immigrades i demandants de
protecció internacional o refugi

Programa català de refugi

El Programa català de refugi constitueix una acció solidària i de
responsabilitat envers el dret d’asil dels demandants de protecció
subsidiària, refugiats o apàtrides amb dificultats econòmiques i
socials, amb el propòsit d'atendre les seves necessitats bàsiques
per viure i afavorir-ne l’autonomia social i laboral i l’assoliment de la
plena ciutadania. El Programa duu a terme la seva activitat a través
del Comitè per a l’Acollida de les Persones Refugiades (CAPR), la
qual articula a partir de 9 grups de treball on participen més de 90
actors (entitats socials, corporacions públiques, col·legis
professionals, professionals de reconegut prestigi i plataformes
ciutadanes).

El Programa català de refugi s’ha desplegat en tres eixos:

 Renda garantida de ciutadania (RGC). La disposició addicional
quarta de la Llei 14/2017, del 20 de juliol, de la renda garantida
de ciutadania, preveu l’acció protectora a les persones
demandants de protecció internacional o refugiades, adaptant els
requisits d’ingrés i el període de residència. Des del 15 de
setembre de 2017, data en que va entrar en vigor la Llei, s’han
presentat 19 peticions de RGC de famílies refugiades.
D’aquestes, 9 s’han resolt favorablement.

 Mentoria. El Programa de mentoria mobilitza grups d’acollida de
3 a 5 persones disposades a participar com a voluntàries en un
programa d’acompanyament i suport d’una persona o grup
familiar demandant de protecció internacional o refugi, durant un
any. El 2017 s’hi han inscrit un total de 2.845 persones i 1.314
s’han format en algun dels 66 cursos de formació de 24 hores de
durada que s’han realitzat en 23 municipis catalans. Al juliol es
va iniciar, en col·laboració amb entitats, una prova pilot del
Programa. L’any 2017 arreu de Catalunya hi ha 88 grups
d’acollida amb 335 voluntaris que acompanyen 220 persones
refugiades.

 Habitatge. S’ha incrementat l’inventari de recursos d’habitatge
fins a un total de 1.845 places, 650 en equipaments residencials i
1.195 en pisos. Aquest increment ha permès que el nombre de
places dins del Programa global de protecció internacional de
l’Estat hagi augmentat de 28 l’any 2015 a 1.143 a finals de 2017.
Des de gener de 2016 (creació del banc de recursos), s’han ofert
a les entitats d’acollida 846 places.

El 2017 s’ha format a 1.314
mentors i s’han iniciat 88
grups d’acollida amb 335
mentors i 220 persones
refugiades

L’inventari de recursos
d’habitatge disposa de
1.845 places

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

175

Actuacions realitzades
Dissenyar i gestionar de manera integral les polítiques de migracions així com l’acollida a les
persones demandants de protecció internacional o refugi

Altres actuacions del CAPR

Des del CAPR s’han impulsat diverses actuacions adreçades a la
millora de la situació de les persones sol·licitants de protecció
internacional i refugiades:

 S’han iniciat contactes amb empreses, organitzacions
empresarials, gremis i fundacions per establir acords de
col·laboració amb la finalitat de promoure la inserció laboral de
les persones sol·licitants de protecció internacional o refugiades.

 S’ha donat suport a la creació de la Xarxa per a l’Acollida i la
Integració de les Persones Refugiades i Sol·licitants de Protecció
Internacional al Bages i a Osona.

 S’ha implementat el Protocol per a l’atenció a la salut mental de
les persones refugiades a Catalunya, impulsat per la Direcció
General de Planificació de Salut del Departament de Salut.

 S’ha implementat el Pla d’atenció escolar als menors sol·licitants
de protecció internacional i refugiats a Catalunya elaborat pel
Departament d’Ensenyament.

 Amb la col·laboració de la Direcció General d’Atenció a la
Infància i l’Adolescència (DGAIA), s’ha reforçat la protecció dels
infants i adolescents tutelats que requereixen dret d'asil
impulsant una instrucció per establir pautes d'actuació per als
equips tècnics i professionals, amb la finalitat de garantir la
protecció internacional en els casos que sigui necessari.

Polítiques amb els ens locals en l’àmbit migratori

La coordinació i cooperació interadministrativa amb els ajuntaments
de més de 20.000 habitants, els consells comarcals i altres ens
supramunicipals s'instrumenta mitjançant la fórmula de contracte
programa, que estableix de forma precisa els objectius dels diferents
programes, els mitjans i els recursos adequats per dur-los a terme,
els requisits de qualitat en la gestió dels serveis i l’establiment dels
indicadors necessaris per fer una avaluació continuada de la gestió,
alhora que es mantenen les especificitats pròpies de cada territori.

L’any 2017 s’ha donat suport econòmic a 502 projectes presentats
per 104 ajuntaments, consells comarcals i altres ens
supramunicipals. En el marc de treball amb els ens locals en
l’acollida i la integració, s’han inclòs actuacions de suport a
persones refugiades per continuar la línia de treball iniciada el 2016.
El pressupost executat ha estat de 5,38 milions d’euros.

S’ha donat suport
econòmic a 502 projectes
presentats per 104 ens
locals, per un import
superior als 5,38 milions
d’euros

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

176

Actuacions realitzades
Dissenyar i gestionar de manera integral les polítiques de migracions així com l’acollida a les
persones demandants de protecció internacional o refugi

Projectes subvencionats segons tipologia. Convocatòria per a ens
locals. 2017

Tipologia Projectes Finançament (€)

Mòduls formatius 148 431.019

 Formació en coneixements laborals 56 112.002

Formació en coneixement de la societat
catalana

59 184.806

Competències lingüístiques bàsiques en
alfabetització

33 134.211

Contractació de
professionals

 165 3.436.016

 Tècnic d'acollida 74 1.864.259

Tècnic de polítiques migratòries en
actuacions d’acollida i integració

91 1.571.757

Servei de primera
acollida

 75 1.025.273

Accions d'orientació laboral i
assessorament jurídic en matèria
d'estrangeria

36 649.227

 Servei d’interpretació lingüística 21 249.658

Programa d’acollida a les persones
immigrades i retornades per
reagrupament familiar

18 126.388

Projectes de
promoció de la
cohesió social

 97 456.283

Foment del coneixement i els espais de
relació intercultural

19 86.363

Promoció de la sensibilització de la
població

19 45.654

 Promoció de la convivència i mediació 23 144.466

Promoció de l’èxit escolar dels fills i de
les filles de les famílies immigrades

8 48.700

 Lletres per a Tothom (alfabetització) 28 131.100

Accions de suport a
persones
refugiades

 17 33.064

Reforç dels serveis públics que atenen
persones refugiades

3 10.500

Sensibilització en matèria de refugi, drets
humans i per a la convivència

8 13.040

Promoció i suport del voluntariat per a la
mentoria social amb persones refugiades

1 600

Elaboració, seguiment i avaluació del pla
individual d’activitat de les persones
refugiades, en col·laboració amb el
CAPR

2 3.244

Activació de recursos d’allotjament,
d’inserció laboral i de socialització per a
les persones refugiades

3 5.680

Total 502 5.381.655

Servei de primera acollida

El servei de primera acollida és un servei de la Generalitat de
Catalunya prestat pels ens locals en col·laboració amb els agents
socials. L’objectiu és promoure la igualtat d’oportunitats entre la
ciutadania i l’autonomia personal de les persones estrangeres
immigrades, refugiades i catalanes retornades que acaben
d’empadronar-se a Catalunya.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

177

Actuacions realitzades
Dissenyar i gestionar de manera integral les polítiques de migracions així com l’acollida a les
persones demandants de protecció internacional o refugi

El servei finalitza quan la persona usuària completa les hores de
formació previstes i la Generalitat pot emetre el certificat d’acollida,
document que té efectes en tràmits d’estrangeria.

Des del desplegament del servei de primera acollida l’any 2015 fins
al desembre de 2017, s’han registrat 3.866 sol·licituds i s’han
expedit 552 certificats d’acollida. Més del 48% de sol·licituds
provenen de l’àmbit metropolità, un 29% les han fetes persones de
nacionalitat marroquina i en un 57% les persones sol·licitants són
dones.

L’any 2017 s’han registrat 2.115 noves sol·licituds del Servei de
primera acollida.

Programa Hola, família! per a l’acollida del reagrupament familiar

La Generalitat de Catalunya ha produït materials audiovisuals per
ajudar les persones estrangeres en el moment del retrobament
familiar.

El programa Hola, família! consisteix en l’enviament de 9 vídeos (un
per mes) a través de SMS en nou idiomes (català, castellà, anglès,
francès, urdú, amazic, àrab dàrija, panjabi i xinès) amb continguts
sobre temes d’utilitat com ara els sistemes sanitari i educatiu, la
igualtat entre homes i dones, o com trobar feina a Catalunya. A
partir d’aquesta acció global, els ens locals poden desenvolupar
programes específics i presencials d’acollida per a les persones en
procés de reagrupament familiar.

Dissenyar polítiques per la igualtat en la diversitat

En aquest àmbit s’han desplegat polítiques orientades a la lluita
contra les desigualtats per raó d’origen, especialment en l’àmbit de
la inserció laboral i de l’èxit educatiu, així com en els àmbits
d’informació sobre drets i deures de ciutadania.

Taula de Ciutadania i Immigració

És un òrgan de participació que dota la Generalitat, els ens locals,
les entitats, els sindicats i les patronals, d’un espai de diàleg i
intercanvi d’informació que fomenta la cooperació estratègica en
l’àmbit de les polítiques d’immigració d’una forma descentralitzada.

L’any 2017 la Comissió Permanent de la Taula de Ciutadania i
Immigració (TCI) ha dut a terme una reunió ordinària. A més, amb
motiu dels atemptats del mes d’agost a Barcelona i Cambrils, la TCI
es va reunir amb el Consell Municipal de la Immigració de Barcelona
i es va acordar un manifest de condemna als atacs i de defensa del
model de convivència en la diversitat.

La Taula s’organitza en grups de treball al voltant de temàtiques
específiques. Un dels grups més actius el 2017 ha estat el Grup de
Treball sobre Servei Domèstic i Atenció de Persones a Domicili, que
s’ha reunit quatre vegades. El Grup el formen deu entitats de l’àmbit
més les direccions generals de la Inspecció de Treball i de
Relacions Laborals i Qualitat en el Treball del Departament de
Treball, Afers Socials i Famílies.

2.115 noves sol·licituds
del servei de primera
acollida

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

178

Actuacions realitzades
Dissenyar i gestionar de manera integral les polítiques de migracions així com l’acollida a les
persones demandants de protecció internacional o refugi

Polítiques de promoció de l’acollida i la plena ciutadania a través de
la col·laboració amb el teixit associatiu i el tercer sector

Pel que fa al suport al món associatiu, mitjançant la convocatòria de
subvenció del 2017 s’ha donat suport econòmic a 232 entitats amb
2.069.199 euros. El nombre total de projectes finançats ha estat de
305.

S’ha prioritzat el suport a projectes educatius, amb la introducció de
4 línies noves específiques en aquesta matèria (reforç escolar,
mentoria, formació de famílies i alfabetització).

Projectes subvencionats segons tipologia. 2017

Tipologia Projectes Finançament (€)

Associacionisme de persones immigrades 16 51.752

Activitats singulars (dona) 13 83.049

Activitats singulars (no-discriminació) 6 55.983

Activitats singulars (altres) 60 206.439

Acollida, integració i sensibilització en refugi 15 118.133

Acollida de famílies a la comunitat educativa 10 57.411

Tallers de reforç escolar 45 268.959

Mentoria en secundària 6 30.456

Xarxes ciutadanes d'acollida 5 19.636

Serveis d'orientació i inserció laboral 56 326.788

Serveis d'acollida residencial 13 123.684

Serveis d'informació i assessorament 24 385.654

Alfabetització i voluntariat lingüístic 28 119.661

Accions dins el Programa català de refugi 8 221.594

Total 305 2.069.199

Servei d’acompanyament al reconeixement universitari (SARU)

El SARU, en marxa des de l’abril del 2010, és un servei promogut
per la Secretaria d’Igualtat Migracions i Ciutadania (SIMC) per
informar, assessorar i acompanyar les persones en el procés de
reconeixement de títols acadèmics estrangers universitaris. Hi
participen el Servei Públic d’Ocupació de Catalunya, la Secretaria
d’Universitats i Recerca del Departament d’Empresa i Coneixement,
l’Alta Inspecció d’Educació del Ministeri d’Educació, Cultura i
Esports, la Fundació Obra Social “la Caixa” i l’Associació Atlàntida.

Des de la seva creació, el SARU ha tramitat 4.649 expedients.
D’aquests, 1.010 han acabat atorgant una acreditació favorable.

El 2017 s’han obert 971 nous expedients, un 65% més que l’any
anterior. La majoria d’expedients han estat sobre equivalències de
titulació (713) i sobre homologacions de professions (138).

Servei d’atenció especialitzada en estrangeria. 012 Immigració

És un servei d’abast general adreçat tant al personal dels ens locals
(ajuntaments, consells comarcals, mancomunitats, etc.) i de la
mateixa Generalitat de Catalunya com a tota la ciutadania, ja siguin
persones espanyoles o estrangeres, físiques o jurídiques.

El servei s’ofereix mitjançant el Telèfon d’Atenció Ciutadana de la
Generalitat 012 i a través de la bústia institucional de la Generalitat i
dona resposta a tota classe de dubtes relatius a l’estrangeria, així
com a altres qüestions entorn de la integració de les persones
estrangeres (funcionament dels serveis públics, associacionisme,
empadronament, naturalització, homologació de títols i llicències,

El SARU ha obert 971
nous expedients, un 65%
més

S’ha donat suport
econòmic a 305 projectes
presentats per 232
entitats, per un import de
més de 2 milions d’euros

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

179

Actuacions realitzades
Dissenyar i gestionar de manera integral les polítiques de migracions així com l’acollida a les
persones demandants de protecció internacional o refugi

aprenentatge de la llengua, etc.). També s’ofereix atenció presencial
de 9 a 14 h.

Durant el 2017 el servei ha atès un total de 44.372 consultes, de les
quals 11.323 s’han resolt per via telefònica, 14.807 a través del
correu electrònic i 18.242 presencialment. El 57,1% de les consultes
les han formulades ciutadans estrangers i un 39,1%, el personal de
les administracions públiques (principalment ajuntaments). La
majoria de consultes (41.114) es referien a la tramitació d’informes
estrangeria.

Programa de reincorporació al treball (PRT)

És un servei de formació i inserció sociolaboral que s’adreça a
persones en risc de vulnerabilitat administrativa. Consta d’un mòdul
de català (65 hores), un mòdul de formació laboral en un sector
econòmic concret i un mòdul de pràctiques en una empresa del
sector.

Durant el 2017 s’han fet 37 cursos en els sectors de l’hostaleria i
restauració, la logística i el manteniment, el comerç, el lleure, la
indústria agroalimentària, l’atenció a les persones i la costura.

D’acord amb la mitjana dels darrers anys, un 77% dels alumnes
superen el programa i la seva taxa d’inserció està al voltant del 34%.

Programa Arrela’t i lluita contra la irregularitat

El programa Arrela’t pretén facilitar la incorporació laboral a
persones immigrades que treballen en el comerç irregular a la via
pública, estan en situació d’irregularitat administrativa amb
possibilitat de regularització, amb una permanència mínima de tres
anys a Catalunya i en situació de vulnerabilitat familiar.

L’any 2017 s’ha dissenyat el programa pilot i s’han fet reunions
informatives i de treball amb 24 ajuntaments i amb diverses entitats i
empreses. S’ha iniciat el programa pilot a 9 municipis amb 97
participants.

A banda del programa Arrela’t, s’han editat i distribuït tríptics
informatius en 12 idiomes diferents amb informació sobre els
requisits per a la regularització a través dels informes d’integració
social.

Programa Instituts Oberts i actuacions per l’èxit educatiu

L’any 2017 s’han iniciat diferents línies d’actuació per a la millora de
l’èxit educatiu dels fills i de les filles de les persones immigrants. A
més de les 4 línies específiques de la convocatòria ordinària de
subvenció de projectes per a entitats (reforç escolar, acollida de
famílies, mentoria d’alumnat de secundària i alfabetització) s’ha
impulsat el programa Instituts Oberts, que té com a objectiu la
millora de l’èxit educatiu i la creació del sentit de pertinença envers
la institució educativa i la societat, a través de la dinamització del
temps educatiu no lectiu dels instituts.

Durant l’any 2017 s’ha iniciat una experiència pilot consistent en la
formació de 20 dinamitzadors en les competències de direcció
d’activitats de lleure i esportives, gestió de projectes i
interculturalitat. Aquesta formació ha tingut un període de pràctiques
en 16 centres educatius de l’àrea metropolitana de Barcelona.

El servei d’atenció
especialitzada en
estrangeria ha atès 44.372
consultes

Els cursos del PRT
s’adrecen a persones en
risc de vulnerabilitat
administrativa i tenen una
taxa d’inserció del 34%

Experiència pilot del
programa Instituts Oberts
en 16 centres de l’àrea
metropolitana de
Barcelona

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

180

Actuacions realitzades
Dissenyar i gestionar de manera integral les polítiques de migracions així com l’acollida a les
persones demandants de protecció internacional o refugi

Establir el compromís per la ciutadania, la cohesió i el
reconeixement de la societat diversa

Les polítiques per al reconeixement de la diversitat, la cohesió social
i el compromís per la ciutadania tenen caràcter transversal en totes
les actuacions impulsades des de la SIMC. A banda de portar a tots
els fòrums públics el discurs a favor de l’interculturalisme com a
perspectiva de gestió de la diversitat, s’impulsen accions concretes
que afavoreixen l’accés de les persones immigrades a la plena
ciutadania, que van des de la facilitació de l’accés a l’aprenentatge
de la llengua catalana fins a la lluita contra les violències de gènere.

Alfabetització, aprenentatge i ús social de la llengua catalana

El programa Lletres per a Tothom té per objectiu promoure
l’alfabetització en català de persones adultes d’origen estranger. Els
cursos es duen a terme a municipis d’arreu de Catalunya,
especialment en aquells indrets amb menys oferta de formació
d’adults, i s’adrecen a homes i dones més grans de 16 anys que no
han estat alfabetitzats en cap llengua o no ho han estat en una de
llatina. Cada nivell de Lletres per a Tothom suposa 120 hores de
formació, de les quals 90 són lectives i 30 d’activitats
complementàries.

Durant el 2017 s’han dut a terme 18 edicions del programa a
diferents localitats i s’han format 352 alumnes (306 dones i 46
homes).

En paral·lel al programa anterior, la convocatòria ordinària de
subvencions per a entitats del Departament ha inclòs com a accions
subvencionables projectes d’alfabetització en català i de promoció
del voluntariat lingüístic en llengua catalana.

Lluita contra les violències contra les dones

Les actuacions per aplicar el Protocol de mutilacions genitals
femenines han estat les següents:

 Continuar la coordinació de les 60 taules locals existents, en les
quals participen diferents departaments del Govern, col·legis
professionals, entitats i ens locals.

 Cursos de formació de prevenció dirigides a professionals a
Tortosa i a Martorell.

 Organització de la jornada Tolerància Zero amb la Mutilació
Genital Femenina: més de 15 Anys de Treball en Xarxa, amb
motiu del Dia Internacional de Tolerància Zero a la Mutilació
Genital Femenina.

 Finalment, s’ha treballat amb el grup interdepartamental el Pla
d’acció 2017-2019 i s’han finançat projectes a entitats que
treballen en aquest àmbit.

Pel que fa a les actuacions de prevenció dels matrimonis forçats,
durant el 2017 s’ha fet una reunió de treball amb les entitats i
institucions amb l’objectiu d’elaborar un protocol d’abast nacional.
També s’han finançat entitats que treballen en aquest àmbit i s’han
fet unes jornades de treball amb representants del Govern d’Escòcia
i una entitat francesa.

El programa
d’alfabetització Lletres per
a Tothom ha tingut 352
alumnes en 18 edicions

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

181

Actuacions realitzades
Dissenyar i gestionar de manera integral les polítiques de migracions així com l’acollida a les
persones demandants de protecció internacional o refugi

El 2017 s’han finançat projectes a través de la convocatòria de
subvencions a entitats per a l’abordatge del tràfic i de l’explotació
sexual de les dones.

Prevenció dels extremismes violents

El Departament treballa en la prevenció dels extremismes violents a
partir de les polítiques de posada en valor de la diversitat i de lluita
contra les discriminacions per causa d’origen, ètnia, religió o cultura.
En aquest àmbit, s’han desenvolupat accions específiques contra el
racisme, la xenofòbia i la islamofòbia, tant a través de la
convocatòria de subvencions com a través d’accions formatives
pròpies.

De manera específica, s’ha abordat la problemàtica de l’extremisme
violent que utilitza l’Islam com a excusa. A partir dels resultats de la
jornada Estratègies per a la Lluita contra la Islamofòbia i
l’Extremisme Violent a Catalunya, s’han elaborat i inclòs en el Pla de
ciutadania i de les migracions 2017-2020 accions preventives en
aquesta matèria que es desenvoluparan l’any 2018.

2.11

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

182

Actuacions realitzades
Impulsar pràctiques per a la igualtat efectiva entre les persones i de respecte a totes les formes
de diversitat

Impulsar pràctiques per a la igualtat efectiva
entre les persones i de respecte a totes les
formes de diversitat

Promoure la inclusió social de les persones amb
discapacitat mitjançant el foment de programes
d’integració, la millora de l’accessibilitat i la supressió de
barreres

Subvencions i convenis de foment per a les entitats de persones amb
discapacitat

L’any 2017 s’ha destinat un import de 3.455.908,98 euros a
subvencions i convenis amb entitats de persones amb discapacitat
per al foment i la promoció de la seva integració social.

Actuacions en matèria d’accessibilitat, supressió de barreres i
autonomia personal

L’any 2017 s’ha continuat treballant en l’elaboració del Decret de
desplegament de la Llei 13/2014, de 30 d’octubre, d’accessibilitat,
amb aportacions dels diferents sectors implicats (direccions
generals d’altres departaments, operadors i col·lectius professionals
i persones amb discapacitat).

Actuacions d’accessibilitat, supressió de barreres i autonomia
personal. 2017

Àmbit
Consultes,
informes i

assessorament
% Denúncies %

Total
d’actuacions

Territori 73 1 14 17 87

Edificació 703 9 62 77 765

Habitatge 1.045 13 - - 1.045

Productes de
suport

1.276 16 - - 1.276

Transport 97 1 3 4 100

Comunicació 419 5 - - 419

Targetes
d’aparcament

1.214 16 1 1 1.215

Gossos
d’assistència

169 2 1 1 170

Recursos 612 8 - - 612

Altres 2.189 29 - - 2.189

Total 7.797 100 81 100 7.878

Línia de subvencions a entitats per fomentar l’accessibilitat

El 2017 s’ha incorporat per primera vegada una línia d’actuacions en
matèria d’accessibilitat a la convocatòria ordinària de subvencions
de projectes i activitats per a entitats del Departament. S’han inclòs
dues modalitats: L1 de foment de l’accessibilitat a la comunicació, i
L2 de foment de l’accessibilitat a l’accés i a l’interior de l’establiment.

Per primer cop, s’introdueix
la línia d’accessibilitat a la
convocatòria de subvencions
per a entitats

S’han destinat més de
3,45 M€ al foment
d’entitats de persones
amb discapacitat

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

183

Actuacions realitzades
Impulsar pràctiques per a la igualtat efectiva entre les persones i de respecte a totes les formes
de diversitat

En total s’han atorgat 21 ajuts a 19 entitats diferents per un import
de 86.984,29 euros.

Subvencions a entitats per fomentar l’accessibilitat. 2017

Modalitat Ajuts Import (€)

Foment de l'accessibilitat a la comunicació
del servei (L1)

9 14.424,29

Foment de l'accessibilitat a l'accés i a
l'interior de l'establiment (L2)

12 72.560,00

Total* 86.984,29
(*) En total s’han subvencionat 19 entitats per a una o les dues línies.

Línia d’ajuts als ens locals en matèria d’accessibilitat

Per facilitar el compliment de la Llei 13/2014, de 30 d’octubre,
d’accessibilitat, el Departament ha inclòs una nova línia en el
contracte programa amb els ens locals 2016-2019. En aquesta nova
línia s’inclouen les actuacions següents:

 Diagnòstic i seguiment de les actuacions d’accessibilitat més
destacades i de l’execució dels plans d’accessibilitat dels ens
locals.

 Ajuts per a formació sobre pautes d’atenció a persones amb
discapacitat per al personal dels ens locals.

 Ajuts per a formació d’actualització de la normativa
d’accessibilitat a tècnics dels ens locals.

 Ajuts per impulsar els bancs de productes de suport i els centres
per a l’autonomia personal del territori.

L’import total dels ajuts l’any 2017 ha estat de 471.036,31 euros.

Ajuts als ens locals en matèria d’accessibilitat. 2017

Actuacions Ajuts

Import (€)

Formació en pautes
d’atenció a persones
amb discapacitat

10 7.840,00

Formació tècnica
d’actualització de la
normativa d’accessibilitat

6 22.896,00

Bancs de productes de
suport i centres per a
l’autonomia personal

35 440.300,31

Total* 471.036,31
(*) En total s’ha donat suport a 39 ens locals per a una, dues o les tres tipologies d’ajuts.

Conveni de col·laboració per a l’accés de vehicles tipus escúter al
transport públic de l’Àrea Metropolitana de Barcelona

El 2017 s’ha signat un conveni de col·laboració entre el
Departament, l’Ajuntament de Barcelona, l’Àrea Metropolitana de
Barcelona (AMB) i TMB, amb l’objecte de fer una prova pilot per
permetre a les persones usuàries d’escúters de mobilitat accedir-hi
a les línies de bus i metro dels transports públics de l’AMB. La prova
tindrà una durada d’un any. S’han admès 12 models d’escúter que
van superar els assaigs intensius d’estabilitat i seguretat realitzats el
2016 i el 2017. S’han fet assaigs a 7 models més per valorar-ne
l’admissió en la prova.

El 2017 s’ha incrementat
l’import destinat a
accessibilitat en el contracte
programa amb els ens locals

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

184

Actuacions realitzades
Impulsar pràctiques per a la igualtat efectiva entre les persones i de respecte a totes les formes
de diversitat

Taula d’Accessibilitat a les Activitats de Catalunya (TAAC)

L’objectiu de la TAAC és harmonitzar els criteris d’aplicació de la
normativa d’accessibilitat vigent als establiments on es
desenvolupen activitats d’ús públic en edificacions existents,
mitjançant uns documents tècnics que desenvolupen quines
solucions són admissibles i en quines circumstàncies. La TAAC està
formada per tècnics qualificats de diferents col·legis professionals,
de la Generalitat de Catalunya i dels ens locals.

L’any 2017 s’ha elaborat un nou document tècnic, DT-5.9, relatiu als
requisits d’accessibilitat en zones d’ús secundari en edificis i
establiments d’ús industrial.

La documentació de la TAAC disponible al web del Departament, ha
rebut 13.220 visites durant el 2017.

Registre d’unitats de vinculació de gossos d’assistència

Des del Departament es gestiona el Registre de centres
d’ensinistrament i unitats de vinculació que estableix la Llei 19/2009,
del 26 de novembre, de l’accés a l’entorn de les persones
acompanyades de gossos d’assistència.

Durant el 2017 s’han registrat 13 noves unitats de vinculació de
gossos d’assistència dels tipus següents: 8 gossos guia, 2 gossos
per a persones amb trastorns de l’espectre autista, 2 gossos d’alerta
mèdica i 1 gos de servei.

Activitats formatives i jornades

Durant el 2017 el Centre per a l’Autonomia Personal Sírius ha
impartit 175 sessions formatives i divulgatives, tallers per impulsar i
difondre tecnologies i productes de suport, solucions d’accessibilitat
a l’entorn i de comunicació augmentativa, i bones pràctiques per a
l’increment de l’autonomia personal. Un total de 2.249 persones han
rebut aquesta formació.

D’altra banda, l’any 2017 s’han impartit les jornades i ponències
següents:

 “Accessibilitat davant l’envelliment dels habitatges. Mecanismes
de l’Administració”. Jornades Rehabilita 2017. Col·legi
d’Aparelladors, Arquitectes Tècnics i Enginyers d’Edificació de
Barcelona.

 Jornada sobre la Llei d'accessibilitat: aplicacions pràctiques i
previsió del desplegament. Escola d’Administració Pública,
Girona.

 “Llei 13/2014 d’accessibilitat: justificació i aplicacions pràctiques
als espais d’arts visuals”. Departament de Cultura.

 Com atendre pacients amb dificultats de comunicació. Taula
Rodona. Col·legi Oficial de Metges de Barcelona en col·laboració
amb el Departament.

 I Jornada d’Atenció al Pacient Diagnosticat d’Esclerosi Múltiple
des del Treball Social Sanitari. ICS.

 “Accés amb la mirada el 2017: abast i limitacions”. Jornada
Compartim Mirades sobre l’accés a l’ordinador amb productes de
suport.

El centre Sírius ha impartit
175 sessions de suport a la
formació i tallers en què han
assistit 2.249 persones

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

185

Actuacions realitzades
Impulsar pràctiques per a la igualtat efectiva entre les persones i de respecte a totes les formes
de diversitat

Xarxa de centres per a l’autonomia personal

La finalitat de la xarxa és la promoció i el manteniment de les
condicions per a la vida autònoma i el suport a les persones amb
discapacitat o amb risc de dependència i als seus cuidadors,
mitjançant l’assessorament sobre productes de suport i la seva
utilització, i solucions d’accessibilitat a l’entorn domèstic o laboral.

Els centres de la xarxa atenen consultes i fan assessorament, així
com formació i préstecs de productes de suport.

Actuacions dels centres d’autonomia personal segons els
destinataris. 2017*

Centre
Persones i

familiars
Professionals Proveïdors Total

Barcelona 2.556 2.508 245 5.309

Granollers 1.308 29 4 1.341

Vic 219 307 n. d. 526

Igualada 631 1.181 90 1.902

Girona 93 25 11 129

Lleida 311 97 81 489

Terres de l’Ebre 207 - n. d. 207

Total 5.325 4.147 431 9.903
(*) Els préstecs de productes de suport comptabilitzats són només dels centres que tenen adscrit un banc de productes
de suport.

Implementar la Llei 11/2014, del 10 d’octubre, per
garantir els drets de lesbianes, gais, bisexuals,
transgèneres i intersexuals i per erradicar l’homofòbia,
la bifòbia i la transfòbia

Les actuacions del Departament per la igualtat de tracte i no-
discriminació de persones LGBTI es desenvolupen en el marc del
desplegament de la Llei 11/2014. El pressupost per a l’exercici 2017
ha estat de 620.570,24 euros, dels quals 202.576 s’han destinat a
les entitats LGBTI mitjançant la subvenció a 53 projectes, el doble
respecte de l’any passat.

Suport al món local per a la implementació de la Llei

L’any 2017 s’han subvencionat amb un total de 368.415,77 euros
els ens locals en la línia sobre plans i mesures d’igualtat per a
persones LGBTI del contracte programa per a la coordinació, la
cooperació i la col·laboració entre el Departament de Treball, Afers
Socials i Famílies i els ens locals de Catalunya, en matèria de
serveis socials, altres programes relatius al benestar social i
polítiques d’igualtat.

Aquesta línia facilita als ens locals el compliment de la Llei 11/2014,
del 10 d’octubre, per garantir els drets de LGBTI i per erradicar
l’homofòbia, la bifòbia i la transfòbia, i hi inclou les actuacions
següents:

368.415 € per a plans i
mesures d’igualtat per a
persones LGBTI en el
contracte programa amb
els ens locals

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

186

Actuacions realitzades
Impulsar pràctiques per a la igualtat efectiva entre les persones i de respecte a totes les formes
de diversitat

 Formació de sensibilització i estratègies d’intervenció per garantir
els drets de les persones LGBTI i contra la discriminació: Llei
11/2014, del 10 d’octubre.

 Diagnosi per conèixer la situació de les persones LGBTI de l’ens
local.

 Pla per a la implementació de la Llei en tots els continguts que
siguin competència local (educació, salut, seguretat,
comunicació, lleure i en l’àmbit de la contractació).

 Servei d’atenció integral.

Ajuts als ens locals en matèria LGBTI. 2017

Actuacions
Ens locals

beneficiaris
Cursos/Acords

SAI
Import (€)

Formació 80 147 73.492,05

Diagnosi 17 - 77.355,89

Pla 7 - 36.944,00

Servei d'atenció integral 43 20 180.623,83

Total 368.415,77

Desplegament reglamentari

S’han iniciat els tràmits per aprovar i publicar el Decret que desplega
el procediment i règim sancionador de la Llei 11/2014, del 10
d’octubre.

El Decret del Consell Nacional LGBTI va ser aprovat pel Consell
Tècnic del Govern el 24 d’octubre de 2017.

Finalment, el 2017 es va publicar l’Acord del Govern 147/2017, de
17 d'octubre, pel qual s'aprova el protocol que desplega el deure
d'intervenció de les persones que treballen a les administracions
públiques de Catalunya per fer efectiu l'abordatge de l'homofòbia, la
bifòbia i la transfòbia a Catalunya.

Servei d’atenció integral (SAI)

El SAI atén les persones que pateixen, hagin patit o estiguin en risc
de patir discriminació o violència per raó de l’orientació sexual, la
identitat de gènere o l’expressió de gènere, amb la finalitat de donar
respostes adequades, àgils, properes i coordinades a les seves
necessitats. El SAI també és un servei de sensibilització i informació
per a persones i entitats, per tal de mostrar la diversitat d’orientació
sexual i d’identitat de gènere i prevenir l’LGBTIfòbia.

El Departament de Treball, Afers Socials i Famílies a través de la
Direcció General d’Igualtat, en coordinació amb els ens locals de
Catalunya, ha posat en marxa la Xarxa de Serveis d’Atenció Integral
LGBTI de Catalunya. S’han signat acords amb 20 ens locals que
han entrat a formar part de la Xarxa.

L’any 2017 s’han tramitat 140 incidències, s’han gestionat 51
denúncies (22 penals, 1 laboral i 28 administratives) i s’han imposat
6 sancions administratives. Entre aquestes sancions destaca
l’adopció d’una mesura cautelar d’immobilització d’un autobús per a
una campanya discriminatòria en què s’aplica una sanció per portar
a terme actes que comporten aïllament notori i explícit de persones
per causa d’identitat de gènere.

S’ha aprovat el protocol
del deure d’intervenció de
les persones que treballen
a les administracions
públiques per fer efectiu
l’abordatge de la
LGTBIfòbia

Creació de la Xarxa de
Serveis d’Atenció Integral
LGTBI de Catalunya

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

187

Actuacions realitzades
Impulsar pràctiques per a la igualtat efectiva entre les persones i de respecte a totes les formes
de diversitat

També s’ha tramitat el canvi de nom d’un total de 177 targetes
sanitàries, 129 de majors d’edat i 48 de menors d’edat.

Consell Nacional de LGBTI

En aquest Consell hi tenen representació les associacions que
treballen principalment a favor dels drets de les persones LGBTI i
les persones i professionals que han destacat per la seva tasca i
expertesa en aquest àmbit.

L’any 2017 s’han celebrat un ple del Consell Nacional i diverses
reunions dels 6 grups de treball (de persones grans, lesbianes,
indicadors, territori, persones trans i de desplegament de la Llei).

Pla interdepartamental per a la no-discriminació de persones LGBTI
2017-2020

S’han constituït la Comissió Interdepartamental per Coordinar
l’Acció Transversal de les Polítiques per Garantir els Drets de
Lesbianes, Gais, Bisexuals, Transgèneres i Intersexuals (LGBTI) i
els grups de treball centrals i territorials per elaborar el Pla
interdepartamental per a la no-discriminació de persones LGBTI
2017-2020. Algunes de les actuacions més destacables que s’han
desenvolupat en el marc del Pla segons l’àmbit han estat les
següents:

 Ensenyament: protocol de prevenció, atenció i intervenció enfront
de l’assetjament escolar a persones LGBTI, concurs de cartells
amb les escoles d’FP de disseny per realitzar un cartell amb el
lema “Espais amables per a persones grans LGBTI”.

 Joventut: projecte “Anomena-ho, existeix!” per a la prevenció de
l’assetjament LGBTfòbic entre les persones joves.

 Universitat: suport econòmic a projectes de recerca LGBTI.

 Esports: inclusió de la diversitat sexual i de gènere en el
currículum de formació dels estudis universitaris d’educació física
i esport.

 Consell de l’Audiovisual de Catalunya: informe sobre l’anàlisi de
la presència a internet de continguts susceptibles de justificar
LGBTIfòbia, publicació de la guia sobre el tractament de les
persones LGBTI als mitjans de comunicació.

 Salut: Instrucció 14/2017 del CatSalut, sobre implantació del
model d’atenció a les persones trans en l’àmbit de Catalunya.

 Protecció social: formació a professionals de les oficines
d’atenció a la ciutadania, formació de professionals de serveis
socials, recull bibliogràfic LGBTI.

 Interior: tallers a les escoles, formació d’agents, formació a la
guàrdia urbana, coordinació per a la posada en funcionament de
la Xarxa de Serveis d’Atenció Integral de Catalunya, nou
procediment policial sobre l’escorcoll a les persones transgènere.

 Treball: edició del tríptic d’actuacions davant de l’assetjament
LGBTIfòbic de la Inspecció de Treball, formació en discriminació
per orientació sexual i identitat de gènere.

 Agricultura: formació del professorat de les escoles rurals de
Catalunya.

 Presidència: difusió del cartell “Avui i cada dia defensem els
drets de les persones LGBTI” a tots els departaments de la
Generalitat.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

188

Actuacions realitzades
Impulsar pràctiques per a la igualtat efectiva entre les persones i de respecte a totes les formes
de diversitat

 Vicepresidència: confecció i distribució a tots els edificis del
Departament d’un pòster informatiu sobre la no-discriminació
LGBTI dels empleats públics, elaboració d’un curs a través del
mòbil de sensibilització i capacitació sobre el deure d’intervenció
dels empleats públics per la no-discriminació de persones
LGBTI.

 Justícia: elaboració de la nova instrucció per a l’accés de les
persones trans als centres penitenciaris, premi al Centre
Penitenciari Brians 2 pel compromís i el respecte dels drets de
les persones LGBTI, tramitació de la targeta sanitària amb el
nom sentit de les persones trans del centre penitenciari.

 Cultura: distribució de la revista Colors a totes les biblioteques de
Catalunya, publicació de la bibliografia bàsica de la cultura
LGBTI.

 Funció Pública: difusió a totes les persones que treballen a
l’Administració pública del protocol per fer efectiu l’abordatge de
l’LGBTIfòbia a Catalunya.

Altres actuacions

Formació

S’han format 1.311 professionals en 41 sessions formatives sobre
polítiques LGBTI i per lluitar contra l’homofòbia.

Jornades i actes

El 2017 s’han fet les actuacions següents:

 Jornada sobre la Vulneració dels Drets LGBTI: “El camí de les
denúncies administratives i penals”. Barcelona i Lleida.

 Visita guiada a la presó La Model per a entitats LGBTI.

 Acte al Parlament de Catalunya amb motiu del Dia Internacional
contra l’Homofòbia.

 Actes de visibilització a les xarxes socials, amb motiu del Dia
Internacional contra l’Homofòbia a les seus centrals i territorials
del Departament.

 Acte de presentació de la publicació Recomanacions sobre el
tractament de les persones LGBTI als mitjans audiovisuals.

 Acte de presentació de l’Informe Aequalis 2016, millors
pràctiques en la gestió de la diversitat LGTB a les empreses i
institucions.

 Jornada Formativa sobre Polítiques Públiques a Europa.

 Col·laboració als actes del Pride del Vallès, Jornades de
l’Octubre Trans i Jornada a Sabadell de la Xarxa de Municipis
LGTBI.

Promoure la igualtat de tracte i la no-discriminació
mitjançant l’aprovació i la implementació d’una llei
d’igualtat de tracte i no-discriminació

Durant el 2017 i un cop recollides les aportacions de la ciutadania al
text inicial proposat a través del portal telemàtic, el Projecte de llei
va iniciar el seu tràmit parlamentari. Tanmateix, es va aturar el tràmit
per l’aplicació de les mesures regulades en l’article 155 de la

S’han format 1.311
professionals en
polítiques LGBTI i per
lluitar contra l’homofòbia

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

189

Actuacions realitzades
Impulsar pràctiques per a la igualtat efectiva entre les persones i de respecte a totes les formes
de diversitat

Constitució espanyola i la convocatòria d’eleccions autonòmiques
per part del Govern central.

Donar suport al món local i a les empreses en
l’elaboració, la implementació i l’avaluació de plans
d’igualtat

Un dels objectius del Departament és promoure la igualtat
d’oportunitats de dones i homes en l’àmbit laboral, mitjançant
l’impuls de mesures de sensibilització, formació i suport a empreses,
administracions públiques i altres organitzacions, així com a les
persones treballadores i als agents socials. Aquest objectiu s’articula
en cinc eixos de treball:

 Igualtat a les empreses i organitzacions

 Formació especialitzada

 Contracte programa

 Dones i treball

 Promoció i sensibilització

El pressupost per a l’exercici 2017 ha estat de 582.784,15 euros,
dels quals 81.500 euros s’han destinat a l’organització de jornades i
cursos i a l’elaboració de materials i eines metodològiques;
151.284,15 euros, a subvencions a entitats, i 350.000 euros, a ens
locals en el marc del contracte programa.

Actuacions adreçades a empreses i altres organitzacions

Durant l’any 2017 s’han ofert serveis d’assessorament i formació en
matèria d’igualtat en el treball adreçada a les empreses i
organitzacions.

Assessorament

D’entre les qüestions més consultades, destaquen les relacionades
amb l’elaboració i la normativa dels plans d’igualtat i les mesures de
prevenció de l’assetjament sexual i per raó de sexe.

Accions formatives en línia

Els continguts dels cursos virtuals persegueixen la conscienciació, la
sensibilització i l’assoliment de coneixements per part de les
persones clau de les organitzacions per tal que puguin facilitar la
implantació de plans i mesures d’igualtat, així com incorporar la
perspectiva de gènere en tots els processos organitzatius i de gestió
de persones.

Durant el 2017 s’han realitzat 17 accions formatives mitjançant la
plataforma Moodle. Aquests cursos, adreçats principalment a
personal de direcció, gerència i recursos humans, representants
sindicals i agents d’igualtat de les empreses, han donat formació a
un total de 692 treballadors (607 dones i 85 homes) i han sumat 330
hores de formació.

Algunes de les edicions d’aquests cursos s’han destinat
específicament a professionals dels ens locals responsables del
contracte programa i a altres col·lectius professionals, com ara
personal tècnic de la Xarxa Emprèn.

Increment de les hores de
formació

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

190

Actuacions realitzades
Impulsar pràctiques per a la igualtat efectiva entre les persones i de respecte a totes les formes
de diversitat

Accions formatives presencials

Al llarg de l’exercici 2017 s’han fet tallers, seminaris i jornades
enfocats a:

 Facilitar i promoure l’elaboració de plans d’igualtat a les
empreses, amb un èmfasi especial en el disseny i l’elaboració de
la diagnosi de l’organització en matèria d’igualtat i de l’avaluació
dels plans d’igualtat.

 Promoure la implantació de mesures de prevenció i abordatge de
l’assetjament sexual i per raó de sexe a les organitzacions
empresarials.

 Promoure un canvi de cultura organitzacional a les empreses
que dugui a un nou paradigma d’organització del temps de treball
i fomenti la corresponsabilitat.

 Sensibilitzar i conscienciar per a l’erradicació de la bretxa salarial
entre homes i dones.

Aquestes accions de formació presencial han suposat un total de
114 hores de formació, de les quals s’han beneficiat 584 persones
(503 dones i 81 homes).

El públic objectiu d’aquestes actuacions ha estat prioritàriament
personal directiu, tècnic i representants dels treballadors i
treballadores de les empreses i organitzacions, però també s’han fet
accions formatives específiques adreçades a empreses i
organismes col·laboradors o dependents de l’Administració i altres
col·lectius professionals.

Formació en matèria d’igualtat en el treball. 2017

Modalitat Hores Persones formades

 Dones Homes Total

Virtual 330 607 85 692

Presencial 114 503 81 584

Total 444 1.110 166 1.276

Els cursos han estat avaluats positivament per part de les persones
participants (3,41 sobre 4 de mitjana) i no hi ha hagut pràcticament
diferència entre les accions virtuals i les presencials.

Actuacions adreçades a ens locals

L’any 2016 es va incorporar al contracte programa una nova línia
sobre plans i mesures d’igualtat als ens locals. L’objectiu principal
de la nova línia és proporcionar programes de sensibilització i
capacitació específica en matèria d’igualtat a tot el personal dels ens
locals per facilitar l’elaboració i la implantació del Pla d’igualtat a
l’organització, les empreses del territori o altres ens locals, en el cas
dels ens supramunicipals.

En l’exercici 2017, la línia sobre plans i mesures d’igualtat va
disposar de pressupost per primera vegada: un total de 350.000
euros, que han permès subvencionar 115 projectes de 78 ens
locals.

S’han atorgat 350.000 € a
78 ens locals per a plans i
mesures d’igualtat

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

191

Actuacions realitzades
Impulsar pràctiques per a la igualtat efectiva entre les persones i de respecte a totes les formes
de diversitat

Subvencions a ens locals per a plans i mesures d’igualtat
segons la tipologia d’accions. 2017

Tipus d’actuació Import (€)

Organització d’accions de sensibilització 60.251,67

Activitats de formació per al personal de
l’ens local

84.734,41

Altres projectes d’interès per a l’ens
local en temes d’igualtat

122.472,75

Altres projectes d’interès amb empreses
del territori i ens locals de < 20.000 h

82.541,17

Total 350.000,00

Subvencions a entitats

Durant l’exercici 2017 s’han inclòs a la convocatòria de subvencions
a projectes i activitats per a una nova línia d’ajuts dirigida al foment
de la igualtat d'oportunitats de dones i homes en el treball i a través
de dues línies d’actuació subvencionables:

 Accions de sensibilització i promoció per avançar en la igualtat
d'oportunitats de les dones en el treball.

 Eines i materials per fomentar la igualtat d'oportunitats de dones i
homes, prioritàriament relacionats amb la igualtat salarial, la lluita
contra els estereotips, la segregació ocupacional, l'accés de les
dones a càrrecs directius, el foment de la corresponsabilitat i la
prevenció de l'assetjament sexual i per raó de sexe a l'àmbit
laboral.

Un total de 29 entitats van sol·licitar subvenció per portar a terme 32
projectes dels quals es van atorgar ajudes a 17, es van denegar 12 i
altres 3 van causar baixa per diferents motius. L’import final atorgat
a les entitats va ser de 151.284,15 euros.

Participació en accions del Programa operatiu del Fons Social
Europeu (FSE)

S’han realitzat 20 contractes per a la prestació de serveis de
formació i la creació d’eines metodològiques en matèria d’igualtat en
el treball per un import de 76.345,20 euros. D’aquests contractes, 9
han estat certificats com a actuacions cofinançades al 50% pel FSE.

Registre de plans d’igualtat

Durant el 2017 s’han revisat i avaluat un total de 74 plans d’igualtat.
D’aquests, s’han certificat i publicat al Registre de plans d’igualtat
del Departament 46 plans nous. Alhora, 13 plans d’igualtat han estat
desestimats perquè no complien els criteris mínims exigits i s’han fet
requeriments de millora a 10. Al tancament d’any, hi ha 5 plans
pendents de revisió.

Els plans d’igualtat publicats aquest 2017 afecten un total de 13.402
treballadors i treballadores. Amb els plans registrats el 2017, el
nombre total de plans que consten al Registre de plans d’igualtat
ascendeix a 102, amb afectació directa a 44.820 persones.

Altres actuacions

Comunicació

El Departament disposa de dues eines de difusió i sensibilització
que permeten informar les empreses, organitzacions i professionals

44.820 persones
beneficiàries directes de
les polítiques d’igualtat

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

192

Actuacions realitzades
Impulsar pràctiques per a la igualtat efectiva entre les persones i de respecte a totes les formes
de diversitat

amb els quals treballa. El blog aeQual té 287 persones subscrites i
ha rebut 3.455 visites. El butlletí semestral aeQual ha tingut 392
noves subscripcions el 2017 i un total de 3.779 persones subscrites.

A part d’aquestes eines, s’han efectuat campanyes de difusió de tots
els actes i activitats formatives, amb l’elaboració i edició del material
escaient.

Activitats transversals

S’ha participat en múltiples comissions i grups de treball
interdepartamentals i interinstitucionals i en el Programa operatiu del
Fons Social Europeu (FSE) 2014-2020.

Altres col·laboracions en l’àmbit de la formació o la recerca han
estat les següents:

 Participació com a membres del Consell Assessor del projecte
BridgeS de la Universitat Autònoma de Barcelona (UAB) per
estudiar el fenomen de la bretxa salarial de gènere.

 Participació en el projecte europeu interuniversitari Erasmus+
PASSAGE (Professionnalisation Aux SavoirS Autour du Genre et
de l’Égalité), on col·laboren l’UAB i diverses universitats
europees.

 Col·laboració en la capacitació de professionals de la igualtat del
cicle formatiu de grau superior de Tècnic/a en Promoció de la
Igualtat de Gènere, impartit a l’IES Can Vilumara de l’Hospitalet
de Llobregat, mitjançant accions de suport i l’oferta de pràctiques
reglades a estudiants.

Recursos metodològics i de suport

Amb l’objectiu de facilitar la implantació de mesures d’igualtat entre
dones i homes a les empreses i organitzacions, s’han elaborat guies
i materials metodològics: Igualtat de dones i homes a empreses i
organitzacions. Guia pràctica per diagnosticar-la; Temps de treball i
corresponsabilitat amb perspectiva de gènere (mòdul formatiu); i
Eina de seguiment i avaluació dels plans d’igualtat.

4.066 persones subscrites
a les eines de difusió

2.12

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

193

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

Impulsar un model de serveis socials
capdavanter i promoure la planificació
estratègica i la gestió del coneixement en
l’àmbit del treball i els afers socials i la
millora de l’organització funcional del
Departament

Millorar la planificació estratègica i operativa de les
polítiques, actuacions i programes en l’àmbit del treball i
els afers socials

Pla de Govern XI Legislatura

El Pla de Govern és el pla estratègic de legislatura, que recull els
objectius i les línies d’actuació més destacades que impulsarà el
Govern, més enllà de la seva activitat ordinària. És un instrument de
planificació transversal de tots els departaments que l’Executiu es
compromet a tirar endavant aquesta legislatura. El Pla de Govern
per a l’XI legislatura es va elaborar a partir del programa de Govern
presentat durant el debat d’investidura i incorpora el Pla de xoc
social subscrit per la majoria absoluta del Parlament i desenvolupat
en resolucions concretes durant el Ple d’emergència social celebrat
el mes de març de 2016.

A banda de ser un element de planificació, també permet retre
compte de l’actuació del Govern, avaluar el compliment dels
compromisos adoptats i garantir la transparència en les relacions
amb la ciutadania.

El Govern fixa les línies estratègiques de la legislatura agrupades en
tres eixos principals, dos dels quals incorporen els àmbits sectorials
del Departament de Treball, Afers Socials i Famílies, i són els
següents:

 Eix 1. Un país més just: un nou estat del benestar per a tothom.

 Eix 2. Un país amb més i millor feina: una economia al servei de
les persones.

El Pla de Govern s’estructura en 20 àmbits d’actuació, 79 objectius,
750 actuacions i 288 indicadors de seguiment. Corresponen a
l’àmbit competencial del Departament tres àmbits d’actuació (15%),
11 objectius (14%), 97 actuacions (13%) i 45 indicadors de
seguiment (16%).

El Pla de xoc social es concreta en la Resolució 17/XI sobre la
situació d’emergència social, la reactivació econòmica, la gestió
pública i la necessitat d’una resposta institucional. S’estructura en
82 punts i 273 mesures, distribuïdes en 17 blocs temàtics.
Corresponen a l’àmbit competencial del Departament 37 punts
(45%) i 114 mesures (42%), distribuïdes en 10 blocs temàtics (59%).

Durant el 2017 s’han realitzat informes de seguiment periòdics de
l’actuació del Departament tant pel que fa al Pla de Govern com a la
resolució sobre la situació d’emergència social.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

194

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

L’aplicació de l’agenda 2030 a Catalunya

La preocupació pel benestar de les persones i la necessitat de
disposar d’un entorn de qualitat han vertebrat l’agenda de les
polítiques internacionals des del naixement de les Nacions Unides.

Al llarg de les darreres dècades, moltes iniciatives de gran
transcendència han afrontat aquests reptes. Una de les més
rellevants va ser l’aprovació, l’any 2000, de la Declaració del
Mil·lenni per posar fi a la pobresa al món. En aquest document, les
Nacions Unides identificaven 8 grans objectius per al 2015: els
objectius de desenvolupament del mil·lenni (ODM).

L’any 2012, s’inicià el procés de revisió dels ODM i l’elaboració
d’una nova agenda, i paral·lelament se celebrà la Conferència
Mundial sobre Desenvolupament Sostenible (Rio de Janeiro, 2012),
on s’aprovà el document El futur que volem que establia les
prioritats socioambientals globals.

Aquests processos es van fusionar en una sola proposta que es
concreta en els objectius de desenvolupament sostenible (ODS) que
l’Assemblea General de Nacions Unides va adoptar formalment el
setembre de 2015 mitjançant l’aprovació del document Transformar
el nostre món: l’Agenda 2030 per al desenvolupament sostenible,
que conté 17 objectius de desenvolupament sostenible (ODS) i 169
fites específiques a assolir l’any 2030. Amb l’objectiu d’estimular
l’acció en 5 esferes d’importància crítica: les persones, el planeta, la
prosperitat, la pau i el partenariat, la Resolució de les Nacions
Unides fa una crida a desenvolupar respostes nacionals ambicioses
per a l'aplicació de l’Agenda.

El Govern de Catalunya va participar i va fer aportacions a la
resolució Transformar el nostre món: l’Agenda 2030 per al
desenvolupament sostenible durant el seu procés d’elaboració per
part de les Nacions Unides, i a través del Pla de Govern per a la XI
legislatura es va comprometre a elaborar un Pla nacional d’objectius
de desenvolupament sostenible, per assegurar la implementació de
l’Agenda 2030 a Catalunya.

El 14 de febrer de 2017 el Govern va acordar iniciar l’elaboració del
Pla per a la implementació de l’Agenda 2030 i crear la Comissió
Interdepartamental encarregada d'elaborar aquest Pla. El Consell
Assessor per al Desenvolupament Sostenible de Catalunya (CADS),
del Departament d'Acció Exterior, Relacions Institucionals i
Transparència impulsa l’Agenda 2030 a Catalunya.

L’any 2017 s’ha confeccionat el primer esborrany del document de
base per elaborar el Pla nacional per a la implementació de
l’Agenda 2030 a Catalunya, que alinea les fites de l’Agenda 2030
amb les polítiques públiques de Catalunya i les concreta al voltant
de 750 compromisos, dels quals 626 tenen lloc a Catalunya i 128 de
Catalunya al món. En aquest document, el Departament de Treball,
Afers Socials i Famílies coordina l’ODS 1 Erradicar la pobresa a tot
el món i en totes les seves formes, i participa en altres 11 ODS, amb
154 compromisos (un 20% del total): 150 tenen lloc a Catalunya i 4
de Catalunya al món.

Elaboració del Pla estratègic de serveis socials (PESSC)

La Llei 12/2007, d’11 d’octubre, de serveis socials, estableix que el
Govern de Catalunya ha d’aprovar el Pla estratègic de serveis

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

195

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

socials, amb el pronunciament previ del Parlament, i que correspon
al Departament competent en matèria de serveis socials la seva
elaboració.

L’any 2017 s’ha continuat elaborant l’avaluació del I PESSC, amb la
col·laboració de les diferents unitats del Departament, que han
informat sobre l’acció que han portat a terme durant el període de
vigència del PESSC. Alhora, i en relació amb l’acció dels ens locals
vinculada al PESSC, s’ha sol·licitat i recollit la informació referent als
indicadors d’avaluació, mitjançant el Registre unificat de dades dels
ens locals (RUDEL).

Al llarg d’aquest any, també s’ha iniciat el procés d’elaboració de la
proposta del nou PESSC, que neix amb la voluntat de generar un
nou marc conceptual que permeti adaptar l’actual Sistema de
Serveis Socials al nou context social, que es caracteritza per
l’increment de la complexitat social, i d’iniciar un gir cap a allò que
han de ser els serveis socials, delimitant-ne el perímetre sectorial.

La proposta del nou PESSC pretén promoure la dimensió preventiva
i comunitària dels serveis socials i l’atenció integral i integrada
centrada en la persona, generant un marc de treball en xarxa amb
altres sectors implicats en el benestar de les persones. Així mateix,
proposa desenvolupar uns serveis socials tècnicament
especialitzats en la prevenció i l’abordatge de situacions, en les
quals es puguin trobar totes les persones en diferents moments del
seu cicle vital.

Cartera de serveis socials

La Llei de serveis socials configura un sistema de serveis socials
que parteix del principi d’universalitat en l’accés al Sistema Català
de Serveis Socials.

L’instrument per assegurar l’accés a les prestacions garantides del
Sistema Català de Serveis Socials de la població que les necessiti
és la Cartera de serveis socials, establerta com un instrument
dinàmic a partir de l’estudi de la realitat social i territorial, i finançada
públicament amb criteris de sostenibilitat que, en alguns casos,
poden requerir la participació dels usuaris en el pagament dels
serveis.

L’any 2010 el Govern de la Generalitat va aprovar la Cartera de
serveis socials per al període 2010-2011, d’acord amb les directrius
que estableix la mateixa Llei. La Llei 4/2017, del 28 de març, de
pressupostos de la Generalitat de Catalunya per al 2017, prorroga la
Cartera de serveis socials aprovada pel Decret 142/2010, d’11
d’octubre, amb les modificacions introduïdes pel marc legal vigent, i
n’amplia la vigència fins al 31 de desembre del 2017.

La Cartera de serveis socials determina un conjunt de prestacions
de serveis, econòmiques i tecnològiques de la Xarxa de Serveis
Socials d’Atenció Pública. Així mateix, defineix cada tipus de
prestació, la població destinatària, l’establiment i l’equip professional
que l’ha de gestionar, els perfils, les ràtios dels professionals de
l’equip, els estàndards de qualitat i els requisits normatius per
accedir als serveis.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

196

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

Planificació territorial de serveis socials especialitzats

La planificació territorial dels serveis socials especialitzats, seguint
el marc legal que determina la Llei de serveis socials, s’ha
instrumentalitzat mitjançant la Programació territorial de serveis
socials especialitzats 2015-2018, que constitueix la planificació
operativa, en clau territorial, per desplegar la xarxa de serveis
socials especialitzats. Aquesta programació determina unes zones
d’actuació preferent per millorar l’equilibri territorial en la distribució
dels recursos en benefici de l’equitat en l’atenció a les persones.

La programació inclou els serveis d’atenció residencial i diürna per
als sectors de gent gran, persones amb discapacitat intel·lectual,
discapacitat física, persones amb problemàtica social derivada de
malaltia mental, persones amb problemes de drogoaddiccions,
persones afectades per VIH/sida i infants amb trastorns en el
desenvolupament o amb risc de patir-ne.

Durant el 2017 s’ha incorporat a l’edició digital de la Programació
territorial una modificació en els serveis de residència assistida de
gent gran i en el servei d’atenció precoç, que es pot consultar al web
del Departament.

Pel que fa a la implementació de la Programació, s’ha efectuat el
seguiment de l’evolució dels recursos finançats a desembre 2016,
en relació amb la projecció de places. Per a aquest efecte, s’han
recopilat les dades relatives a les places i/o usuaris dels serveis
programats, per comarques i demarcació territorial, per a cadascun
dels serveis.

D’altra banda, en el marc del Pla integral d’atenció a les persones
amb trastorn mentals i addiccions s’ha continuat el procés
d’elaboració d’una projecció de necessitats de la xarxa de serveis
socials residencials i diürns de salut mental, que doni suport a la
implementació territorialitzada de recursos per a la consecució
activa de la inclusió comunitària de les persones amb problemàtica
social derivada de malaltia mental.

El procés d’implementació de la Programació implica reptes de
treball conjunt de les diferents unitats gestores, així com la
sistematització de la informació que ha de permetre millorar la
fiabilitat dels indicadors. En aquest sentit, s’ha fet un esforç per
ampliar la recollida de dades actualment no sistematitzades
d’atenció diürna de salut mental, i dels serveis per a persones amb
drogodependències i VIH/sida, mitjançant la col·laboració de les
unitats gestores i les entitats prestadores de serveis.

Seguiment d’actuacions relacionades amb projectes en previsió

Partint de l’anàlisi de diferents variables i atenent la situació
socioeconòmica actual, s’han analitzat casos concrets de previsions
de nous projectes de recursos en àmbits territorials determinats tot
tenint en compte la visió del conjunt del territori de Catalunya.

S’ha facilitat informació de seguiment respecte de l’execució dels
convenis de col·laboració que estableixen els exercicis anteriors
entre el Departament i les entitats públiques o privades per a la
creació de nous recursos o el finançament públic de places.

En relació amb projectes que comporten ajut a la inversió, s’han
elaborat informes sobre la seva adequació d’acord amb la normativa
d’aplicació en cada cas.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

197

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

També s’han elaborat propostes com a marc de distribució territorial
de noves places tenint en compte els criteris d’equilibri territorial de
la Programació, i els possibles escenaris pressupostaris que
s’havien previst per a l’exercici 2017.

Model de relació amb el món local

Comissions territorials de serveis socials bàsics (COTESSBA)

Al llarg d’aquest 2017 s’ha consolidat el desplegament de les
comissions territorials de serveis socials bàsics (COTESSBA), que
tenen per objectiu avançar conjuntament en la millora del
coneixement i l’atenció de les necessitats reals de cada territori, fet
que inclou: analitzar la situació real dels diferents serveis socials
bàsics i proposar millores, compartir coneixement, adaptar els
models catalans a les especificitats de cada territori, promoure
mesures d’avaluació i d’innovació, i crear sinergies entre les àrees
bàsiques de serveis socials (ABSS) d’una mateixa demarcació i de
les demarcacions entre si.

S’han creat els COTESSBA de Barcelona ciutat, Catalunya Central
–el Garraf, el Vallès, el Maresme, el Barcelonès, el Baix Llobregat–,
Demarcació de Girona, Demarcació de Lleida, Demarcació de
Tarragona i Demarcació de les Terres de l’Ebre.

Contractes programa 2016-2019 per a la coordinació, la
cooperació i la col·laboració entre el Departament de Treball, Afers
Social i Famílies i els ens locals

L’any 2017 s’ha donat continuïtat al contracte programa (CP) iniciat
el 2016 amb els ajuntaments de més de 20.000 habitants, consells
comarcals i altres ens supramunicipals per al finançament dels
serveis socials, altres programes relatius al benestar social i
polítiques d’igualtat per al període 2016-2019.

En concret, s’han signat un total de 109 addendes al CP per un
import total de 221.330.829,10 euros.

Les addendes 2017, a banda de la continuïtat dels serveis i
programes inclosos en els contractes programa 2016-2019, han
introduït les modificacions i millores següents:

 S’ha avançat al 2017 l’assoliment, als equips bàsics d’atenció
social (EBAS) de totes les àrees bàsiques de serveis socials, de
la ràtio de 3 treballadors socials i 2 educadors socials per cada
15.000 habitants.

 La ràtio anterior deixa de tenir com a única referència el nombre
d’habitants i s’amplia en funció d’altres indicadors (nombre de
persones beneficiàries de la renda garantida de ciutadania,
nombre d’expedients d’infants i adolescents en situació de risc,
nombre de sol·licituds de dependència i nombre de plans
individuals d’atenció signats d’acord amb la Llei de dependència
(LAPAD) de l’àrea bàsica. En el cas dels ens supramunicipals
també es té en compte la dispersió territorial).

 A partir de 2017, els EBAS han d’incloure personal administratiu
que ha d’estar adscrit directament (1 professional administratiu
per cada 15.000 habitants).

 S’inclouen al servei d’atenció domiciliària (SAD) les previsions de
creixement derivades de l’entrada en vigor del grau I de la Llei de
dependència.

L’any 2017 s’han signat
109 addendes al CP per un
import total de 221,3 M€

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

198

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

 S’ha continuat donant suport als ens locals en les prestacions
d’urgència social per atendre les despeses derivades dels
subministraments bàsics.

 S’ha donat continuïtat a la implementació de les mesures
d’acollida i integració que preveuen la Llei sectorial i el Decret
150/2014, de 18 de novembre, dels serveis d’acollida de les
persones immigrades i de les retornades a Catalunya.

 Als serveis d’atenció a la infància i l’adolescència (SEAIA), s’ha
incrementat de forma gradual a partir del 2017 el nombre de
professionals d’atenció directa i s’ha acordat elaborar una
proposta sobre el model actual dels SEAIA i dels serveis
d’integració familiar en família extensa (SIFE).

 En matèria de joventut, s’han reformulat els plans locals i
comarcals de joventut per tal d’incorporar el finançament dels
ajuntaments de menys de 20.000 habitants que fins al 2016 es
gestionaven mitjançant una convocatòria de subvencions anuals.

 S’han dotat de finançament els plans i mesures d’igualtat als ens
locals i els plans i mesures d’igualtat per a persones LGBTI que
es van incorporar al CP 2016.

 S’incorporen 2 noves fitxes al CP: de serveis d’orientació i
acompanyament a les famílies (SOAF) i de serveis laborals
(serveis laborals per a persones destinatàries de l’RMI i serveis
laborals per a persones amb discapacitat o trastorns de salut
mental). En aquest darrer cas, es tracta de la incorporació al CP
dels serveis laborals que fins al 2016 es finançaven mitjançant
convocatòries de subvenció.

Grup de treball

Durant el 2017, en el marc del grup de treball format pel
Departament de Treball, Afers Socials i Famílies, l’Associació
Catalana de Municipis i Comarques i la Federació de Municipis de
Catalunya:

 S’ha començat a implantar el nou model de serveis d’intervenció
socioeducativa (SIS) a les demarcacions de Lleida, Tarragona i
les Terres de l’Ebre.

 S’ha avançat en la implantació del model de transport adaptat.
S’ha treballat amb cada ens local un pla d’implantació
individualitzat i progressiu.

 Pel que fa al servei d’atenció i acolliment d’urgències per a dones
en situació de violència masclista i per als seus fills i filles, el
Departament i les entitats municipalistes han començat a
concretar un model de prestació, els seus costos i un pla de
finançament i implantació a tot el territori català.

 S’han iniciat experiències pilot d’unificació del Programa
d’inclusió social i de desenvolupament comunitari en alguns
territoris. Aquestes experiències han de servir de guia per al
desenvolupament del nou model de Pla local d’acció comunitària
inclusiva (PLACI) que substituirà els antics plans d’inclusió i els
plans d’acció comunitària.

Compra pública d’innovació (CPI)

El programa estratègic de compra pública d'innovació impulsa, a
l'Administració de la Generalitat de Catalunya i el seu sector públic,
la planificació i la implementació progressiva de compres que
promoguin la innovació, mitjançant el cofinançament amb el

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

199

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

Programa operatiu del FEDER de Catalunya 2014-2020 (PO
FEDER Catalunya 2014-2020).

La compra pública d'innovació representa un canvi radical en la
manera de comprar del sector públic. Mitjançant aquest instrument,
les administracions poden demanar productes i serveis que no
existeixen al mercat, la qual cosa obre noves oportunitats a les
empreses, que han d'innovar per proposar noves solucions que
permetin millorar els serveis públics.

En el marc d’aquest programa, la Secretaria d’Afers Socials i
Famílies s’ha fixat com a objectiu per a l’any 2017 establir un nou
marc de referència per a la definició de models d’atenció basats en
la identificació proactiva i predictiva de situacions de vulnerabilitat.

Aquest marc de referència ha de permetre la identificació de les
persones o llars vulnerables, per posar a disposició dels ens
competents la informació necessària per gestionar de manera
proactiva les diferents casuístiques. Es considera que aquesta
identificació predictiva pot ser beneficiosa en diferents àrees
d’actuació de serveis socials, i la pobresa energètica i l’atenció
domiciliària són els àmbits en els quals es vol treballar en una
primera fase.

Es pretén aconseguir nous models d’informació, mitjans i eines
tecnològiques que permetin:

 disposar d’una eina predictiva per detectar vulnerabilitat en
l’àmbit en què es produeixi: pobresa energètica o atenció
domiciliària.

 disposar d’informació específica per a cadascun dels àmbits que
permeti dirigir les actuacions proactives dels ens competents i,
posteriorment, avaluar-les al Departament.

El 2017 s’ha organitzat un acte públic de crida al mercat per recollir
les aportacions del sector privat i poder redactar els plecs de
prescripcions tècniques per a la licitació del contracte de serveis per
a la definició i la implementació d’un model predictiu de la
intervenció en serveis socials a Catalunya, aplicat a la pobresa
energètica i l’atenció domiciliària.

Participació ciutadana

Consultes públiques prèvies a l’elaboració de normativa tramitades
al portal Participa.gencat

L’any 2017 el Departament de Treball, Afers Socials i Famílies ha
iniciat la tramitació de les consultes públiques prèvies a l’elaboració
de normativa, mitjançant el portal institucional Participa.gencat.
Abans aquestes consultes es publicaven al web del Departament.

En les consultes públiques, el Govern, abans d’iniciar l’elaboració de
la norma, consulta la ciutadania sobre l’oportunitat i els aspectes
més rellevants a regular de la matèria en qüestió. En aquesta fase
inicial, es pot valorar la necessitat de regular una matèria, i fer
aportacions sobre quins aspectes cal tenir en compte a l’hora de fer-
ho.

El 2017 el Departament de Treball, Afers Socials i Famílies ha
tramitat 13 consultes públiques prèvies, 5 mitjançant el portal
Participa.gencat (3 propostes de Decret i 2 propostes d’Ordre) i 8
mitjançant el web del Departament.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

200

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

Òrgans de participació i coordinació

La Llei 12/2007, d’11 d’octubre, de serveis socials, estableix com a
òrgan superior de participació en matèria de serveis socials el
Consell General de Serveis Socials. La Llei crea també els consells
territorials, els consells municipals i els consells supramunicipals de
serveis socials com a canals de participació cívica en el Sistema
Català de Serveis Socials, i finalment estableix la participació també
en l’àmbit dels centres de serveis socials.

Amb posterioritat a la Llei de serveis socials, el Decret 202/2009, de
22 de desembre, dels òrgans de participació i coordinació del
Sistema Català de Serveis Socials, ha desplegat reglamentàriament
els òrgans de participació ciutadana i associativa que estableix la
Llei.

Consell General de Serveis Socials

És l’òrgan superior de participació en matèria de serveis socials i té
una àmplia representació de la societat, amb la presència de les
administracions públiques competents al territori català, de les
organitzacions sindicals i patronals, dels col·legis professionals, de
les entitats socials més representatives del tercer sector social, tant
de tipus general de caràcter cívic, ciutadà i veïnal, com específiques
de dones, de gent gran, de persones amb discapacitat, d’altres
col·lectius ciutadans i del sector de serveis socials.

La presidència del Ple del Consell recau en la persona titular del
Departament de Treball, Afers Socials i Famílies i la vicepresidència,
en la persona titular de la Secretaria General del Departament.
L’òrgan es compon de 64 vocals.

El Consell General de Serveis Socials té una comissió executiva, la
Comissió Funcional, que es compon de 40 vocals, i la seva
Presidència recau en la persona que ocupa la vicepresidència del
Ple.

A la sessió del Ple que es va celebrar el 20 de juliol, es va informar
sobre la proposta de Pla estratègic de serveis socials; el procés
d’elaboració de la Cartera de serveis socials; l’estat del Pla
d’acreditacions de professionals; l’Estratègia catalana per a
l’abordatge integral de la pobresa energètica; el Pla
interdepartamental de famílies; el Pla d’actuació de polítiques de
joventut 2017-2020; l’estat del desplegament reglamentari de la Llei
13/2014, del 30 d'octubre, d'accessibilitat; l’estat de la tramitació
parlamentària de la Llei d’igualtat de tracte i no-discriminació; el
Projecte de decret de procediment i mesures de protecció a la
infància i l’adolescència en situació de risc, desemparament i guarda
protectora; el Projecte de decret pel qual es regula el suport a
l’emancipació i a l’autonomia personals de les persones joves
extutelades; el Projecte de decret de modificació del Decret
129/2006, de 9 de maig, de l’Observatori dels Drets de la Infància; el
Projecte de decret dels serveis de criança a la llar per a la petita
infància; el Projecte d’ordre d’acreditació d’entitats com a
col·laboradores de la xarxa d’atenció de serveis socials, i el Projecte
d’ordre per la qual s'aproven les bases que han de regir la
convocatòria de subvencions destinades a la realització de
programes d’interès general amb càrrec a l’assignació tributària del
0,7% de l’impost sobre la renda de les persones físiques de l’àmbit

El Consell General de
Serveis Socials és l’òrgan
superior de participació
en matèria de serveis
socials

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

201

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

de polítiques socials del Departament de Treball, Afers Socials i
Famílies.

Durant l’any 2017, la Comissió Funcional ha convocat una sessió
telemàtica que es va celebrar del 20 al 22 de març, on es va
informar de la proposta d’Acord del Govern pel qual es crea la
prestació social de caràcter econòmic de dret de concurrència
d’atenció social a les persones amb discapacitat, en el Departament
Treball, Afers Socials i Famílies, i del Projecte d’ordre per la qual
s’aproven les bases per a la concessió dels ajuts de suport a
l’autonomia en la pròpia llar per a l’any 2017.

Inspecció i control dels serveis socials

La Llei 12/2007, de serveis socials, preveu la inspecció, el control i
el règim d’infraccions i sancions en matèria de serveis socials. Així
mateix, la Llei 16/1996, de 27 de novembre, regula les actuacions
inspectores i de control de les entitats, els serveis i els establiments
de serveis socials per contribuir a la millora permanent del Sistema
Català de Serveis Socials i garantir el dret de la ciutadania a una
prestació dels serveis socials adequada.

Activitat de la inspecció en serveis socials. 2017

Nombre total d’actuacions inspectores (informes) 3.839

Actes esteses 2.069

Actuacions per denúncia 363

Propostes d’incoació de procediments sancionadors 120

Seguiment del procés de tancament de serveis (residències per
a la gent gran)

10

Atenció als ciutadans: nombre de visites i consultes ateses per
la inspecció

2.285

Optimitzar els recursos econòmics, materials i humans
del Departament, així com millorar l’eficiència en la
seva gestió

Nou tràmit de la renda garantida de ciutadania

La renda garantida de ciutadania és una nova prestació social de
naturalesa econòmica i percepció periòdica que té com a finalitat
desenvolupar la promoció de la persona i el seu apoderament i
superar les condicions que l'han dut a necessitar aquesta prestació.

En el marc dels projectes d'organització, millora i racionalització de
serveis i procediments del Departament, així com de les actuacions
en els sistemes d'informació ciutadana, s’han fet les actuacions
següents per implementar el nou tràmit:

 Organització i simplificació del procediment.

 Planificació del sistema de cita prèvia.

 Formació i suport al personal contractat per a les oficines
d’atenció ciutadana (OAC) i les oficines d’afers socials i famílies
(OASF), així com al personal del Telèfon d’atenció ciutadana
012.

 Elaboració de l’assistent de veu per a l’atenció telefònica (012).

 Difusió a la ciutadania a través dels webs departamentals.

 Coordinació amb el SOC en la prestació de l’atenció presencial.

L’any 2017 s’han dut a
terme 3.839 actuacions
inspectores

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

202

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

 Elaboració de formularis i estadístiques.

Transparència en relació amb el Codi de conducta dels alts càrrecs i
personal directiu

Durant el 2017 s’ha aprofundit en el compliment de les obligacions
de publicitat activa derivades de l’adhesió dels alts càrrecs i
personal directiu al contingut del Codi de conducta dels alts càrrecs i
personal directiu de l’Administració de la Generalitat i de les entitats
del seu sector públic aprovat per Acord del Govern de 21/6/2016, en
relació amb els compromisos següents:

 Publicitat activa de l’agenda pública amb grups d’interès

 Publicitat activa dels obsequis

 Publicitat de les invitacions a viatges, desplaçaments i
allotjaments

En aquest sentit s’han organitzat i impartit 6 sessions de formació al
personal de secretaria dels alts càrrecs del Departament, s’ha
implementat al Departament l’ús de l’aplicació corporativa Registre
d'activitats del Codi de conducta (RACC) i s’ha fet la revisió i
l’obertura dels datasets corresponents als anys 2016 i 2017,
accessibles des del portal Dades obertes.

Millores de gestió de l’ACJ

Durant el 2017, l’ACJ ha dut a terme un procés participatiu, obert a
tot el seu personal, per analitzar i reorientar la seva activitat d’acord
amb els principis del bé comú. D’aquesta manera, ha esdevingut el
primer organisme de la Generalitat de Catalunya en fer un procés
d’aquestes característiques. S’hi han recollit 234 propostes de
millora, 42 de les quals s’han considerat prioritàries. Destaquen
l’augment de recursos per millorar l’eficiència energètica i la inclusió
d’aliments de proximitat als albergs, l’impuls al desplegament de la
XNEJ, la millora de l’oferta social del Carnet Jove o les noves
clàusules per potenciar els proveïdors socials en els processos de
contractació.

D’altra banda, la DGJ, l’ACJ i la Secretaria d’Igualtat, Migracions i
Ciutadania van organitzar, per primera vegada, el Dia dels Fills i
Filles a la Feina, que va comptar amb la participació de 64 nens i
nenes de 2 a 14 anys.

Informació i atenció a les persones a través de les oficines d’atenció
al públic de Barcelona i els serveis territorials

Les oficines d’Atenció Ciutadana (OAC) tenen la funció d’informar i
orientar els ciutadans, tant de manera col·lectiva com
individualment, sobre les prestacions existents en matèria d’afers
socials i famílies i sobre les prestacions d’àmbit laboral de la
Generalitat, i també assessoren sobre com fer els tràmits i les
gestions necessaris per poder gaudir d’aquestes prestacions.

Durant l’any 2017 la xarxa de les 5 OAC ha atès 156.314 persones
usuàries. De les 189.559 consultes ateses, el 79% han estat
directament relacionades amb l’àmbit d’afers socials i famílies i el
21% restant han correspost a l’àmbit de treball.

Les OAC han atès 156.314
persones i han donat
resposta a 189.559
consultes

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

203

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

Activitat de les oficines d’Atenció Ciutadana (OAC). 2017

Àmbit Consultes Visites

Afers socials i famílies 149.687 122.722

Treball 39.872 33.592

Total 189.559 156.314

Millorar les competències dels professionals per
garantir la qualitat, l’eficiència i l’eficàcia de l’atenció
social

Promoció de la formació

La Llei 12/2007, d’11 d’octubre, de serveis socials, estableix que la
Generalitat ha d’adoptar les mesures necessàries per fomentar
l’acompliment d’activitats i programes adreçats a la formació i la
millora de les capacitats dels professionals de serveis socials.

La formació és un dels objectius estratègics del Departament de
Treball, Afers Socials i Famílies per garantir la qualitat dels serveis i
augmentar el potencial dels professionals del Sistema Català de
Serveis Socials.

L’estratègia formativa del Departament està recollida en el Pla
director de formació 2015-2018, que estableix els principis bàsics
següents:

 Lideratge del Departament de Treball, Afers Socials i Famílies.

 Innovació.

 Qualitat.

 Aprenentatge permanent i formació contínua.

 Eficàcia i eficiència.

 Territorialització.

 Incorporació de les noves tecnologies.

Activitat formativa de l’any 2017

Activitats

formatives
Hores

Persones
assistents

Formació bàsica i d’actualització i aprofundiment per a
professionals del Departament de Treball, Afers Socials i
Famílies

128 30.310
1

2.289

Formació en prevenció de riscos laborals 113 17.703
1

1.685

Formació especialitzada en serveis socials per a professionals
del Departament de Treball, Afers Socials i Famílies i del
Sistema Català de Serveis Socials

145 1.612
2

4.690

(1) Es calcula multiplicant el nombre d’hores lectives de cada activitat pel nombre de persones assistents.

(2) Es calcula multiplicant el nombre d’hores lectives de cada activitat pel nombre d’activitats.

L’any 2017 s’ha continuat amb la línia iniciada els anys anteriors
d’apostar per una formació amb un nivell alt d’especialització a
càrrec de professionals i entitats de reconegut prestigi. El Programa
de formació especialitzada ha estat valorat pels alumnes amb un 3,4
sobre 4.

Pel que fa a la formació estratègica, aquest any es destaquen les
activitats referides al compliment de l’article 10 de la Llei 11/2014,

L’any 2017 han participat en
activitats formatives un
total de 8.664 professionals

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

204

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

del 10 d’octubre, per a garantir els drets de lesbianes, gais,
bisexuals, transgèneres i intersexuals (LGTBI) i per a erradicar
l’homofòbia, la bifòbia i la transfòbia. Les activitats han estat:
Elaboració dels indicadors del Pla interdepartamental LGBTI;
Estratègies d'intervenció per garantir els drets de les persones
LGBTI i contra la discriminació; Estratègies d'intervenció per
implementar les polítiques públiques LGBTI i contra la discriminació;
Formació de formadors: aprofundiment en el disseny i desplegament
de polítiques públiques LGBTI i la Jornada sobre Transsexualitat
Infantojuvenil.

També és destacable la realització de la I Jornada de Serveis
Socials Bàsics de les Terres de Lleida, l’activitat Treball en xarxa.
Atenció integral en l'àmbit social i sanitari, que s’insereix al Pla
interdepartamental d'atenció i interacció social i sanitària, i les tres
activitats formatives que s’han fet sobre el servei de primera acollida
en l’àmbit de l’atenció a les persones nouvingudes, adreçades a
professionals d'acollida i ciutadania dels ens locals i organitzades
per la Secretaria d’Igualtat, Migracions i Ciutadania.

En el marc de la col·laboració entre la Generalitat i l’Obra Social “la
Caixa”, s’han dut a terme diverses activitats formatives sobre l’ètica
en serveis socials, així com cursos sobre sensibilització i millora de
la qualitat en l’atenció a les persones grans en l’àmbit institucional,
tècniques de comunicació en l'àmbit de la dependència o intervenció
en demències, entre d’altres. També s’ha continuat l’oferta formativa
per a l’obtenció de certificats de professionalitat d’atenció
sociosanitària a persones dependents.

Pel que fa a l’avaluació de les activitats formatives, s’ha introduït
l’avaluació de la transferència en les edicions del Curs Bàsic de
Protecció contra la Victimització a Infants i Adolescents en els
Centres de Protecció a la Infància.

Formació bàsica i d’actualització i aprofundiment per a
professionals del Departament

En relació amb la Llei 39/2015, d’1 d’octubre, del procediment
administratiu comú de les administracions públiques, s’han fet cinc
jornades sobre els aspectes més rellevants i sis jornades
específiques sobre l’impacte de la Llei en l’administració electrònica.

S’han autoritzat 455 professionals perquè assisteixin a activitats
formatives externes als programes de formació del Departament. En
alguns casos, també s’ha atorgat ajuda econòmica per abonar les
inscripcions. Un total de 520 professionals del Departament han
assistit a activitats de formació estratègica organitzades per l’Escola
d’Administració Pública de Catalunya.

Altres novetats en els cursos del 2017 en relació amb la formació en
prevenció de riscos laborals són:

 Gestió preventiva i actuació davant dels símptomes psicològics i
conductuals de les persones amb demència. En aquest nou
format es prioritza la comunicació amb l’usuari amb demència
per tal de tenir més recursos per actuar davant de reaccions
agressives per part dels usuaris.

 Cuidar-se per cuidar. L’objectiu és donar suport psicològic al
personal dels centres de la DGAIA que està exposat a situacions
psicofísiques complexes.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

205

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

 Autoaprenentatge virtual sobre accidents de trànsit in itinere.
Formació realitzada en col·laboració amb la Secretaria
d’Administració i Funció Pública i l’Escola d’Administració Pública
de Catalunya, amb l’objectiu de prevenir els accidents de trànsit
que es produeixen in itinere.

 Prevenció i maneig de les conductes disruptives realitzades pels
familiars dels usuaris de les residències. Aquesta formació té
com a objectiu donar recursos als professionals per resoldre les
situacions i conductes violentes dels familiars o visitants dels
usuaris.

 Violència en el lloc de treball exercida per tercers. El 2017 s’ha
implantat aquest curs per al col·lectiu de treballadors de les
oficines del SOC.

 Ergonomia en la mobilització manual i mecànica en persones
dependents per al personal suplent de les residències de gent
gran. Formació sobre els riscos ergonòmics del lloc de treball
d’auxiliar de geriatria per al personal de nova incorporació o
suplent.

Cooperació educativa amb centres d’estudis

El Departament de Treball, Afers Socials i Famílies col·labora amb
diferents centres d’estudis per acollir estudiants en pràctiques. Les
pràctiques tenen com a finalitat afavorir la millora de la formació
inicial de l’alumnat, així com oferir coneixement pràctic de l’àmbit
professional en el qual exerciran la seva tasca en un futur.
L’organització, la supervisió i el control de les pràctiques els fan
professionals del centre d’estudis i de la unitat o del centre on es fan
les pràctiques, que col·laboren en el pla de treball d’acord amb el
projecte formatiu.

Hi ha convenis de col·laboració signats amb els organismes
següents:

 Universitats de Catalunya.

 Servei Públic d’Ocupació de Catalunya, mitjançant els centres
d’estudis que organitzen formació per obtenir un certificat de
professionalitat o perfeccionament professional.

 Instituts adscrits al Departament d’Ensenyament, en relació amb
les pràctiques que han de portar a terme els estudiants dels
cicles formatius.

 Altres centres d’estudis.

Durant l’any 2017, 188 estudiants han fet pràctiques en centres
adscrits al Departament de Treball, Afers Socials i Famílies.

Competències dels professionals

Durant l’any 2017 el Comitè d’Expertes i Experts en Formació en
l’Àmbit de l’Acció Social ha dut a terme les seves activitats
principalment en dos àmbits d’actuació: d’una banda, el
reconeixement i l’acreditació de la formació adreçada a
professionals i persones cuidadores no professionals d’atenció a
persones en situació en dependència i, de l’altra, la promoció
d’actuacions sobre les competències i la qualificació dels
professionals dels serveis socials, en especial la qualificació del
personal auxiliar d’atenció a la dependència per complir les
resolucions acordades pel Consell Territorial de Serveis Socials i del

188 estudiants han fet
pràctiques en centres
adscrits al Departament

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

206

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

Sistema Català d’Autonomia i Atenció a la Dependència. En concret
les actuacions han estat:

 Atorgament del Reconeixement de la Formació d’Interès en
Serveis Socials a 47 activitats formatives.

 Acreditació i seguiment dels cursos adreçats als cuidadors i
cuidadores no professionals d’atenció a les persones amb
situació de dependència organitzats per organismes i entitats
públiques i privades.

 Signatura del Conveni de col·laboració amb la Universitat de
Barcelona per a la realització del curs de postgrau Acolliment
Residencial en Centres de Protecció a la Infància i
l’Adolescència, edició 2017-2018.

 Informació i seguiment del procés d’acreditació de competències
derivat del conveni signat l’any 2016 entre el Departament
d’Ensenyament i el Departament de Treball, Afers Socials i
Famílies.

 Gestió de les sol·licituds d’habilitació excepcional per a
professionals d’atenció a persones en situació de dependència,
de la convocatòria publicada mitjançant l’Ordre TSF/334/2016,
de 12 de desembre, per la qual es regula la qualificació
professional del personal auxiliar d’atenció a persones en
situació de dependència i es convoca el procés d’habilitació
excepcional per a professionals amb 55 anys o més a 31 de
desembre de 2015.

Comitè d’Ètica dels Serveis Socials de Catalunya

La Llei 12/2007, d’11 d’octubre, de serveis socials, disposa que
correspon al departament competent en matèria de serveis socials
promoure els valors i les bones pràctiques relatives a l’ètica en
l’àmbit dels serveis socials. En aquest sentit el Departament va
impulsar la creació del Comitè d’Ètica dels Serveis Socials de
Catalunya (CESSC).

Aquest Comitè és un òrgan col·legiat, obert i multidisciplinari, de
deliberació, amb una funció estrictament consultiva i assessora. Té
l’encàrrec de prestar assessorament a totes les persones implicades
en serveis d’intervenció social davant de possibles problemes ètics, i
també de generar coneixement, actituds i bones pràctiques, i
d’elaborar protocols d’intervenció.

Els documents elaborats i aprovats pel Comitè l’any 2017 han estat
La intimitat als centres residencials de persones amb diversitat
funcional. A propòsit de l'ús, l'accés i la supervisió dels espais i la
Guia en la protecció i suport a l'exercici de la capacitat: més enllà de
la incapacitació.

Pel que fa a la recepció de consultes ètiques a les quals s’ha donat
resposta des del Comitè, destaquen, entre d’altres, les referents a
l’autonomia i respecte de la confidencialitat de les persones ateses.

D’altra banda, s’han dut a terme 8 activitats formatives incloses en el
Programa de formació especialitzada, amb 128 hores de formació i
la participació de 302 persones.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

207

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

Optimitzar els sistemes d’informació, la recerca i la
innovació per tal d’avançar en la millora i difusió del
coneixement en matèria de treball i afers socials

Sistema d’Informació Social

D’acord amb l’article 42 de la Llei 12/2007, d’11 d’octubre, de
serveis socials, el Sistema d’Informació Social ha de vertebrar la
planificació, la gestió i l’avaluació dels serveis socials, garantint la
disponibilitat de la informació relativa a les prestacions i a la Cartera
de serveis socials. Així mateix, la Llei 5/2017, del 28 de març, de
mesures fiscals i financeres del sector públic, afegeix una disposició
addicional, la dotzena, sobre l’intercanvi d’informació entre el
Sistema Públic de Serveis Socials i el Sistema Públic de Salut.

Durant el 2017 el projecte que dissenya i construeix el Sistema
d’Informació Social de Catalunya ha assolit una de les propostes
fonamentals per a la consecució dels seus objectius mitjançant la
Llei 5/2017, que habilita les administracions públiques competents
en matèria de serveis socials perquè puguin accedir, sense el
consentiment previ de les persones interessades, a les dades
identificatives i el codi d’identificació personal, assignat pel Servei
Català de la Salut, que es troben inclosos en el registre central de
persones assegurades del departament competent en matèria de
salut. Aquesta habilitació permet intercanviar informació entre el
Sistema Públic de Serveis Socials i el Sistema Públic de Salut quan
sigui necessari per atendre les persones de manera integral, per
abordar coordinadament les seves necessitats assistencials, socials,
laborals i de salut, amb la finalitat de millorar l’atenció a la persona.

El quadre de seguiment de la Cartera de serveis socials (QSCart) és
l’eina d’explotació de la informació relativa a les persones, serveis i
prestacions de la Cartera de serveis socials. Durant el 2017 s’ha
treballat en la consolidació i revisió de part dels elements de la
Cartera.

La història social compartida (HSC) és el conjunt d’informació
comuna compartida i compartible, relativa a les prestacions i serveis
de la Cartera de serveis socials, de totes les persones usuàries de
Catalunya. Durant l’exercici 2017 s’han revisat el disseny i la
planificació de l’HSC en l’entorn Hèstia (servei informàtic de suport a
la gestió de les àrees bàsiques de serveis socials) tant
funcionalment com tecnològicament. S’ha mantingut el marc de
col·laboració entre el Departament i el Consorci Administració
Oberta de Catalunya (CAOC) per impulsar i consolidar el servei
Hèstia com a solució informàtica per a la gestió dels serveis socials
prestats pels ens locals, fonamentalment dels serveis socials bàsics.

D’altra banda, en el marc de les iniciatives del Sistema d’Informació
Social de Catalunya pel que fa al Registre unificat de dades dels ens
locals (RUDEL), durant l’exercici 2017 s’ha evolucionat en el model,
amb millores significatives en el suport al seguiment i actualització
de les fitxes de dades i d’optimització de la càrrega de la informació
presentada.

DIXIT Centre de Documentació de Serveis Socials

DIXIT té els objectius següents:

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

208

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

 Potenciar la difusió, l’intercanvi i la generació de coneixement en
l’àmbit de les polítiques socials, els serveis socials i els drets de
la ciutadania.

 Liderar la transmissió de coneixement i la igualtat d’oportunitats a
tot el territori.

 Afavorir canals de participació dels professionals a través del
debat i la publicació d’experiències.

 Preservar i explotar el coneixement que ha generat el
Departament.

DIXIT té presència territorial amb cinc centres a Barcelona, Girona,
Vic, Lleida i Tarragona, que són de lliure accés i ofereixen els seus
serveis presencialment i virtualment.

Centre de Documentació

Usuaris (presencials i virtuals) 2.986

Préstecs (personals i interbibliotecaris) 1.676

Actes, presentacions i visites guiades 149

Assistents als actes, presentacions i visites guiades 4.752

Fons documental: total de registres creats 1.812

Productes documentals: dossiers temàtics i seleccions de novetats
elaborats

17

Com a novetat, cal destacar que durant el darrer trimestre de 2017
DIXIT ha posat en marxa una prova pilot, en col·laboració amb la
Diputació de Lleida, per fer la retransmissió en línia (streaming) de
tres conferències fetes a DIXIT Lleida amb l’objectiu de consolidar
aquest servei per a properes edicions del cicle de conferències.

Dossiers temàtics

En l’activitat de DIXIT destaca especialment la producció dels
dossiers temàtics que inclouen tot tipus de documentació i recursos
sobre una temàtica concreta, com referències bibliogràfiques,
articles, normatives o enllaços a webs d’interès.

En total s’ha produït 11 dossiers que han tingut gran acceptació per
part dels professionals, ja que gairebé un 19% de les visites anuals
al portal DIXIT estaran relacionades amb aquests dossiers temàtics.
Són destacables dos dossiers especials publicats com a suport a
esdeveniments:

 Ètica aplicada als serveis socials, amb motiu de la I Jornada de
Comitès d’Ètica i Espais de Reflexió Ètica de Serveis Socials.

 Atenció integral social i sanitària, realitzat en col·laboració amb el
Pla interdepartamental d’atenció i interacció social i sanitària
(PIAISS), en el marc de la celebració del I Congrés de l’Acció
Social-Inclusió.cat.

Portal DIXIT

El portal DIXIT (dixit.gencat.cat) ha mantingut el seu lideratge com el
primer referent virtual de serveis adreçats als professionals del
camp social gràcies a les noves tecnologies de la informació.

Durant el 2017, el portal DIXIT ha assolit 133.682 visites i 360.964
pàgines visitades.

El portal DIXIT ha assolit
més de 133.000 visites i
360.000 pàgines visitades
durant l’any 2017

DIXIT ha participat en el
I Congrés de l’Acció
Social - Inclusió.cat
amb el dossier temàtic
Atenció integral social i

sanitària

DIXIT ha posat en marxa una
prova pilot per retransmetre
en línia (streaming) les
conferències fetes a Lleida

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

209

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

Butlletí electrònic

El butlletí de DIXIT s’ha mantingut com el butlletí de referència del
Departament. S’han editat 30 números, sumant les versions en
diferents llengües i les edicions del monogràfic Europa Social. El
nombre de subscripcions ha crescut fins a un total de 21.161.

DIXIT també ha coordinat l’edició dels butlletins electrònics del
Departament de Treball, Afers Socials i Famílies, que sumen un
total de 16 butlletins corporatius, 474.969 persones subscriptores i la
publicació de 226 números durant el 2017.

Club DIXIT

El Club DIXIT s’ha consolidat com el principal mitjà de comunicació
dels professionals dels serveis socials que volen estar al dia de les
darreres notícies i propostes de DIXIT. Es va tancar el 2017 amb un
total de 6.424 membres.

Eines virtuals

En consonància amb els objectius de DIXIT, s’han desenvolupat i
treballat les diferents eines 2.0 i xarxes socials: blog, vídeos, fotos,
Facebook, marcadors socials i Twitter. Cal destacar l’increment
durant el 2017 de persones seguidores d’aquestes dues darreres
xarxes: Facebook compta amb 4.181 seguidors i Twitter ha arribat a
4.728.

Observatori del Treball i Model Productiu

L’Observatori del Treball i Model Productiu, creat pel Decret
289/2016, de 30 d’agost, de reestructuració del Departament de
Treball, Afers Socials i Famílies, té com a finalitat la generació de
coneixement en l’àmbit del treball i el model productiu associat.

De manera regular, l’Observatori elabora 85 productes normalitzats
d’anàlisi i informació estadística inclosos en el seu Pla d’estudis i
recollits en el Catàleg de productes i serveis de l’Observatori del
Treball i Model Productiu. Aquesta producció versa sobre l’ocupació
i l’atur, la contractació laboral, les relacions laborals, la qualitat en el
treball, la protecció social, els col·lectius socials com les persones
amb discapacitat, els joves i la població estrangera i el model
productiu, i ofereix informació sobre aquestes matèries des d’una
perspectiva territorial. Així mateix, dins d’aquesta producció regular
s’engloben productes amb un caire més transversal, com són el
Butlletí de conjuntura laboral i sectors productius o els Apunts del
treball i model productiu, entre d’altres.

Aquests 85 productes d’anàlisi i informació estadística han
comportat l’any 2017 l’elaboració de 584 informes, estadístiques i
estudis.

L’any 2017, l’Observatori
ha elaborat, de manera
regular, 85 productes, que
han comportat 584
informes, estadístiques i

estudis

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

210

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

Distribució de la producció de l’Observatori del Treball i Model
Productiu. 2017

És destacable la publicació en aquest any 2017 de l’informe Anàlisi
longitudinal de la formació professional inicial: 5 anys de seguiment.
Cursos acadèmics 2004-05/2013-14 i les Dades estadístiques de la
inserció laboral de la formació professional inicial: 5 anys de
seguiment. Cursos acadèmics 2004-05/2013-14, elaborats en
col·laboració amb el Departament d’Ensenyament.

Pel que fa a la producció estadística regular, s’ha ampliat la
publicació Estadística d’accidents de treball amb informació relativa
a la tipologia dels accidents, segons la qual, els accidents es poden
classificar en traumàtics, de trànsit i no traumàtics.

Dins la col·lecció “Fragments de coneixement”, destaca la publicació
del monogràfic sobre La situació de desigualtat salarial a Catalunya
entre homes i dones, que mostra la bretxa salarial existent entre
ambdós sexes i els factors que hi incideixen. Durant el 2017 s’han
publicat 5 estudis més sobre la realitat laboral a Catalunya.

A més de la producció regular, aquest òrgan també elabora
productes d’anàlisi ad hoc per atendre peticions d’informació, tant
d’unitats departamentals com d’usuaris externs (altres departaments
de la Generalitat, agents socials, universitats, observatoris locals i
oficines de promoció econòmica d’ajuntaments, altres organismes i
institucions públics o privats, i ciutadania en general). El conjunt de
peticions a demanda ateses al llarg de l’any ha estat de 533.

Entre els resultats proporcionats a demanda, destaca la participació
en l’estudi Els fons de la Seguretat Social a Catalunya, elaborat
conjuntament pel Departament de Treball, Afers Socials i Família i el
Departament de la Vicepresidència i d’Economia i Hisenda, que
valora la situació financera actual del conjunt del sistema de
Seguretat Social a Catalunya i els aspectes que en condicionen la
sostenibilitat.

L’Observatori del Treball i Model Productiu també s’ha encarregat
d’executar diverses actuacions estadístiques oficials vinculades amb

3; 4%

25; 29%

10; 12%

1; 1%

4; 5%

1; 1%

41; 48%

Multitemàtic

Mercat de treball

Relacions laborals i
qualitat en el treball

Protecció social

Focus col·lectius

Focus territorial

Model productiu

Al llarg de l’any s’han atès

533 peticions d’informació

S’han publicat 6 informes
de caràcter monogràfic
sobre la realitat laboral de
Catalunya

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

211

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

el model productiu català, com ara l’Estadística conjuntural de la
inversió industrial, el Clima exportador o l’Estadística d’expectatives
industrials. En l’àmbit turístic, ha dut a terme l’explotació sistemàtica
per a Catalunya de les enquestes de demanda turística que porta a
terme periòdicament l’Institut Nacional d’Estadística (INE).

Una altra de les funcions de l’Observatori és la d’impulsar la
integració de dades orientada a la presa de decisions i a la difusió
externa. Dins d’aquest conjunt d’activitats de suport al llarg de l’any
2017 destaquen:

 L’automatització de la publicació Dades estadístiques de la
inserció laboral de la formació professional inicial: 5 anys de
seguiment. Cursos acadèmics 2004-2005/2013-2014, en la
plataforma d’intel·ligència empresarial (BI) Microstrategy SADIT
(Sistema d’Anàlisi de Dades i Informació de Treball).

 La participació en el projecte d’actualització de la versió del
software BI Microstrategy.

Càtedra de serveis socials

L’any 2010 es va crear la primera Càtedra de Serveis Socials de
Catalunya a la Universitat de Vic - Universitat Central de Catalunya,
impulsada conjuntament amb el Departament de Treball, Afers
Socials i Famílies, amb l’objectiu d’innovar i fer recerca en l’àmbit
dels serveis socials.

L’any 2017, la principal activitat duta a terme per la Càtedra ha estat
la col·laboració amb la celebració del I Congrés de l’Acció Social -
Inclusió.cat.

Altres projectes duts a terme per la Càtedra el 2017 són:

 L’assessorament en l’elaboració del segon Pla estratègic de
serveis socials de Catalunya (PESSC).

 La publicació de l’estudi Oferta formativa universitària en serveis
socials. Anàlisi i propostes de formació de grau i postgrau i la
celebració d’una jornada vinculada.

 El projecte Intersocial, coordinat per la Fundació TIC Salut i
elaborat conjuntament amb la Càtedra de Serveis Socials i el Pla
interdepartamental d’atenció i interacció social i sanitària
(PIAISS). La primera fase del projecte ha estat definir el
vocabulari controlat (catàlegs) de determinats dominis
d’informació (problemàtiques i respostes) necessaris per
interoperar la informació dels serveis socials bàsics i dels
professionals de l’atenció social en sistemes d’informació
compartits.

I Congrés de l’Acció Social - Inclusió.cat

El Congrés ha girat entorn l’atenció integrada social i sanitària dels
serveis socials. Ha estat organitzat conjuntament pel Departament i
la Universitat de Vic - Universitat Central de Catalunya i hi han
participat 450 professionals dels serveis socials.

En la primera edició, Inclusió.cat s’ha estructurat en quatre eixos:
l’atenció centrada en les persones; els nous reptes per als
professionals de serveis socials; els partenariats territorials per a la
provisió de serveis socials i de salut integrats, i la transformació del
Sistema de Serveis Socials per a l’atenció integrada.

450 professionals dels
serveis socials participen
en el I Congrés de l’Acció
Social - Inclusió.cat

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

212

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

És destacable la participació com a ponents de Don Redding,
director de polítiques a National Voices, la coalició d’organitzacions
benèfiques nacionals de salut i assistència social del Regne Unit; de
Fernando Fantova, consultor social, i d’Alfonso Lara, director de
polítiques de l’European Social Network.

Recerca i innovació

Finançament d’actuacions R+D+I

S’ha dut a terme, en coordinació amb la Direcció General de
Recerca del Departament d’Empresa i Coneixement, el recull de
dades sobre finançament de les actuacions en R+D+I del
Departament fetes en l’exercici 2017, que assoleixen la xifra de
2.167.730 euros corresponents a 10 actuacions.

Les actuacions ressenyades inclouen la convocatòria de
subvencions Projectes singulars, que dona suport a entitats que
executen actuacions innovadores per a la inserció en el món laboral
i per al reforç de l’ocupabilitat dels joves.

Promoció de la gestió del coneixement i la participació del
Departament en l’àmbit de la Unió Europea

L’any 2017 ha estat l’any de la proclamació institucional del Pilar
Europeu de Drets Socials, que va tenir lloc a la Cimera Social per
l’Ocupació i el Creixement del 17 de novembre de 2017 a Göteborg
(Suècia).

El Pilar estableix 20 principis i drets essencials destinats a fomentar
mercats de treball i sistemes de protecció social equitatius i que
funcionin correctament. El Pilar referma i complementa drets ja
presents en el cabal de la UE i en la legislació internacional, i pren
en consideració les noves realitats socials. Preveu també el
desenvolupament d’indicadors comparatius en els àmbits laboral i
social per estimular la convergència a l’alça a la zona euro i
eventualment a la resta de la UE. S’ha presentat per la Comissió
Europea acompanyat d’un seguit d’iniciatives legislatives i no
legislatives relacionades amb la conciliació de la vida familiar i de la
vida professional, amb la informació adreçada als treballadors, amb
l’accés a la protecció social i amb l’horari laboral.

Fons estructurals de la Unió Europea i participació en projectes
col·laboratius finançats amb instruments europeus

Dins del marc financer pluriennal (MFP) de la UE 2014-2020, el
Departament ha fet l’anàlisi i la valoració dels recursos existents en
el marc de la Unió Europea en l’àmbit social. El Departament ha
continuat amb el seguiment de les aportacions i les propostes
d’actuació, dins de l’àmbit competencial del Departament,
realitzades en el Programa operatiu de Catalunya del Fons Social
Europeu (FSE) i del Fons Europeu de Desenvolupament Regional
(FEDER).

Durant el 2017, s’ha prosseguit amb el seguiment de la Iniciativa
d’Ocupació Juvenil, instrument finançat per la Unió Europea a través
d’una línia pressupostària específica i també amb fons provinents
del FSE, i la implementació dels esquemes de la Garantia Juvenil.
El Departament, a través del Servei Públic d’Ocupació de
Catalunya, ha desenvolupat diverses actuacions en el marc d’aquest

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

213

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

instrument: el programa TLN Mobilicat; el programa Noves
Oportunitats; el programa de Projectes singulars; el programa
Integrals. experiències professionals (contractació en pràctiques de
joves beneficiaris del programa Garantia Juvenil a Catalunya), i el
programa Fem Ocupació per a Joves.

El Departament ha presentat diversos projectes europeus, en
qualitat de soci o associat, juntament amb altres entitats públiques o
privades europees:

Projectes europeus. 2017

Programa Projecte Temàtica Unitat del Departament

Educació i
esport

SPORT4YOUTH.
Acció col·laborativa
entre l’Administració
pública i les entitats
esportives per a la
prevenció de la
radicalització i la
promoció de la
ciutadania

Millora de la coordinació per a la detecció
precoç i la prevenció de la radicalització dels
joves, dirigida especialment a federacions
esportives de Catalunya.

Secretaria d’Igualtat,
Migracions i Ciutadania,
Direcció General de Joventut i
Direcció General d’Atenció a la
Infància i l’Adolescència

Horizon 2020
European Cohort
Development Project
(ECDP)

Estudi de disseny que elaborarà les
especificacions i el cas d'empresa d'una
infraestructura europea de recerca que
proporcionarà, durant els propers 25 anys,
una enquesta longitudinal comparativa de
dades sobre benestar infantil i juvenil. La
infraestructura desenvolupada coordinarà
posteriorment la primera Enquesta europea
de cohort a tot Europa, que anomenem
EuroCohort.

Direcció General de Joventut

Erasmus+

Advanced Yintro
Training Courses for
Professional Youth
Information Workers

2a fase del projecte Yintro de mobilitat per a
la formació d’informadors juvenils

Direcció General de Joventut

Interreg Europe

RaiSE. Enhancing
social enterprises
competitiveness
through improved
business suport
policies

Projecte per reforçar la competitivitat de les
empreses socials i del tercer sector a través
de la millora de les polítiques públiques de
suport empresarial

Direcció General d’Economia
Social, el Tercer Sector, les
Cooperatives i l’Autoempresa

Programa
operatiu de
cooperació
territorial
Espanya-França-
Andorra 2014-
2020

Trampoline

Projecte de cooperació transfronterera per
fomentar la formació i la mobilitat dels joves
en el territori dels Pirineus entre Catalunya,
Aragó, Andorra i Midi Pyrénnées. El seu
objectiu principal és augmentar el nombre de
joves que accedeixen per primer cop al
mercat laboral.

Direcció General de Joventut i
Servei Públic d'Ocupació de
Catalunya

Així mateix, s’ha ofert suport a les unitats del Departament amb la
difusió de la publicació de convocatòries de propostes d’aquests
programes, així com amb l’assessorament o el suport logístic per a
la participació en projectes col·laboratius d’àmbit europeu.

Des del Departament també s’ha fet el seguiment del Pla
d’inversions per a Europa per al període 2015-2017 i el seu
perllongament fins al 31 de desembre de 2020.

En virtut dels acords de la Conferència per a Assumptes Relacionats
amb la Unió Europea (CARUE) del 2004, sobre la participació de les
comunitats autònomes en els grups de treball del Consell de la Unió
Europea i sobre el sistema de representació autonòmica en diverses
formacions d’aquesta institució, s’ha fet el seguiment dels
expedients tractats en el Consell d’Ocupació, Política Social, Salut i
Consumidors (EPSCO) i el Consell d’Educació, Joventut, Cultura i

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

214

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

Esports. Entre d’altres, s’ha fet seguiment de les iniciatives
següents:

 Proposta de directiva del Parlament Europeu i del Consell per a
l’aproximació de les disposicions legals, reglamentàries i
administratives dels estats membres quant als requisits
d’accessibilitat de productes i serveis.

 Proposta de directiva del Parlament Europeu i del Consell que
esmena la Directiva 96/71/EC sobre el desplaçament de
persones treballadores en el marc de la prestació de serveis.

 Proposta de directiva del Parlament Europeu i del Consell per la
qual s’aplica el principi d’igualtat de tractament entre les
persones independentment de la seva religió o conviccions,
discapacitat, edat o orientació sexual.

 Proposta de directiva del Parlament Europeu i del Consell
destinada a millorar l’equilibri de gènere entre els administradors
no executius de les empreses cotitzades, i per la qual
s’estableixen mesures afins.

 Proposta de directiva del Parlament Europeu i del Consell sobre
la conciliació entre vida laboral i familiar per a progenitors i
persones cuidadores i per la qual es deroga la Directiva
2010/18/EU.

 Recomanació del Consell relativa al Marc europeu per a una
formació d’aprenents de qualitat i eficaç.

Informació sobre l’actualitat europea i internacional en l’àmbit dels
serveis socials a través de butlletins monogràfics adreçats a
professionals del camp social

A fi de mantenir informats els professionals del camp social sobre
l’actualitat europea i internacional en aquest àmbit i continuant amb
la línia iniciada l’any 2011, s’ha mantingut la publicació del butlletí
digital monogràfic Europa Social de DIXIT.

El butlletí ha tingut una única edició (juliol). Inclou informació
centrada en les polítiques socials tant en l’àmbit europeu com
l’internacional.

Coordinació de la participació del Departament a la xarxa
European Social Network (ESN)

El Departament és membre de l’ESN, la xarxa sectorial en el marc
europeu en l’àmbit dels serveis socials públics, i hi participa de
forma activa. A més, està representat a la Junta Directiva. La
pertinença a l’ESN permet obtenir informació sobre les polítiques de
la UE en matèria de serveis socials i compartir experiències de
bones pràctiques a l’àmbit europeu.

En el marc de la representació a la Junta Directiva de la xarxa,
enguany s’ha participat en dues reunions d’aquesta formació que
van tenir lloc a Brighton (Regne Unit) i a La Valetta (Malta) al juny.

L’European Social Network (ESN) ha organitzat el seu Fòrum de
Membres a Brussel·les per implicar els seus membres en el
desenvolupament de la seva estratègia pluriennal per al 2018-2020,
i per establir les prioritats de la futura associació amb la Comissió
Europea en el marc del Programa per a l’ocupació i la innovació
social. La temàtica general de l’esdeveniment ha estat: el futur dels
sistemes de benestar social.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

215

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

La xarxa ha organitzat la 25a edició de la Conferència Europea de
Serveis Socials, amb el títol “La innovació i la tecnologia al servei de
la ciutadania”, a La Valetta (Malta) del 26 al 28 de juny del 2017.
L’esdeveniment ha tingut la innovació social com un dels eixos
centrals en l’àmbit de les polítiques socials i d’ocupació, i s’ha
analitzat com les pràctiques i tecnologies innovadores poden ajudar
a crear millors serveis socials per al futur. La consellera de Treball,
Afers Socials i Famílies ha participat amb una intervenció
emmarcada en la primera sessió plenària sobre la situació de la
innovació social en el sector públic a Europa, en la qual ha compartit
taula rodona el director general de NESTA, Regne Unit; el director
del Grup de Treball sobre Innovació en el Sector Públic de l’Oficina
del Govern estonià, i el vicepresident global de SAP Industries,
Unitat del Sector Públic. La consellera ha explicat les noves eines
en les quals treballa el Departament per millorar l’atenció a les
persones: una nova tecnologia de suport i cura a l’entorn domiciliari
que permetrà l’activació del servei de manera bidireccional; una
nova eina per identificar de manera predictiva les llars amb més risc
de pobresa energètica i definir accions preventives abans que es
produeixi una situació potencial d’emergència; l’Instamaps, que
facilitarà crear mapes dels recursos de serveis socials i projectar
quines són les necessitats de recursos i en quins territoris cal
prioritzar-los, i, finalment, el concepte de renda garantida de
ciutadania a Catalunya, un nou dret social que connectarà el món
laboral amb el social per obtenir un sistema flexible que permeti
agilitzar l’entrada i la sortida del món laboral a les persones que es
troben transitòriament en més risc d’exclusió i garantir-ne així seus
drets.

D’altra banda, s’ha continuat amb la participació del Departament en
un grup de treball en l’àmbit de les polítiques europees, que explora
com les qüestions dels serveis socials relatives a infància,
discapacitat, salut mental i envelliment i atenció social són tractades
tant a escala nacional com europea, a fi de desenvolupar
recomanacions específiques que puguin suposar una contribució al
cicle polític del Semestre Europeu.

La xarxa, en col·laboració amb Social Work Scotland, organització
que representa als treballadors socials i altres professionals en
l’àmbit del treball social, i CELCIS (Centre for Excellence for Looked
After Children in Scotland, un centre ubicat a la Universitat
d’Strathclyde de Glasgow), també ha organitzat el seminari
Partnerships Across Europe Seminar, que s’ha celebrat a Glasgow
(Escòcia). El Departament, a través de la Direcció General d’Atenció
a la Infància i l’Adolescència, ha assistit al seminari que reuní a
professionals de tots els àmbits dels serveis a la infància per
compartir, debatre, reflexionar i considerar comparatives en l’àmbit
nacional i l’internacional.

En el context del treball de l’ESN sobre joves en situació de
vulnerabilitat, la xarxa ha organitzat un seminari per debatre sobre
els reptes i les oportunitats de la integració d’infants i joves migrants.
Els principals temes tractats són les problemàtiques per als infants
no acompanyats en els serveis d’atenció i protecció; els serveis
socials per a la inclusió social de les famílies, i el suport a l’ocupació
i la inclusió social per a joves migrants refugiats extutelats.

Com a membres de l’ESN, el Departament ha participat en la
Convenció Anual sobre el Creixement Inclusiu de la UE, organitzada

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

216

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

per la Comissió Europea i que va tenir lloc a Brussel·les el 24 d’abril
de 2017, centrada en la joventut i la inclusió social. La Direcció
General de Joventut ha participat en un esdeveniment paral·lel
presentant la Xarxa Nacional d’Emancipació Juvenil (XNEJ).

Paral·lelament, també s’ha fet el seguiment i la difusió dels butlletins
de notícies i els estudis desenvolupats en el si de la xarxa.

Participació i projecció del Departament en l’àmbit de l’acció exterior

Des del Departament s’ha fet el seguiment de l’acció exterior del
Govern de la Generalitat i s’ha participat en els òrgans col·legiats de
coordinació interdepartamental de la política exterior. Concretament,
s’ha participat a les reunions de la Comissió Interdepartamental de
Programes de la UE i la Comissió Interdepartamental d’Acció
Exterior i de Relacions amb la UE.

La participació en la planificació del Govern en la política de
cooperació al desenvolupament, s’ha concretat en la col·laboració
en l’avaluació del Pla de cooperació per al desenvolupament 2016,
quant a les actuacions del Departament incloses, i en la proposta
d’actuacions del mateix Pla anual de cooperació per a l’any 2017. El
Departament ha inclòs diverses actuacions que contribueixen a la
millora de les capacitats dels actors públics i privats, amb especial
atenció a actuacions encaminades a les persones joves i nous
actors, com la població migrada. També s’ha participat en les
reunions dels òrgans de coordinació i col·laboració i els òrgans
consultius de la Llei de cooperació al desenvolupament (Comissió
de Coordinació amb els Ens Locals, Comissió Interdepartamental de
Cooperació al Desenvolupament i Consell de Cooperació al
Desenvolupament).

S’ha signat un Pla de treball 2017-2018 entre el Departament de
Treball, Afers Socials i Famílies, la Direcció General de Cooperació
al Desenvolupament i l’Agència Catalana de Cooperació al
Desenvolupament que concreta les diferents actuacions en matèria
de desenvolupament a impulsar conjuntament, i dona resposta al
principi de coherència.

En l’àmbit de les relacions bilaterals i en el marc del tercer Pla de
treball Catalunya-Flandes 2015-2017, que fixa els àmbits de treball i
estableix un seguit de visites d’estudi, el Departament ha rebut la
visita d’una delegació flamenca per tractar la inclusió, la diversitat i
la igualtat d’oportunitats en el treball juvenil. També en el marc
d’aquest Pla de treball, la Direcció General d’Economia Social, el
Tercer Sector, les Cooperatives i l’Autoempresa ha participat en el
Seminari Synergies and good practices monitoring the European
Semester, amb una ponència sobre les competències en matèria de
treball del Govern de Catalunya i les polítiques i iniciatives
d’empreses per fer front a les tendències del mercat laboral i les
taxes d’ocupació. Finalment, la Direcció General de Protecció Social
ha atès la visita del delegat del Govern de Flandes a Espanya.

D’altra banda, el Departament també ha participat en les reunions
de seguiment i valoració del Pla Catalunya-Marroc, especialment
davant la data final del Pla, aquest 2017, i en la possible elaboració
d’un nou document estratègic. Els àmbits de treball del Departament
han estat el foment dels programes de joventut entre el col·lectiu
d’origen marroquí, així com la seva participació en el Consell
Nacional de Joventut de Catalunya; la intervenció institucional en

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

217

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

problemàtiques d’estrangeria, d’obtenció de la nacionalitat i altres, i
les accions del Grup de Treball Catalanes i Catalans d’Origen
Marroquí.

Finalment, i també en l’àmbit de les relacions bilaterals, s’han rebut
diverses visites de delegacions internacionals:

 Al gener, s’atengué la visita d’una delegació del Ministeri de
Treball, Família, Protecció Social i Gent Gran de Romania, per
conèixer les polítiques de lluita contra la pobresa i el
desenvolupament dels serveis socials.

 Al juny, el Departament va rebre la visita d’una delegació dels
Estats Units, per conèixer les polítiques de diversitat en el treball,
els projectes d’emprenedoria dirigits als joves, les dones i les
persones migrants o refugiades i en risc d’exclusió social.

 Al setembre, s’atengué la visita d’una delegació de directors de
serveis socials de Flandes, encapçalada pel president de
l’European Social Network (ESN), interessada a conèixer les
accions i els àmbits competencials del Departament.

 Finalment, al setembre el Servei Públic d’Ocupació de Catalunya
rebé la visita d’una delegació de Corea del Sud, per tractar
temes relatius a la creació d’ocupació, la gestió de la crisi en
termes d’ocupació i mesures de creació de llocs de treball.

Contribuir a garantir que les polítiques
socioeconòmiques, laborals i ocupacionals s’adeqüin a
les necessitats globals de la societat a través del
Consell de Treball Econòmic i Social (CTESC)

El CTESC és l’òrgan consultiu i d’assessorament del Govern en
matèries socioeconòmiques, laborals i ocupacionals.

El 2017 s’han elaborat 21 dictàmens i 6 informes. Hi ha 5 informes
en preparació.

Dictàmens:

 Dictamen 1/2017 sobre el Projecte de decret de creació del
Col·legi de Criminòlegs de Catalunya.

 Dictamen 2/2017 sobre el Projecte de decret pel qual es dissol el
Col·legi d’Agents i Comissionistes de Duanes de la Jonquera.

 Dictamen 3/2017 sobre el Projecte de decret de modificació del
Decret 12/2006, de 31 de gener, pel qual es regulen les
condicions, procediment d’habilitació i organització per a
l’exercici de la funció de comprovació de les condicions de
seguretat i salut a les empreses i centres de treball per part de
personal tècnic de la Generalitat de Catalunya.

 Dictamen 4/2017 sobre el Projecte de decret del Consell Català
de l’Alimentació.

 Dictamen 5/2017 sobre el Projecte de decret de modificació del
Decret 60/2014, de 29 d’abril, del Consell Català de l’Empresa.

 Dictamen 6/2017 sobre el Projecte de decret de les entitats de
control de qualitat de l’edificació i dels laboratoris d’assaigs per al
control de qualitat de l’edificació.

 Dictamen 7/2017 sobre el Projecte de decret de la traducció i la
interpretació jurades.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

218

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

 Dictamen 8/2017 sobre el Projecte de decret del Consell
Assessor en Matèria d’Avaluacions Mèdiques.

 Dictamen 9/2017 sobre el Projecte de decret pel qual es regula la
Comissió per a la Facilitació de l’Activitat Econòmica i el seu
Consell Assessor.

 Dictamen 10/2017 sobre l’Avantprojecte de llei de contractes de
serveis a les persones.

 Dictamen 11/2017 sobre el Projecte de decret de les actuacions
administratives i de la gestió del règim d’autonomia econòmica
de la successió intestada a favor de la Generalitat de Catalunya.

 Dictamen 12/2017 sobre el Projecte de decret pel qual
s’estableixen els requisits i les garanties tecnicosanitàries
comunes dels centres i serveis sanitaris i els procediments per a
la seva autorització i registre.

 Dictamen 13/2017 sobre el Projecte de decret sobre el model de
governança de la pesca professional a Catalunya.

 Dictamen 14/2017 sobre el Projecte de decret de venda directa
de llet crua de vaca destinada al consumidor final.

 Dictamen 15/2017 sobre el Projecte de decret sobre els règims
d’intervenció ambiental atmosfèrica dels establiments on es
desenvolupin activitats potencialment contaminants en
l’atmosfera, el registre i el sistema de control de les seves
emissions i es modifiquen diversos decrets en matèria
d’emissions a l’atmosfera.

 Dictamen 16/2017 sobre l’Avantprojecte de llei d’ordenació del
litoral.

 Dictamen 17/2017 sobre el Projecte de decret pel qual s’aprova
el Programa de prevenció i gestió de residus i recursos de
Catalunya (PRECAT20).

 Dictamen 18/2017 sobre el Projecte de decret pel qual s’aprova
el Pla territorial sectorial d’infraestructures de gestió de residus
municipals de Catalunya (PINFRECAT20).

 Dictamen 19/2017 sobre el Projecte de decret relatiu a
l’administració de finques.

 Dictamen 20/2017 sobre l’Avantprojecte de llei vitivinícola de
Catalunya.

 Dictamen 21/2017 sobre el Projecte de decret de reglament de
turisme de Catalunya.

Informes:

 Gestió i impuls de les infraestructures de telecomunicacions.

 La població de 45 a 64 anys en situació d'atur de llarga durada.

 Posicionament del CTESC sobre l'economia col·laborativa.

 L'impacte de la reforma agrària comuna a Catalunya. Resultats
del primer any d'aplicació.

 La formació professional dual en el Sistema Educatiu Català.

 Situació del treball autònom a Catalunya 2016.

Informes en preparació:

 Productivitat i model productiu.

 Polítiques familiars i de natalitat.

 La qualitat de l’ocupació a la indústria catalana.

 Integració de l’atenció social i sanitària.

 El treball per compte propi de caràcter col·lectiu.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

219

Actuacions realitzades
Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la
gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització
funcional del Departament

També s’han difós les activitats del Consell per reforçar la incidència
en la societat i s’ha potenciat la via telemàtica.

L’any 2017 el web del Consell ha tingut 17.349 visites i, en total,
s’han consultat 62.195 pàgines. Les més consultades, a més de la
pàgina principal del web, són Espai intern, Experiències de
l’Observatori, i Membres del Consell.

Són destacables els actes següents:

 Jornada Nuevos Hábitos de Consumo, Cambios Sociales y
Tecnológicos, en col·laboració amb el Consell Econòmic i Social
(CES) d’Espanya.

 Presentació de l’informe Gestió i impuls de les infraestructures
de telecomunicacions.

 Presentació de la Memòria socioeconòmica i laboral de
Catalunya 2016.

 Presentació de l’informe La població de 45 a 64 anys en situació
d'atur de llarga durada.

 Presentació de l’informe La formació professional dual en el
Sistema Educatiu Català.

Observatori de la Responsabilitat Social de les Empreses (ORSEC)

La seva tasca és recollir experiències i recursos vinculats a l’RSE a
Catalunya. Durant l’any 2017:

 S’ha mantingut la col·laboració amb el Consell de Relacions
Laborals i el portal RScat, concretament amb la Comissió de
Responsabilitat Social i el portal RScat.

 S’han fet visites conjuntes a diverses empreses i entitats
incorporades a la base de dades (Institut Guttmann i Fruits de
Ponent).

 S’ha participat en el III Cicle Formatiu de Formació en
Responsabilitat Social, que va tenir com a eix principal els
objectius de desenvolupament sostenible.

 La base de dades de l’ORSEC disposa d’un total de 156
experiències. En aquest directori es troben les experiències de
responsabilitat social d’empreses i organitzacions que han estat
prèviament analitzades per la Comissió de Responsabilitat Social
del Consell de Relacions Laborals, formada per les
organitzacions sindicals i patronals més representatives i el
Govern de la Generalitat, i amb la col·laboració del CTESC.

 El butlletí de l’ORSEC s’envia mensualment a un total de 681
persones subscriptores.

 Pel que fa a la documentació, s’han incorporat a la biblioteca de
l’ORSEC 39 llibres i documents relacionats amb l’RSE. Al final
del 2017 es disposava d’un fons de 607 llibres i documents, la
majoria en format digital i accessibles en línia.

 D’altra banda, des del portal s’ha continuat facilitant informació
sobre cursos, premis, eines de gestió i verificació, iniciatives i
entitats vinculades al desenvolupament de l’RSE. L’any 2017
l’ORSEC ha difós informació sobre un total de 23 jornades.

3
Inversions

3.1

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

223

Inversions
Inversió pròpia

Inversió pròpia

Obres

Les actuacions de millora i manteniment de centres al llarg del 2017,
detallades per àmbit i territori, han estat les següents:

Obres de millora i manteniment de centres per àmbits i territori. 2017*

Persones

grans
Persones amb

discapacitat
Salut

mental
Infància i

adolescència
Atenció a la

família
Acció cívica i

comunitària
Joventut Ocupació Departament Total

Barcelona 135 27 5 43 6 4 20 38 24 302

Tarragona 26 2 - 6 1 3 7 1 9 55

Girona 14 - - - 1 15 11 4 8 53

Lleida 34 3 - 13 1 2 6 6 11 76

Terres de
l'Ebre

12 1 - - - - 3 - 1 17

Total 221 33 5 62 9 24 47 49 53 503

(*) A partir del Decret 86/2016, de 19 de gener, de reestructuració del Departament de Treball, Afers Socials i Famílies, es van
traspassar al Departament 21 nous immobles. El manteniment d’aquests immobles ha suposat 350 actuacions no incloses a la taula.

Despesa per àmbits i territori en euros. 2017

 Persones grans
Persones amb

discapacitat
Infància i

adolescència
Atenció a la

família
Acció cívica i

comunitària
Joventut Ocupació Departament Total

Barcelona 1.415.613,12 357.139,56 592.586,18 32.860,77 662.295,13 172.730,45 555.857,61 151.408,70 3.940.491,52

Tarragona 651.017,10 6.310,81 88.186,75 - - 183.814,58 2.692,25 81.040,08 1.013.061,57

Girona 102.592,57 - 254.825,23 2.590,61 47.888,51 148.619,95 51.533,72 41.457,39 649.507,98

Lleida 564.455,94 76.720,45 280.096,04 2.492,60 197.094,85 69.822,63 17.374,82 55.911,22 1.263.968,55

Terres de
l'Ebre

86.859,58 6.498,86 - - - 63.211,38 - 288,02 156.857,84

Total 2.820.538,31 446.669,68 1.215.694,20 37.943,98 907.278,49 638.198,99 627.458,40 330.105,41 7.023.887,46

3.2

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

224

Inversions
Foment de la inversió aliena en l’àmbit dels serveis socials

Foment de la inversió aliena en l’àmbit dels
serveis socials

Durant el 2017 l’activitat relativa als ajuts a la inversió aliena s’ha
centrat en el seguiment dels projectes per als quals hi havia
compromisos adquirits en exercicis anteriors d’acord amb els criteris
de necessitat, equitat territorial i sostenibilitat econòmica.

Ajuts a la inversió

Durant el 2017 s’han finançat un total de 16 projectes que han
suposat una inversió de 3.058.121 euros.

Nombre d’ajuts a la inversió per col·lectiu beneficiari. 2017

En l’exercici 2017 s’han utilitzat dues vies per finançar els projectes
d’inversió aliena: per subvenció extraordinària del capítol VII o a
través del conveni subscrit amb l’Obra Social Fundació “la Caixa”.

Vies de finançament dels ajuts a la inversió atorgats. 2017

Àmbits Capítol VII
Obra social “la
Caixa”

Total

Persones grans 1 5 6

Persones amb discapacitat - 7 7

Infància i adolescència - 3 3

Total 1 15 16

6

7

3 Persones grans

Persones amb
discapacitat

Infància i
adolescència

S’han finançat 16
projectes amb una
inversió de més 3 M€

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

225

Inversions
Foment de la inversió aliena en l’àmbit dels serveis socials

Vies de finançament dels ajuts a la inversió atorgats. 2017

Import dels ajuts a la inversió (en euros). 2017

Àmbit Capítol VII
Obra social

“la Caixa”
Total

Persones amb discapacitat - 1.180.000 1.180.000

Persones grans 397.121 1.175.000 1.572.121

Infància i adolescència - 306.000 306.000

Total 397.121 2.661.000 3.058.121

0

1

2

3

4

5

6

7

8

Capítol VII Obra social "la Caixa"

Persones grans

Persones amb
discapacitat

Infància i adolescència

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

226

Inversions
Foment de la inversió aliena en l’àmbit dels serveis socials

Import dels ajuts a la inversió (en milions d’euros). 2017

0,0

0,2

0,4

0,6

0,8

1,0

1,2

1,4

1,6

1,8

Capítol VII Obra social "la
Caixa"

Total

Persones grans

Persones amb
discapacitat

Infància i adolescència

4
Normativa i
qüestions
parlamentàries

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

229

Normativa i qüestions parlamentàries

Àmbit d’Afers Socials i Famílies

Decrets

Decrets publicats durant l’any 2017 impulsats pel Departament

 Decret 163/2017, de 24 d’octubre, de modificació del Decret
129/2006, de 9 de maig, de l’Observatori dels Drets de la
Infància.

Ordres

Ordres publicades durant l’any 2017 impulsades pel Departament

Dependència i discapacitat

 Ordre TSF/103/2017, de 30 de maig, per la qual s'obre la
convocatòria per a la prestació social de caràcter econòmic de
dret de concurrència d'atenció social a les persones amb
discapacitat, per a l'any 2017.

 Ordre TSF/111/2017, de 7 de juny, per la qual s'aproven les
bases per a la concessió dels ajuts de suport a l'autonomia en la
pròpia llar per a l'any 2017.

Famílies

 Ordre TSF/147/2017, de 6 de juliol, per la qual s'aproven les
bases que han de regir la convocatòria per a la concessió de
subvencions per a la realització de jornades, activitats i formació
a associacions de famílies acollidores amb infants acollits en
família aliena tutelats per la Generalitat de Catalunya, i a
associacions de famílies adoptives d'infants adoptats a
Catalunya o a altres països.

Administració local i entitats

 Ordre TSF/23/2017, de 17 de febrer, per la qual s'amplia el
termini de justificació de les subvencions que preveu l'Ordre
BSF/44/2015, de 9 de març, per la qual s'aproven les bases que
han de regir la convocatòria ordinària de subvencions del
Departament de Benestar Social i Família per a entitats.

 Ordre TSF/24/2017, de 20 de febrer, per la qual s'amplia el
termini de justificació de les subvencions que preveu l'Ordre
TSF/75/2016, de 7 d'abril, per la qual s'aproven les bases que
han de regir la convocatòria ordinària de subvencions del
Departament de Treball, Afers Socials i Famílies per a entitats.

 Ordre TSF/25/2017, de 21 de febrer, per la qual s'amplia el
termini de justificació de les subvencions que preveu l'Ordre
TSF/154/2016, de 31 de maig, per la qual s'aproven les bases
que han de regir la convocatòria de subvencions a entitats per al
desenvolupament d'actuacions d'atenció a les famílies en

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

230

Normativa i qüestions parlamentàries

situació de vulnerabilitat social, especialment les que tenen
infants a càrrec.

 Ordre TSF/39/2017, de 17 de març, per la qual s'aproven les
bases que han de regir la convocatòria ordinària de subvencions
de projectes i activitats per a entitats de l'àmbit de polítiques
socials del Departament de Treball, Afers Socials i Famílies.

 Ordre TSF/185/2017, de 31 de juliol, per la qual s'aproven les
bases que han de regir la convocatòria de subvencions a entitats
destinades a la realització de programes d'interès general, amb
càrrec a l'assignació tributària del 0,7% de l'impost sobre la
renda de les persones físiques, de l'àmbit de polítiques socials
del Departament de Treball, Afers Socials i Famílies.

 Ordre TSF/197/2017, de 22 d'agost, de convocatòria per a
l'acreditació d'entitats col·laboradores per a la prestació de
serveis de la Xarxa de Serveis Socials d'Atenció Pública per a
l'any 2017.

Acció cívica, comunitària i voluntariat

 Ordre TSF/116/2017, de 9 de juny, per la qual s'aproven les
bases dels Premis de Civisme del Departament de Treball, Afers
Socials i Famílies.

Altres

 Ordre TSF/98/2017, de 24 de maig, per la qual es dona publicitat
a la relació de taxes vigents durant l'exercici 2017 que gestionen
el Departament de Treball, Afers Socials i Famílies i el Servei
Públic d'Ocupació de Catalunya.

Resolucions

Resolucions publicades durant l’any 2017 impulsades pel
Departament per àmbits

Dependència i discapacitat

 Resolució TSF/85/2017, de 25 de gener, per la qual es modifica
la dotació de la convocatòria per a la concessió dels ajuts del
Programa d'atenció social a les persones amb discapacitat per al
2016.

 Resolució TSF/1537/2017, de 22 de juny, per la qual s'obre la
convocatòria per a la concessió dels ajuts de suport a
l'autonomia en la pròpia llar per a l'any 2017.

Famílies

 Resolució TSF/1672/2017, de 4 de juliol, per la qual s'obre la
convocatòria per a la concessió de l'ajut econòmic sotmès al
nivell d'ingressos de la unitat familiar per a famílies en què hagi
tingut lloc un naixement, adopció, tutela o acolliment, per als
períodes compresos entre l'1 de juliol i el 31 de desembre de
2017 i l'1 de gener i el 30 de juny de 2018.

 Resolució TSF/1970/2017, de 27 de juliol, per la qual s'obre la
convocatòria per a la concessió de subvencions per a la
realització de jornades, activitats i formació a associacions de
famílies acollidores amb infants acollits en família aliena tutelats
per la Generalitat de Catalunya, i a associacions de famílies

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

231

Normativa i qüestions parlamentàries

adoptives d'infants adoptats a Catalunya o a altres països per a
l'exercici 2017.

Joventut

 Resolució TSF/630/2017, de 27 de març, per la qual s'aproven
les bases de les beques Carnet Jove del programa Connecta't.

 Resolució TSF/832/2017, de 18 d'abril, per la qual s'obre la
convocatòria per a la concessió de diverses beques Carnet Jove
del programa Connecta't corresponents a l'any 2017.

 Resolució TSF/1652/2017, de 10 de juliol, per la qual s'aproven
les bases reguladores dels premis i els ajuts Clic, Fotoperiodisme
Jove.

 Resolució TSF/1703/2017, de 14 de juliol, de convocatòria dels
premis i ajuts Clic, Fotoperiodisme Jove corresponents a l'any
2017.

 Resolució TSF/2535/2017, de 26 d'octubre, per la qual s'aproven
les bases reguladores dels premis Art Jove Producció, les
beques Art Jove Mediació i les beques Art Jove Intercanvi
Internacional.

 Resolució TSF/2737/2017, de 20 de novembre, per la qual s'obre
la convocatòria dels premis Art Jove Producció, les beques Art
Jove Mediació i les beques Art Jove Intercanvi Internacional
corresponents a l'any 2017.

Administració local i entitats

 Resolució TSF/592/2017, de 20 de març, per la qual s'obre la
convocatòria ordinària per a la concessió de subvencions de
projectes i activitats per a entitats de l'àmbit de polítiques socials
del Departament de Treball, Afers Socials i Famílies per a
l'exercici 2017.

 Resolució TSF/1297/2017, de 6 de juny, per la qual s'aproven les
bases i s'obre la convocatòria pública per a la concessió
d'acreditacions com a entitats col·laboradores amb
l'Administració de la Generalitat de Catalunya en matèria
d'adopció internacional a les Filipines, Colòmbia, Bolívia, la Xina,
Sèrbia i Bulgària.

 Resolució TSF/1971/2017, de 2 d'agost, per la qual s'obre la
convocatòria per a la concessió de subvencions a entitats
destinades a la realització de programes d'interès general, amb
càrrec a l'assignació tributària del 0,7% de l'impost sobre la
renda de les persones físiques, de l'àmbit de polítiques socials
del Departament de Treball, Afers Socials i Famílies.

 Resolució TSF/2493/2017, de 24 d'octubre, per la qual es resol la
convocatòria pública per a la concessió d'acreditacions com a
entitats col·laboradores amb l'Administració de la Generalitat de
Catalunya en matèria d'adopció internacional a les Filipines,
Colòmbia, Bolívia, la Xina, Sèrbia i Bulgària.

Acció cívica, comunitària i voluntariat

 Resolució TSF/1772/2017, de 12 de juliol, per la qual s'obre la
convocatòria dels Premis de Civisme per a l'any 2017.

 Resolució TSF/2099/2017, de 27 de juny, per la qual s'obre la
convocatòria del XXIV Premi Voluntariat per a l'any 2017.

 Resolució TSF/1685/2017, de 12 de juliol, de conversió del Casal
de Gent Gran Cervera en casal cívic.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

232

Normativa i qüestions parlamentàries

 Resolució TSF/1686/2017, de 12 de juliol, de conversió del Casal
de Gent Gran Igualada en casal cívic i de modificació de la
denominació.

 Resolució TSF/2313/2017, de 2 d'octubre, de conversió del
Casal de Gent Gran Berga en casal cívic.

 Resolució TSF/2314/2017, de 2 d'octubre, de conversió del
Casal de Gent Gran Banyoles en casal cívic.

Infància

 Resolució TSF/203/2017, de 7 de febrer, per la qual es dona
publicitat a la Directriu general 5/2016, de 4 de novembre, per la
qual s'aprova el Programa marc per als centres residencials de la
Direcció General d'Atenció a la Infància i l'Adolescència i se'n
determina la implementació.

 Resolució TSF/949/2017, de 28 d'abril, per la qual que es dona
publicitat a la Directriu general 2/2017, de 10 d'abril, per la qual
s'aprova el Programa marc per als centres residencials
d'educació intensiva de la Direcció General d'Atenció a la
Infància i l'Adolescència i se'n determina la implementació.

Acords del Govern

Acords del Govern publicats al DOGC

 Acord GOV/44/2017, de 4 d'abril, pel qual es crea la prestació
social de caràcter econòmic de dret de concurrència d'atenció
social a les persones amb discapacitat en el Departament de
Treball, Afers Socials i Famílies.

 Acord GOV/52/2017, de 18 d'abril, pel qual es creen
complements i es fixen nous imports complementaris a la
prestació per l'acolliment de menors d'edat tutelats per la
Generalitat que regula l'article 22 de la Llei 13/2006, del 27 de
juliol, de prestacions socials de caràcter econòmic.

 Acord GOV/55/2017, de 25 d'abril, pel qual s'atribueix al número
telefònic 116 111, Servei del Telèfon de la Infància (Infància
Respon), l'atenció en casos d'assetjament en l'àmbit dels centres
educatius, de ciberassetjament i d'abusos sexuals a infants i
adolescents.

 Acord GOV/97/2017, de 18 de juliol, pel qual s'aprova el Protocol
marc d'actuacions contra el maltractament a infants i adolescents
de Catalunya.

 Acord GOV/109/2017, de 25 de juliol, pel qual es traspassa la
gestió de serveis socials especialitzats al Consorci de Serveis
Socials de Barcelona amb els mitjans materials i econòmics
corresponents.

 Acord GOV/128/2017, de 12 de setembre, pel qual s’aprova el
Pla d’actuació de polítiques de joventut de la Generalitat de
Catalunya 2017-2020.

 Acord GOV/130/2017, de 19 de setembre, pel qual s'aprova el
Pla de ciutadania i de les migracions 2017-2020.

 Acord GOV/140/2017, de 10 d'octubre, pel qual es crea la Taula
d'atenció integral dels menors d'edat estrangers sense referents
familiars.

 Acord GOV/147/2017, de 17 d'octubre, pel qual s’aprova el
protocol que desplega el deure d’intervenció de les persones que

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

233

Normativa i qüestions parlamentàries

treballen a les administracions públiques de Catalunya per fer
efectiu l’abordatge de l’homofòbia, la bifòbia i la transfòbia a
Catalunya.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

234

Normativa i qüestions parlamentàries

Àmbit de Treball

Decrets

Decrets publicats durant l’any 2017 impulsats pel Departament

 Decret 78/2017, de 27 de juny, de modificació del Decret
12/2006, de 31 de gener, pel qual es regulen les condicions,
procediment d'habilitació i organització per a l'exercici de la
funció de comprovació de les condicions de seguretat i salut a
les empreses i centres de treball per part de personal tècnic de la
Generalitat de Catalunya.

Ordres

Ordres publicades durant l’any 2017 impulsades pel Departament

Relacions laborals

 Ordre TSF/158/2017, de 13 de juliol, per la qual s'aproven les
bases que han de regir la convocatòria de concessió dels
guardons Medalla i Placa al treball President Macià.

Calendari laboral

 Ordre TSF/21/2017, de 10 de febrer, de modificació de l'Ordre
TSF/341/2016, de 30 de novembre, per la qual s'estableix el
calendari de festes locals a la Comunitat Autònoma de Catalunya
per a l'any 2017.

 Ordre TSF/101/2017, de 25 de maig, per la qual s'estableix el
calendari oficial de festes laborals per a l'any 2018.

Serveis mínims

 Ordre TSF/2/2017, de 3 de gener, per la qual es garanteix el
servei essencial de neteja que presta l'empresa Klulh Linaer
España, SL, a l'Institut Municipal Serveis Personals de Badalona.

 Ordre TSF/4/2017, de 12 de gener, per la qual es garanteixen els
serveis essencials que presten els centres d'ensenyament públic
dins l'àmbit territorial de la Comunitat Autònoma de Catalunya.

 Ordre TSF/7/2017, de 19 de gener, per la qual es garanteixen els
serveis essencials de neteja que presta l'empresa Kluh Linaer
España, SL, a la Ciutat de la Justícia a Barcelona.

 Ordre TSF/9/2017, de 23 de gener, per la qual es garanteix el
servei d'atenció telefònica d'urgències i d'emergències que
presten a la població les empreses regulades pel Conveni
col·lectiu del sector de contact center.

 Ordre TSF/10/2017, de 25 de gener, per la qual es garanteixen
els serveis essencials de neteja que presta l'empresa Kluh Linaer
España, SL, a les comissaries de la Policia de la Generalitat -
Mossos d'Esquadra i als parcs de bombers de la província de
Tarragona.

 Ordre TSF/27/2017, de 17 de febrer, per la qual es garanteix el
servei essencial d'assistència sanitària que es presta a l'Hospital

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

235

Normativa i qüestions parlamentàries

El Pilar Quirónsalud, l'Hospital Quirón Barcelona, l'Hospital
Universitari Quirónsalud Dexeus i el Centre Mèdic Teknon.

 Ordre TSF/28/2017, de 22 de febrer, per la qual es garanteix el
servei essencial de recollida d'escombraries i neteja viària que
l'empresa Urbaser, SA, presta al municipi de Granollers.

 Ordre TSF/32/2017, de 6 de març, per la qual es garanteixen els
serveis essencials que presten els centres d'ensenyament públic
i privats concertats dins l'àmbit territorial de la Comunitat
Autònoma de Catalunya.

 Ordre TSF/33/2017, de 6 de març, per la qual es garanteixen els
serveis essencials que s'han de prestar a la Comunitat Autònoma
de Catalunya durant la vaga general del dia 8 de març de 2017.

 Ordre TSF/35/2017, de 14 de març, per la qual es garanteix el
servei d'atenció telefònica d'urgències i d'emergències que
presten a la població les empreses regulades pel Conveni
col·lectiu del sector de contact center.

 Ordre TSF/36/2017, de 15 de març, per la qual es garanteixen
els serveis essencials de neteja que presta l'empresa Kluh Linaer
España, SL, a les comissaries de la Policia de la Generalitat -
Mossos d'Esquadra i als parcs de bombers de la província de
Girona.

 Ordre TSF/43/2017, de 27 de març, per la qual es garanteixen
els serveis essencials que presta el personal de les empreses
Serveis Educatius Cavall de Cartró, SL, i Clece, SA, a les llars
d'infants municipals L'Estel i La Draga de Cubelles.

 Ordre TSF/55/2017, de 7 d'abril, per la qual es garanteixen els
serveis essencials de neteja que presta l'empresa Kluh Linaer
España, SL, a les comissaries de la Policia de la Generalitat -
Mossos d'Esquadra i als parcs de bombers de la província de
Girona.

 Ordre TSF/56/2017, de 7 d'abril, per la qual es garanteix el servei
essencial que presta l'empresa Kluh Linaer, SL, a la residència
geriàtrica Centre Puig d'en Roca de Girona.

 Ordre TSF/61/2017, de 12 d'abril, per la qual es garanteix el
servei essencial de manteniment dels ascensors que presta
l'empresa Schindler, SA.

 Ordre TSF/62/2017, de 12 d'abril, per la qual es garanteix el
servei essencial de neteja que presta l'empresa Klulh Linaer
España, SL, a l'Institut Municipal Serveis Personals de Badalona.

 Ordre TSF/63/2017, de 20 d'abril, per la qual es garanteix el
servei essencial de transport de viatgers que efectua l'empresa
Ferrocarril Metropolità de Barcelona, SA, a Barcelona i a la seva
la zona d'influència.

 Ordre TSF/65/2017, de 25 d'abril, per la qual es garanteix el
servei essencial de manteniment dels ascensors que presta
l'empresa Zardoya-Otis, SA.

 Ordre TSF/72/2017, de 4 de maig, per la qual es garanteix el
servei essencial que presta l'empresa Kluh Linaer, SL, a la
residència geriàtrica Centre Puig d'en Roca, de Girona.

 Ordre TSF/140/2017, de 3 de juliol, per la qual es garanteix el
servei d'atenció telefònica d'urgències i d'emergències que
l'empresa Atento Teleservicios España, SA, presta a la
ciutadania.

 Ordre TSF/166/2017, de 25 de juliol, per la qual es garanteix el
servei essencial de transport de viatgers per ferrocarril a

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

236

Normativa i qüestions parlamentàries

Catalunya (serveis de rodalies i regionals) que presta l'empresa
Grupo Renfe.

 Ordre TSF/194/2017, de 10 d'agost, per la qual es garanteix el
servei essencial de recollida d'escombraries i neteja viària que
l'empresa Procedimientos de Aseo Urbano PAU, SA, presta al
municipi de Palau-solità i Plegamans.

 Ordre TSF/196/2017, d'1 d'agost, per la qual es garanteix el
servei essencial de recollida d'escombraries i neteja viària que
l'empresa Arca del Maresme, SLL, presta al municipi
d'Argentona.

 Ordre TSF/205/2017, de 9 d'agost, per la qual es garanteix el
servei essencial d'assistència sanitària mitjançant el transport
sanitari urgent de malalts i accidentats en ambulàncies que
presta l'empresa Transport Sanitari de Catalunya, SLU, a l'àmbit
territorial lot E (Girona - Alt Maresme).

 Ordre TSF/207/2017, de 6 de setembre, per la qual es garanteix
el servei essencial d'assistència sanitària mitjançant el transport
sanitari urgent de malalts i accidentats en ambulàncies que
presta l'empresa Transport Sanitari de Catalunya, SLU, a l'àmbit
territorial lot E (Girona - Alt Maresme).

 Ordre TSF/208/2017, de 6 de setembre, per la qual es garanteix
el servei essencial d'assistència sanitària mitjançant el transport
sanitari urgent de malalts i accidentats en ambulàncies que
presten totes les empreses de transport sanitari en l'àmbit
territorial de Catalunya.

 Ordre TSF/217/2017, de 19 de setembre, per la qual es garanteix
el servei essencial de transport de viatgers per ferrocarril a
Catalunya (serveis de rodalies i regionals) que presta l'empresa
Grupo Renfe.

 Ordre TSF/224/2017, de 29 de setembre, per la qual es
garanteixen els serveis essencials que s'han de prestar a la
Comunitat Autònoma de Catalunya durant les convocatòries de
vagues generals convocades des del dia 2 d'octubre fins al 13
d'octubre de 2017.

 Ordre TSF/225/2017, de 30 de setembre, de modificació de
l'Ordre TSF/224/2017, de 29 de setembre, per la qual es
garanteixen els serveis essencials que s'han de prestar a la
Comunitat Autònoma de Catalunya durant les convocatòries de
vagues generals convocades des del dia 2 d'octubre fins al 13
d'octubre de 2017.

 Ordre TSF/226/2017, de 2 d'octubre, de modificació de l'Ordre
TSF/224/2017, de 29 de setembre, per la qual es garanteixen els
serveis essencials que s'han de prestar a la Comunitat Autònoma
de Catalunya durant les convocatòries de vagues generals
convocades des del dia 2 d'octubre fins al 13 d'octubre de 2017.

 Ordre TSF/227/2017, de 6 d'octubre, per la qual es garanteixen
els serveis essencials que s'han de prestar a la Comunitat
Autònoma de Catalunya durant la convocatòria de vaga general
convocada des del dia 10 d'octubre fins al 16 d'octubre de 2017.

 Ordre TSF/232/2017, d'11 d'octubre, per la qual es garanteix el
servei essencial de manteniment dels ascensors que presta
l'empresa Schindler, SA.

 Ordre TSF/233/2017, d'11 d'octubre, per la qual es garanteixen
els serveis essencials que s'han de prestar a la Comunitat
Autònoma de Catalunya durant la convocatòria de vaga general
convocada per al dia 18 d'octubre de 2017.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

237

Normativa i qüestions parlamentàries

 Ordre TSF/245/2017, de 26 d'octubre, per la qual es garanteixen
els serveis essencials que s'han de prestar a la Comunitat
Autònoma de Catalunya durant la convocatòria de vaga general
convocada des del dia 30 d'octubre fins al dia 9 de novembre de
2017.

Prevenció de riscos laborals

 Ordre TSF/67/2017, de 18 d'abril, per la qual s'aproven les bases
reguladores del concurs sobre prevenció de riscos laborals La
prevenció, un valor segur.

Cooperatives, treball autònom i emprenedoria

 Ordre TSF/80/2017, de 4 de maig, per la qual es modifica l'Ordre
EMO/298/2015, de 16 de setembre, per la qual s'estableixen les
bases reguladores per a la concessió de subvencions per
afavorir la incorporació al mercat de treball de joves acollits al
programa de Garantia Juvenil, mitjançant mesures de foment del
treball autònom i de l'economia social i cooperativa, i s'obre la
convocatòria pluriennal per als anys 2015 i 2016.

 Ordre TSF/128/2017, de 19 de juny, per la qual s'aproven les
bases reguladores per a la concessió de subvencions destinades
a les entitats sense ànim de lucre per a la realització del
Programa de mesures actives d'inserció per a persones
destinatàries de la renda mínima d'inserció.

 Ordre TSF/181/2017, de 27 de juliol, per la qual s'estableixen les
bases reguladores per a la concessió de subvencions per
afavorir l'autoocupació de joves inscrits al programa de Garantia
Juvenil.

 Ordre TSF/234/2017, de 13 d'octubre, per la qual s'aproven les
bases que han de regir la convocatòria de subvencions a
projectes singulars, la Xarxa d'Ateneus Cooperatius i projectes
Aracoop, per al foment de l'economia social i del cooperativisme.

 Ordre TSF/235/2017, de 13 d'octubre, per la qual s'aproven les
bases reguladores per a la concessió de subvencions a les
empreses d'inserció per a la realització d’accions per a la millora
de l'ocupació i la inserció laboral dels col·lectius en risc o situació
d'exclusió social.

Ocupació

 Ordre TSF/159/2017, de 19 de juliol, per la qual es modifica
l'Ordre EMO/311/2015, de 2 d'octubre, per la qual s'aproven les
bases reguladores per a la concessió de subvencions per al
foment de la incorporació de persones en situació d'atur majors
de 45 anys al mercat de treball, s'obre la convocatòria per a l'any
2015 i s'obre la convocatòria anticipada per a l'any 2016.

 Ordre TSF/220/2017, de 22 de setembre, per la qual s'aproven
les bases reguladores per a la concessió de subvencions per a la
realització del Programa UBICAT d'acompanyament a la inserció
i suport ocupacional per a la inclusió social.

 Ordre TSF/247/2017, de 27 d'octubre, per la qual s'aproven les
bases reguladores per a la concessió de subvencions destinades
al Programa ENFEINA'T per a la contractació laboral temporal i
acompanyament a la inserció de les persones en situació d'atur
de llarga durada.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

238

Normativa i qüestions parlamentàries

Persones amb discapacitat

 Ordre TSF/91/2017, de 15 de maig, per la qual s'aproven les
bases reguladores per a la concessió de subvencions als centres
especials de treball.

 Ordre TSF/223/2017, de 28 de setembre, per la qual s'aproven
les bases reguladores per a la concessió dels ajuts destinats a
dues línies de suport a l'ocupació de treballadors amb
discapacitat de característiques especials dels centres especials
de treball.

Resolucions

Resolucions publicades durant l’any 2017 impulsades pel
Departament per àmbits

Relacions Laborals

 Resolució TSF/1701/2017, de 27 de juny, per la qual s'obre la
convocatòria per a l'any 2017 per a la concessió de subvencions
per al desenvolupament d'activitats en matèria de promoció de
l'acció sindical en l'àmbit concret de la negociació col·lectiva i les
relacions laborals que duguin a terme les organitzacions
sindicals a Catalunya.

 Resolució TSF/2257/2017, de 22 de setembre, per la qual es
convoquen per a l'any 2017 els guardons Medalla al treball
President Macià i Placa al treball President Macià, i es nomenen
els membres del jurat per a la seva concessió.

 Resolució TSF/2373/2017, de 10 d'octubre, per la qual s'amplia
el termini de presentació de sol·licituds de la convocatòria per a
l'any 2017 dels guardons Medalla al treball President Macià i
Placa al treball President Macià.

Convenis col·lectius

 Resolució TSF/3020/2016, de 20 de desembre, per la qual es
disposa la inscripció i la publicació de l'Acord de revisió salarial
per a l'any 2016 del Conveni col·lectiu del sector dels serveis
forestals de Catalunya (codi de conveni núm. 79100045012013).

 Resolució TSF/3032/2016, de 19 de desembre, per la qual es
disposa la inscripció i la publicació de l’Acord per a la revisió
parcial del Conveni col·lectiu de l’empresa Establiments Viena,
SA (codi de conveni núm. 79001552011999).

 Resolució TSF/38/2017, de 13 de gener, per la qual es disposa
la inscripció i la publicació del II Conveni col·lectiu marc del
sector de la distribució de majoristes d'alimentació de Catalunya
(codi de conveni núm. 79100145012016).

 Resolució TSF/92/2017, de 23 de gener, per la qual es disposa
la inscripció i la publicació del II Conveni col·lectiu del Cicle
Integral de l'Aigua de Catalunya (codi de conveni núm.
79100125012014).

 Resolució TSF/98/2017, de 17 de gener, per la qual es disposa
la inscripció i la publicació del Conveni col·lectiu de ports i
dàrsenes esportives de Catalunya (codi de conveni núm.
79100165012017).

 Resolució TSF/254/2017, de 15 de febrer, per la qual es disposa
la inscripció i la publicació de l'Acord de la Comissió paritària del

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

239

Normativa i qüestions parlamentàries

II Conveni col·lectiu del Cicle Integral de l'Aigua de Catalunya
(codi de conveni núm. 79100125012014).

 Resolució TSF/271/2017, de 14 de febrer, per la qual es disposa
la inscripció i la publicació del Conveni col·lectiu de treball del
sector de masses congelades de Catalunya 2016-2017 (codi de
conveni núm. 79000965011994).

 Resolució TSF/272/2017, de 20 de febrer, per la qual es disposa
la inscripció i la publicació de l’Acord de la Comissió negociadora
sobre la modificació del 1r Conveni col·lectiu del personal docent
i investigador de les universitats públiques catalanes (codi de
conveni núm. 79002500012006).

 Resolució TSF/395/2017, de 28 de febrer, per la qual es disposa
la inscripció i la publicació de l’Acta de la Comissió paritària del
Conveni col·lectiu per al sector agropecuari de Catalunya 2015-
2017 (codi de conveni núm. 79001175011995).

 Resolució TSF/409/2017, de 31 de gener, per la qual es disposa
la inscripció i la publicació del V Conveni de perruqueries,
centres d’estètica i bellesa de Catalunya per als anys 2016 i
2017 (codi de conveni núm. 79002515012006).

 Resolució TSF/484/2017, de 7 de març, per la qual es disposa la
inscripció i la publicació del VII Conveni col·lectiu de treball de
Catalunya de residències, centres de dia i llars residències per a
l’atenció de persones amb discapacitat intel·lectual, per a l’any
2017 (codi de conveni núm. 79001195011996).

 Resolució TSF/495/2017, de 9 de març, per la qual es disposa la
inscripció i la publicació de l'Acord sobre les taules salarials per a
l'any 2017 del I Conveni col·lectiu d'ensenyament privat reglat no
concertat de Catalunya (codi de conveni núm. 79002915012012).

 Resolució TSF/509/2017, de 9 de març, per la qual es disposa la
inscripció i la publicació de l’Acord sobre la revisió salarial de
l’any 2016, i les taules salarials de l’any 2017, del Conveni
col·lectiu de treball per al sector de cuirs, repussats,
marroquineria i similars de Catalunya (codi de conveni núm.
79000115011994).

 Resolució TSF/815/2017, de 29 de març, per la qual es disposa
la inscripció i la publicació del IX Conveni col·lectiu de treball
d’establiments sanitaris d’hospitalització, assistència, consulta i
laboratoris d’anàlisis clíniques per als anys 2016-2017 (codi de
conveni núm. 79000815011994).

 Resolució TSF/1059/2017, de 4 d’abril, per la qual es disposa la
inscripció i la publicació del Conveni col·lectiu de treball per a les
empreses d’hostes/esses i promotors/ores de venda de
Catalunya (codi de conveni núm. 79001965012003).

 Resolució TSF/1085/2017, de 24 de març, per la qual es disposa
la inscripció i la publicació del IV Conveni col·lectiu de treball
d’empreses d’inspecció tècnica de vehicles de la Comunitat
Autònoma de Catalunya 2016-2018 (codi de conveni núm.
79002605012007).

 Resolució TSF/1345/2017, de 28 d’abril, per la qual es disposa la
inscripció i la publicació del XIII Conveni col·lectiu de treball per
al sector d’empreses organitzadores del joc del bingo de
Catalunya (codi de conveni núm. 79000205011992).

 Resolució TSF/1387/2017, de 8 de juny, per la qual es disposa la
inscripció i la publicació de l'Acta de la Comissió negociadora de
modificació del VII Conveni col·lectiu de Catalunya de
residències, centres de dia i llars-residències per a l'atenció de

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

240

Normativa i qüestions parlamentàries

persones amb discapacitat intel·lectual per a l'any 2017 (codi de
conveni núm. 79001195011996).

 Resolució TSF/1445/2017, de 24 de maig, per la qual es disposa
la inscripció i la publicació de l’Acta de la Comissió negociadora
de modificació del II Conveni col·lectiu marc del sector de la
distribució de majoristes d’alimentació de Catalunya (codi de
conveni núm. 79100145012016).

 Resolució TSF/1915/2017, de 21 de juliol, per la qual es disposa
la inscripció i la publicació de l'Acord de la Comissió Negociadora
del VI Conveni col·lectiu únic d'àmbit de Catalunya del personal
laboral de la Generalitat de Catalunya (codi de conveni núm.
79000692011994).

 Resolució TSF/1946/2017, de 3 d’agost, per la qual es disposa la
inscripció i la publicació de l’Acord, de 12 de juliol de 2017, entre
el Departament d’Interior i les organitzacions sindicals
representatives del cos de Mossos d’Esquadra, sobre condicions
de prestació de servei (codi de conveni núm. 79100050132017).

 Resolució TSF/1961/2017, de 21 de juliol, per la qual es disposa
la inscripció i la publicació de l’Acta d’acord de la Comissió
negociadora del X Conveni col·lectiu autonòmic de
l’ensenyament privat de Catalunya, sostingut totalment o
parcialment amb fons públics, sobre les taules salarials per a
l’any 2017 (codi de conveni núm. 79000575011994).

 Resolució TSF/2028/2017, de 21 de juny, per la qual es disposa
la inscripció i la publicació de l’Acta d’Acord de la Comissió
negociadora del Conveni col·lectiu de treball de Bellsolà, SAU
(codi de conveni núm. 79100151012016).

 Resolució TSF/2029/2017, de 15 de juny, per la qual es disposa
la inscripció i la publicació del Conveni col·lectiu de treball de la
Federació Catalana de Tennis (codi de conveni núm.
79002832012009).

 Resolució TSF/2127/2017, de 19 de juliol, per la qual es disposa
la inscripció i la publicació del II Conveni col·lectiu de treball de
supermercats i autoserveis d’alimentació de Catalunya (codi de
conveni número 79002935012011).

 Resolució TSF/2149/2017, de 21 de juliol, per la qual es disposa
la inscripció i la publicació de l’Acord de la Comissió paritària del
IX Conveni col·lectiu dels establiments sanitaris d’hospitalització,
assistència, consulta i laboratoris d’anàlisis clíniques (codi de
conveni núm. 79000815011994).

 Resolució TSF/2211/2017, de 28 d'agost, per la qual es disposa
la inscripció i la publicació del Pacte de la Mesa Sectorial de
Negociació de Sanitat (codi núm. 79100021142017).

 Resolució TSF/2305/2017, de 28 d’agost, per la qual es disposa
la inscripció i la publicació del II Conveni col·lectiu interprovincial
de treball per a oficines de farmàcia de les províncies de Girona,
Lleida i Tarragona per als anys 2015, 2016 i 2017 (codi de
conveni núm. 79100075012013).

 Resolució TSF/2347/2017, de 21 de juliol, per la qual es disposa
la inscripció i la publicació del Conveni col·lectiu de treball del
comerç de vidre, pisa, ceràmica i similars de Catalunya (codi de
conveni núm. 79000085011993).

 Resolució TSF/2442/2017, de 18 de setembre, per la qual es
disposa la inscripció i la publicació del Conveni col·lectiu de
treball del sector d’oficines i despatxos de Catalunya per als anys
2017 i 2018 (codi de conveni núm. 7900037501994).

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

241

Normativa i qüestions parlamentàries

 Resolució TSF/2487/2017, de 20 de setembre, per la qual es
disposa la inscripció i la publicació del Conveni col·lectiu de
treball de torrefactors de cafè i succedanis de Catalunya (codi de
conveni núm. 79001945012002).

 Resolució TSF/2510/2017, de 18 de setembre, per la qual es
disposa la inscripció i la publicació de l’Acord de la Comissió
Negociadora del VI Conveni col·lectiu únic d’àmbit de Catalunya
del personal laboral de la Generalitat de Catalunya sobre
l’increment salarial i taula de retribucions per a l’any 2017 (codi
de conveni número 79000692011994).

 Resolució TSF/2528/2017, de 25 d’octubre, per la qual es
disposa la inscripció i la publicació de l’Acord de la Comissió
Negociadora del Conveni col·lectiu de treball de l’empresa
Càritas Diocesana de Solsona referent a les taules salarials per a
l’any 2017 (codi de conveni número 79002462012006).

 Resolució TSF/2538/2017, de 18 de setembre, per la qual es
disposa la inscripció i la publicació de la modificació de l’Acord
comú de condicions per als empleats públics dels ens locals de
Catalunya de menys de 20.000 habitants (codi de conveni
número 79100015072015).

 Resolució TSF/2786/2017, de 27 d’octubre, per la qual es
disposa la inscripció i la publicació del Conveni col·lectiu de
treball de Catalunya d’acció social amb infants, joves, famílies i
d’altres en situació de risc per als anys 2013-2018 (codi de
conveni núm. 79002575012007).

 Resolució TSF/2787/2017, de 3 de novembre, per la qual es
disposa la inscripció i la publicació de l’acord de constitució de la
Comissió paritària de formació del II Conveni col·lectiu del cicle
integral de l’aigua de Catalunya i el seu reglament de
funcionament (codi de conveni núm. 79100125012014).

 Resolució TSF/2801/2017, de 27 d’octubre, per la qual es
disposa la inscripció i la publicació de la modificació del II
Conveni col·lectiu de treball pel sector de les col·lectivitats de
Catalunya 2014-2017 (codi de conveni núm. 79100055012013).

 Resolució TSF/2828/2017, de 20 d’octubre, per la qual es
disposa la inscripció i la publicació del Conveni col·lectiu de
treball del comerç de mobles de Catalunya (codi de conveni núm.
79001695012002).

Prevenció de riscos laborals

 Resolució TSF/1377/2017, de 6 de juny, per la qual s'obre la
convocatòria per a la concessió dels premis del concurs sobre
prevenció de riscos laborals La prevenció, un valor segur, per a
l'any 2017.

 Resolució TSF/2874/2017, de 14 de desembre, per la qual es
determinen les activitats preventives que han de desenvolupar
les mútues col·laboradores amb la Seguretat Social a Catalunya
durant l'any 2018.

Cooperatives, treball autònom i emprenedoria

 Resolució TSF/27/2017, de 10 de gener, per la qual es publica la
llista de cooperatives liquidades des de l'1 de juliol de 2016 fins
al 31 de desembre de 2016, les anotacions de les quals ja s'han
cancel·lat al Registre General de Cooperatives de la Generalitat
de Catalunya.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

242

Normativa i qüestions parlamentàries

 Resolució TSF/28/2017, de 10 de gener, per la qual es fa pública
la llista de cooperatives inscrites al Registre General de
Cooperatives de la Generalitat de Catalunya durant el mes de
desembre de 2016.

 Resolució TSF/36/2017, de 13 de gener, per la qual es dona
publicitat als convenis mitjançant els quals s'atorguen diverses
subvencions.

 Resolució TSF/238/2017, de 3 de febrer, per la qual es fa pública
la llista de cooperatives inscrites al Registre General de
Cooperatives de la Generalitat de Catalunya durant el mes de
gener de 2017.

 Resolució TSF/452/2017, de 6 de març, per la qual es fa pública
la llista de cooperatives inscrites al Registre General de
Cooperatives de la Generalitat de Catalunya durant el mes de
febrer de 2017.

 Resolució TSF/740/2017, de 4 d'abril, per la qual es fa pública la
llista de cooperatives inscrites al Registre General de
Cooperatives de la Generalitat de Catalunya durant el mes de
març de 2017.

 Resolució TSF/979/2017, de 5 de maig, per la qual es fa pública
la llista de cooperatives inscrites al Registre General de
Cooperatives de la Generalitat de Catalunya durant el mes d'abril
de 2017.

 Resolució TSF/1390/2017, de 8 de juny, per la qual es fa pública
la llista de cooperatives inscrites al Registre General de
Cooperatives de la Generalitat de Catalunya durant el mes de
maig de 2017.

 Resolució TSF/1438/2017, de 9 de juny, per la qual s'obre la
convocatòria de concessió de subvencions per a la capitalització
de les cooperatives i de les societats laborals de la Línia
Capitalcoop, en l'exercici 2017.

 Resolució TSF/1531/2017, de 21 de juny, per la qual s'obre la
convocatòria per a la concessió de subvencions per a la
incorporació de persones sòcies treballadores o persones sòcies
de treball en cooperatives i societats laborals en l'exercici 2017.

 Resolució TSF/1537/2017, de 22 de juny, per la qual s'obre la
convocatòria per a la concessió dels ajuts de suport a
l'autonomia en la pròpia llar per a l'any 2017.

 Resolució TSF/1673/2017, de 6 de juliol, per la qual s'obre la
convocatòria per a l'any 2017 per a la concessió de subvencions
destinades a les entitats sense ànim de lucre per a la realització
del Programa de mesures actives d'inserció per a persones
destinatàries de la renda mínima d'inserció.

 Resolució TSF/1692/2017, de 10 de juliol, per la qual es publica
la llista de cooperatives liquidades des de l'1 de gener de 2017
fins al 30 de juny de 2017, les anotacions de les quals ja s'han
cancel·lat al Registre General de Cooperatives de la Generalitat
de Catalunya.

 Resolució TSF/1962/2017, de 3 d'agost, per la qual es fa pública
la llista de cooperatives inscrites al Registre General de
Cooperatives de la Generalitat de Catalunya durant el mes de
juliol de 2017.

 Resolució TSF/2091/2017, de 10 de juliol, per la qual es fa
pública la llista de cooperatives inscrites al Registre General de
Cooperatives de la Generalitat de Catalunya durant el mes de
juny de 2017.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

243

Normativa i qüestions parlamentàries

 Resolució TSF/2179/2017, de 13 de setembre, per la qual es fa
pública la llista de cooperatives inscrites al Registre General de
Cooperatives de la Generalitat de Catalunya durant el mes
d'agost de 2017.

 Resolució TSF/2223/2017, de 6 de setembre, per la qual s'obre
la convocatòria per a la concessió de subvencions per afavorir
l'autoocupació de joves inscrits al programa de Garantia Juvenil
per a l'any 2017.

 Resolució TSF/2363/2017, de 6 d'octubre, per la qual es fa
pública la llista de cooperatives inscrites al Registre General de
Cooperatives de la Generalitat de Catalunya durant el mes de
setembre de 2017.

 Resolució TSF/2488/2017, d'11 d'octubre, per la qual s'obre la
convocatòria per a la concessió de subvencions per al
desenvolupament del programa Consolida't, de suport a la
consolidació, l'enfortiment i la reinvenció del treball autònom a
Catalunya.

 Resolució TSF/2567/2017, de 25 d'octubre, per la qual s'obre la
convocatòria de subvencions a projectes singulars, la Xarxa
d'Ateneus Cooperatius i projectes aracoop, per al foment de
l'economia social i del cooperativisme, en l'exercici 2017.

 Resolució TSF/2569/2017, de 26 d'octubre, per la qual s'obre la
convocatòria per a l'any 2017 per a la concessió de subvencions
a les empreses d'inserció per a la realització d'accions per a la
millora de l'ocupació i la inserció laboral dels col·lectius en risc o
situació d'exclusió social.

 Resolució TSF/2626/2017, de 8 de novembre, per la qual es fa
pública la llista de cooperatives inscrites al Registre general de
cooperatives de la Generalitat de Catalunya durant el mes
d’octubre de 2017.

 Resolució TSF/2881/2017, d'11 de desembre, per la qual es fa
pública la llista de cooperatives inscrites al Registre general de
cooperatives de la Generalitat de Catalunya durant el mes de
novembre de 2017.

Persones amb discapacitat

 Resolució TSF/1262/2017, de 26 de maig, per la qual s'obre la
convocatòria de l'any 2017 per a la concessió de subvencions als
centres especials de treball.

 Resolució TSF/1543/2017, de 30 de juny, per la qual s'amplia
l'import màxim de la convocatòria de l'any 2017 per a la
concessió de subvencions del Programa 2 als centres especials
de treball.

 Resolució TSF/2945/2017, de 20 d'octubre, per la qual s'obre la
convocatòria per a la concessió dels ajuts destinats a dues línies
de suport a l'ocupació de treballadors amb discapacitat de
característiques especials en centres especials de treball, per a
l'any 2017.

Altres

 Resolució TSF/113/2017, de 16 de gener, de cessament i
nomenament de membres del Consell General del Consorci per
a la Formació Contínua de Catalunya.

 Resolució TSF/114/2017, de 18 de gener, de cessament i
nomenament de membre suplent del Consell de Relacions
Laborals.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

244

Normativa i qüestions parlamentàries

 Resolució TSF/510/2017, de 9 de març, de cessament del
senyor Jaume de Montserrat Nonó com a director de l'Institut
Català de Seguretat i Salut Laboral de la Direcció General de
Relacions Laborals i Qualitat en el Treball del Departament de
Treball, Afers Socials i Famílies.

 Resolució TSF/641/2017, de 27 de març, de cessament i
nomenament d'un membre suplent del Consell de Relacions
Laborals.

 Resolució TSF/831/2017, de 3 d'abril, de cessament i
nomenament de vocals suplents del Consell de Direcció del
Servei Públic d'Ocupació de Catalunya (SOC).

 Resolució TSF/1410/2017, de 15 de juny, de reelecció,
nomenament i cessament de membres del Consell General del
Consorci per a la Formació Contínua de Catalunya.

 Resolució TSF/1415/2017, de 15 de juny, de nomenament de
membres del Consell de Relacions Laborals.

 Resolució TSF/1948/2017, de 31 de juliol, de reelecció,
cessament i nomenament de membres del Consell General del
Consorci per a la Formació Contínua de Catalunya.

 Resolució TSF/1949/2017, de 31 de juliol, de cessament i
nomenament de membres del Consell de Direcció del Servei
Públic d'Ocupació de Catalunya.

Acords de Govern

Acords de Govern publicats al DOGC

 Acord GOV/21/2017, de 28 de febrer, de cessament i
nomenament de membres del Consell de Treball, Econòmic i
Social de Catalunya.

 Acord GOV/31/2017, de 14 de març, de cessament i
nomenament d'un membre del Consell Superior de la
Cooperació.

 Acord GOV/67/2017, de 16 de maig, de cessament i
nomenament de membres del Consell de Treball, Econòmic i
Social de Catalunya.

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

245

Normativa i qüestions parlamentàries

Qüestions parlamentàries

Durant el 2017 el Departament ha gestionat un total de 921
iniciatives parlamentàries. S’han rebut 1.616 expedients del Síndic
de Greuges i 33 relacionats amb el Defensor del Poble.

Proposició

de llei

Proposta
de

resolució
Resolució Interpel·lació

Moció
subsegüent

Pregunta
oral Ple

Pregunta
oral

Comissió

Pregunta
escrita

Sol·licitud
d'informació

Sol. sessió
informativa

del conseller/a

Sol. de
compareixença

Moció Total

Infància i
Adolescència

- 10 9 1 1 3 48 204 34 5 10 3 328

Igualtat,
Migracions i
Ciutadania

- 4 7 1 1 4 - - 2 2 8 2 31

Famílies - 1 1 1 1 - - - 2 - - 1 7

Joventut - - 6 1 15 123 8 1 5 159

Protecció
Social

- 25 31 4 4 3 15 102 1 6 4 195

Acció Cívica i
Comunitària

- 3 - - - - - - - - - - 3

Treball - 23 3 3 3 5 33 60 17 3 45 3 198

Totals - 66 57 10 10 16 111 489 63 12 74 13 921

Síndic de Greuges. Gestió de peticions d’informació. 2017

Altres actuacions

Al llarg de l’any 2017 s’han gestionat un total de 581 consultes,
queixes i reclamacions de particulars, que s’han adreçat a l’Oficina
del President de la Generalitat, la consellera de Treball, Afers
Socials i Famílies o la cap del Gabinet de la Consellera d’aquest
Departament.

587
36%

130
8%

399
25%

106
7%

103
6%

291
18% DGAIA

DG Famílies

DG Protecció Social

ICAA

ST

Altres

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

246

Normativa i qüestions parlamentàries

Gestió de consultes, queixes i reclamacions. 2017

La majoria d’actuacions han estat sobre dependència (21% del
total). En l’àmbit laboral, la renda garantida ha estat la temàtica
més freqüent de les consultes, queixes i reclamacions rebudes.

407
70%

56
10%

80
14%

38
6%

Àmbit social

Àmbit laboral

Altres departaments

Altres consultes

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

247

5
Publicacions

5.1

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

249

Publicacions

Àmbit d’Afers Socials i Famílies

Serveis socials

 Suport a l’exercici de la capacitat: protocol de cribratge abans
d’iniciar un procés de modificació de la capacitat, i criteris i
recomanacions per al foment de l’autonomia en la presa de
decisions

 Comitè d’Ètica dels Serveis Socials de Catalunya. La intimitat als
centres residencials de persones amb diversitat funcional. A
propòsit de l’ús, l’accés i la supervisió dels espais

 Comitè d’Ètica dels Serveis Socials de Catalunya. Guia en la
protecció i suport a l'exercici de la capacitat. Més enllà de la
incapacitació

Edició revisada dels manuals de prevenció de riscos laborals:

 1. Personal educatiu dels centres d’atenció a la infància i
l’adolescència

 2. Personal amb tasques administratives, tècniques o de gestió

 3. Personal d’atenció a usuaris i usuàries

 4. Treballador/a social, psicòleg/òloga, terapeuta ocupacional

 5. Director/a de centre

 6. Càrrec de comandament o responsable

 7. Subaltern/a, ordenança, conserge, porter/a

 8. Auxiliar sanitari/ària, auxiliar de geriatria, treballador/a familiar

 9. Fisioterapeuta

 10. Personal d’assistència sanitària

 11. Personal de bugaderia

 12. Personal de neteja

 13. Personal de manteniment

 14. Personal de cuina

 15. Tècnic/a especialista en l’atenció a persones amb
discapacitat

 16. Personal educatiu de les ludoteques de la DGACC

 17. Conductors i conductores de vehicles

Publicacions periòdiques

De caràcter estadístic:

 Estadístiques de serveis socials (web)

 Estadístiques de persones amb discapacitat (web)

 Estadístiques de persones en situació de dependència (web)

Altres:

 Memòria del Departament de Treball, Afers Socials i Famílies
2016

 Comitè d’Ètica dels Serveis Socials de Catalunya: Memòria 2015

 Informe sobre l’estat dels serveis socials a Catalunya 2016

 Butlletí Dixit (català, castellà i anglès)

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

250

Publicacions

Infància i adolescència

 Serveis d’intervenció socioeducativa no residencial per a infants i
adolescents en situació de risc i les seves famílies: Línies
generals del nou model de serveis

 Quins són els perfils dels adolescents tutelats per la DGAIA?

 Dret dels infants a viure sense violència: (article 19 de la
Convenció sobre els drets dels infants) (Lectura Fàcil)

Publicacions periòdiques

De caràcter estadístic:

 Estadístiques d’acolliments i adopcions (web)

 Estadístiques d’infància (web)

Altres:

 Butlletí Inf@ncia

Migracions

 Pla de ciutadania i de les migracions 2017-2020

 Plan de Ciudadanía i de las Migraciones 2017-2020

 Cizitenship and Migrations Plan 2017-2020

Publicacions periòdiques

De caràcter estadístic:

 Estadístiques d’immigració (web)

Altres:

 Butlletí de Migracions

Igualtat

 Llei 11/2014, del 10 d’octubre, per garantir els drets de lesbianes,
gais, bisexuals, transgèneres i intersexuals i per erradicar
l’homofòbia, la bifòbia i la transfòbia (reimpressió)

 Igualtat de dones i homes a empreses i organitzacions: Guia
pràctica per diagnosticar-la

Acció cívica i comunitària

Publicacions periòdiques

 Butlletí A l'abast

 Butlletí Actualitat de Xarxanet.org

 Butlletí Finançament de Xarxanet.org

 Butlletí Nonprofit de Xarxanet.org (en anglès)

Famílies

 Créixer en família: materials d’ampliació de les guies

 Un infant que creix (reedició)

 Guia d'intervenció per fer front als maltractaments a les persones
grans de l’Alt Penedès

 Guia territorial de l’Alt Penedès per a l’actuació contra els
maltractaments a les persones grans

 Guia d'intervenció per fer front als maltractaments a les persones
grans de l’Anoia

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

251

Publicacions

 Guia territorial de l’Anoia per a l’actuació contra els
maltractaments a les persones grans

 Guia d'intervenció per fer front als maltractaments a les persones
grans del Maresme

 Guia territorial del Maresme per a l’actuació contra els
maltractaments a les persones

Publicacions periòdiques

De caràcter estadístic:

 Estadístiques de famílies (web)

Joventut

 Guia de suport al protocol davant l’assetjament entre iguals

 La participació cultural de la joventut catalana 2001-2015

 L’emigrant 2.0: emigració juvenil, nous moviments socials i
xarxes digitals

 Prevenció sobre les violències masclistes a l’àmbit local
(Maresme)

Publicacions periòdiques

De caràcter estadístic:

 Estadístiques de joventut (web)

Altres:

 Butlletí E-Joventut

 Butlletí Jove.cat

 Butlletí Carnet Jove

 Dossiers temàtics del Centre de Documentació Juvenil

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

252

Publicacions

Àmbit de Treball

Relacions laborals

 Guia per a l'aplicació de la igualtat de retribució entre homes i
dones per un treball d'igual valor (català)

 Decàleg de tolerància zero amb l'assetjament sexual i per raó de
sexe a l'empresa (català i castellà)

 Guia d'elaboració del protocol per a la prevenció i abordatge de
l'assetjament sexual i per raó de sexe a l'empresa (català i
castellà)

 Guía para la aplicación de la igualdad de retribución entre
hombres y mujeres para un trabajo de igual valor (castellà)

 La situació de desigualtat salarial a Catalunya entre homes i
dones

Formació

 Informe sobre models i iniciatives d'aprenentatge i pràctiques en
la formació professional a Catalunya (català i castellà)

Salut i seguretat laboral

 Full monogràfic. Exposició laboral a agents cancerígens en
operacions de soldadura i tall de metalls

 Full monogràfic. La usabilitat i l’accessibilitat de les aplicacions
informàtiques en un entorn de treball

 Full monogràfic. Exposició a estirè en la indústria del plàstic

 Full monogràfic. Pols de fusta

 Full monogràfic. Agents biològics

 Full monogràfic. Exposició a nanomaterials en empreses del
sector de fabricació de sabons, detergents i altres articles de
neteja i abrillantament; fabricació de perfums i productes de
cosmètica

 Full monogràfic. Exposició a medicaments citostàtics en l'entorn
sanitari

 Full monogràfic. Riscos per exposició a fums dièsel

 Sistema català d'informació en seguretat i salut laboral.
Elaboració d'indicadors.

 Anàlisi de les activitats preventives de les mútues
col·laboradores amb la Seguretat Social

 Guia d’actuació per a la prevenció de riscos laborals davant
d’agents biològics perillosos altament transmissibles en centres
sanitaris (català i castellà)

 Gestió de la prevenció de riscos laborals a les empreses de
Catalunya, 2016

 Estimació de la mortalitat per accidents de treball a Catalunya.
2012-2013

 Estudi del sector de la construcció a Catalunya

Mercat laboral

 Avaluació del programa Consolida’t 2014

 Tarragona: evolució del mercat de treball i sectors productius

 Evolució de les empreses del sector TIC a Catalunya

 Salaris en el sector comerç a Catalunya. Any 2015

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

253

Publicacions

 Durada de la demanda de les sortides de l’atur registrat

Publicacions periòdiques

De caràcter estadístic:

 Balanç de la contractació laboral a Catalunya. Any 2016

 Balanç turístic anual. Any 2016

 Balanç turístic d'estiu. Any 2017

 Comarques catalanes: indicadors bàsics de producció, ocupació i
atur. Edició 2017

 Resum de resultats anuals del turisme. 2015

 Resum de resultats anuals del turisme 2016

 Cooperatives i societats laborals. Dades de l'any 2016

 Eleccions sindicals. Dades de l'any 2016

 Estadística de la Inspecció de Treball de Catalunya. Any 2016

 Estadística de les empreses de treball temporal. Any 2016

 Evolució anual del turisme dels catalans a Catalunya

 Evolució anual de l'oferta i l'ocupació dels apartaments turístics.
Any 2016

 Evolució anual de l'oferta i l'ocupació dels establiments de
turisme rural. Any 2016

 Evolució anual de l'oferta i l'ocupació dels establiments hotelers.
Any 2016

 Evolució anual de l'oferta i l'ocupació en els càmpings. Any 2016

 Evolució dels indicadors de demografia empresarial a Catalunya.
Any 2016

 Informe anual del sector del comerç detallista a Catalunya. Any
2016

 Informe d'estructura empresarial. Any 2017

 Renda mínima d'inserció i ajuts a la contractació i autoocupació
de persones destinatàries de la RMI. Any 2016

 Rotació laboral a Catalunya. Any 2016

 Suport a cooperatives i societats laborals. Any 2016

 Cooperatives existents

 Societats laborals existents

 +turisme

 Afluència de visitants estrangers. Primeres dades

 Atur per comarques i municipis

 Butlletí de demografia empresarial

 Butlletí de fluxos del mercat de treball a Catalunya

 Butlletí de joves i mercat de treball

 Butlletí de població estrangera i mercat de treball

 Butlletí del perfil de l'atur.

 Butlletí sobre la caracterització de les entrades a l'ocupació

 Clima exportador a Catalunya

 Clima industrial a Catalunya

 Demandes d'ocupació, atur registrat i contractació laboral

 Despesa de turistes estrangers

 Estadística d'accidents de treball

 Estadística de conciliacions laborals

 Estadística de contractació laboral

 Estadística dels costos econòmics dels accidents de treball

 Estadística de regulació d'ocupació

 Estadística de vagues i tancaments patronals

 Estadística del clima exportador

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

254

Publicacions

 Estadística d'ofertes de llocs de treball

 Evolució anual de l'afluència de visitants estrangers

 Evolució anual de la despesa de visitants estrangers

 Evolució de la caracterització de les entrades a l'ocupació

 Evolució dels fluxos del mercat de treball a Catalunya des de la
inactivitat

 Evolució dels fluxos del mercat de treball a Catalunya des de
l'atur

 Evolució dels fluxos del mercat de treball a Catalunya des de
l'ocupació

 Evolució i perfil del treball autònom

 Evolució mensual de la despesa dels visitants estrangers

 Evolució mensual de l’afluència dels visitants estrangers

 Evolució mensual de la despesa dels visitants

 Fluxos de l'atur registrat

 Índex de comerç al detall

 Índex de producció industrial

 Índex de vendes en grans superfícies

 Inversió industrial a Catalunya

 Afiliació a la Seguretat Social per comunitats autònomes

 Afiliació a la Seguretat Social de persones estrangeres

 Nota d'afiliació a la Seguretat Social

 Dades estadístiques d’afiliació a la Seguretat Social

 Nota d'atur registrat

 Nota de contractació laboral

 Nota de despesa del turisme estranger

 Nota de passatgers de vols internacionals

 Nota de turisme estranger

 Nota d'ocupació en activitats d'alt contingut tecnològic

 Nota d'ocupació extra hotelera

 Nota d'ocupació hotelera

 Nota EPA

 Nota sobre els resultats de l'EPA a nivell sectorial

 Resum de resultats de l’EPA

 Semàfor del comerç. e-Butlletí de conjuntura del comerç al detall

 Evolució anual dels viatges a Catalunya de residents a la resta
de l'Estat espanyol

 Viatges dels catalans

 Infografia Demografia empresarial

 Infografia Enquesta d’inversió industrial

 Infografia Balanç anual del turisme

 Infografia Viatges dels catalans

 Infografia Viatges de la resta de l’Estat

 Infografia Despesa de turisme estranger

 Infografia Afluència de turisme estranger

 Infografia EPA

 Infografia Perfil de l’atur

 Infografia Resum de resultats anuals del turisme

Altres:

 Memòria del Consorci per a la Formació Contínua de Catalunya
2016

 Memòria d'activitats 2016 del Consell de Relacions Laborals

 Butlletí Informa't (català i castellà)

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

255

Publicacions

 Butlletí del mapa de la negociació col·lectiva a Catalunya (català
i castellà)

 Butlletí aeQual. Igualtat i Qualitat en el Treball

 Butlletí RScat. Responsabilitat Social a Catalunya

 Butlletí d'Economia Social i Cooperativa

Generalitat de Catalunya. Departament de Treball, Afers Socials i Famílies, memòria 2017

258

Publicacions

	Presentació
	Línies d’actuació any 2017
	1. Promoure polítiques d’ocupació per un país amb més i millor feina.
	2. Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb dificultats especials.
	3. Promoure polítiques d’impuls de l’economia social i cooperativa així com de foment de l’autoocupació i l’emprenedoria.
	4. Promoure l’autonomia personal i donar suport a les persones en situació de dependència.
	5. Lluitar contra la pobresa promovent polítiques preventives i de segones oportunitats per a persones i famílies vulnerables.
	6. Fomentar una societat cohesionada que dona suport a les famílies.
	7. Fer un país compromès amb la infància i l’adolescència.
	8. Construir un país que generi oportunitats per al jovent.
	9. Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat.
	10. Dissenyar i gestionar de manera integral les polítiques de migracions així com l’acollida a les persones demandants de protecció internacional o refugi.
	11. Impulsar pràctiques per a la igualtat efectiva entre les persones i de respecte a totes les formes de diversitat.
	12. Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització funcional del Departament.

	Estructura, organització i mitjans
	Estructura del Departament
	Regulació i funcions
	Organigrama
	Seus i adreces

	Pressupost de l’exercici 2017
	Pressupost 2017 per unitats (en milions d’euros)
	Execució del pressupost 2017 per unitats
	Pressupost 2017 per entitats adscrites (en milions d’euros)
	Pressupost 2017 per programes (en milions d’euros)

	Execució del pressupost 2017 per programes
	Pressupost 2017 per capítols (en milions d’euros)

	Execució del pressupost 2017 per capítols
	Pressupost 2017 per fonts de finançament (en milions d’euros)

	Pressupost 2017 per fonts de finançament
	Transferències corrents 2017 a entitats adscrites (en milions d’euros)
	Transferències de capital 2017 a entitats adscrites (en milions d’euros)

	Personal
	Distribució per unitats orgàniques
	Distribució per unitats orgàniques i sexe
	Distribució per grups i sexe
	Distribució per vinculació i sexe

	Actuacions realitzades
	Promoure polítiques d’ocupació per un país amb més i millor feina
	Impulsar la integració de la formació per a l’ocupació
	Programes de formació professional per a persones ocupades
	Subvencions per a accions formatives. 2017
	Programes de formació professional per a persones treballadores segons tipologia. 2017

	Programes de formació i inserció

	Millorar les polítiques d’orientació i disseny d’itineraris professionals així com l’oferta de formació professional per a les persones aturades i ocupades per afavorir la seva ocupabilitat, la promoció professional i el desenvolupament personal
	Programes d’orientació
	Accions d’orientació i acompanyament a la inserció
	Agències de col locació
	Inserció i millora de l’ocupabilitat de les persones joves estudiants i titulats universitaris
	Programes integrals 2017-2018
	Programa Ubicat
	Programa Enfeina’t

	Programes de formació
	Accions de formació d’oferta en àrees prioritàries, adreçades prioritàriament a persones treballadores desocupades (FOAP)
	Treball i Formació
	Programa 30 Plus
	Centres d’innovació i formació ocupacional (CIFO)
	Centre de Formació Professional d’Automoció
	Aprèn.cat
	Intercanvis internacionals
	Acord marc de la indústria turística 2016-2017

	Programes d’oportunitat d’ocupació
	Foment de la incorporació de persones en situació d’atur de més de 45 anys
	Programes de Garantia Juvenil

	Altres actuacions
	Portal Feina Activa
	Xarxa EURES
	Gestió del Fons Social Europeu a Catalunya

	Fomentar la formació a les empreses, amb especial atenció a les micro i petites empreses de Catalunya
	Informació a les empreses sobre la gestió de la formació professional
	Suport a la formació professional per a l’ocupació
	Forma i Insereix
	Formació amb compromís de contractació
	Serveis a l’empresa
	Xarxa d’Empreses amb Compromís, Xe@c

	Reorientar el Servei Públic d’Ocupació de Catalunya (SOC), d’acord amb la Llei 13/2015, del 9 de juliol, d’ordenació del Sistema d’Ocupació i del Servei Públic d’Ocupació de Catalunya, sobretot en relació amb la concertació territorial
	Programes de suport al desenvolupament local
	Projectes innovadors i experimentals
	Treball als barris

	Establir un nou sistema de relacions laborals modern i adaptat a la realitat del país, així com impulsar la igualtat d’oportunitats, la qualitat en el treball i la integració laboral de les persones amb dificultats especials
	Potenciar les accions de conciliació, mediació i arbitratge per reduir la conflictivitat laboral, afavorir la desjudialització dels conflictes laborals i impulsar les mesures integradores de flexibilitat interna a les empreses
	Indicadors de vagues, conflictes col lectius i mediacions. 2017
	Indicadors d’EROs, conciliacions i tramitacions de convenis. 2017
	Eleccions sindicals

	Impulsar la responsabilitat social empresarial en el conjunt de les empreses i el desenvolupament de la igualtat d’oportunitats en el treball, afavorint la implantació de processos que permetin atraure, potenciar i retenir el talent de totes les persones
	Racionalització del temps de treball
	Responsabilitat social empresarial (RSE)
	Altres actuacions
	Igualtat d’oportunitats
	Autoritzacions de treball per a nacionals de fora de la Unió Europea

	Impulsar la reducció de la sinistralitat laboral i la millora de les condicions de treball, especialment en el cas de les petites i mitjanes empreses, i adequar l’actual estructura dels dispositius tècnics
	Activitat de la Inspecció de Treball
	Altres actuacions destacades
	Resum general de l’activitat inspectora a Catalunya per demarcacions. 2017

	Requeriments d’esmena. Distribució per matèries. 2017
	Matèries específiques
	Resum de l’activitat inspectora a Catalunya quant a matèries específiques. 2017

	Seguretat i salut laboral
	Institut Català de Seguretat i Salut Laboral (ICSSL). Activitats desenvolupades al territori. 2017

	Activitats relacionades amb la recerca en l’àmbit de la seguretat i la salut laboral
	Activitats en relació amb el Sistema d’Informació en Seguretat i Salut Laboral
	Notificació electrònica d’accidents de treball
	Accidents de treball amb baixa mèdica

	Comunicacions de malaltia professional
	Malalties professionals registrades

	Control i coordinació del Registre d’empreses acreditades de Catalunya (REA)
	Activitat del Registre d’empreses acreditades (REA)*. 2015-2017

	Comunicacions i tràmits en matèria de seguretat i salut laboral
	Comunicacions i tràmits en matèria de seguretat i salut laboral. 2017

	Activitats relacionades amb la formació, divulgació i promoció en seguretat i salut laboral
	Campanyes divulgatives i informatives
	Xarxes socials i altres eines de difusió
	Activitats formatives

	Assistència a les activitats formatives generals segons modalitat. Any 2017
	Atenció ciutadana
	Altres actuacions

	Desenvolupar polítiques d’ocupació que donin resposta a les necessitats socials i econòmiques d’aquells col lectius amb dificultats especials impulsant el desenvolupament i consolidació de les empreses de mercat protegit de treball
	Prestació econòmica de la renda garantida de ciutadania (RGC)
	Subvencions a empreses d’inserció (EI)
	Programa de mesures actives d’inserció per a persones destinatàries de l’RMI (MARMI)
	Contracte programa 2017-2019. Serveis laborals especialitzats d’orientació, acompanyament i suport a la inserció per a persones destinatàries de l’RGC
	Programa de foment de la integració laboral de persones amb discapacitat en centres especials de treball (CET)
	Mesures per a la inserció de persones amb discapacitat a l’empresa ordinària
	Contracte programa 2016-2019 per a la inserció de persones amb discapacitat a l’empresa ordinària
	Nou model de treball protegit

	Potenciar el marc català de relacions laborals a través del Consell de Relacions Laborals
	Comissió de Convenis Col lectius

	Promoure polítiques d’impuls de l’economia social i cooperativa així com de foment de l’autoocupació i l’emprenedoria
	Impulsar la creació, creixement i consolidació de cooperatives, societats laborals i de l’economia social en general
	Suport a projectes Singulars de generació d’ocupació i creació de cooperatives i societats laborals
	Xarxa d’Ateneus Cooperatius
	Programa aracoop
	Capitalcoop
	Suport a la incorporació nous socis i sòcies de treball a cooperatives i societats laborals
	Suport a les entitats representatives de l’economia social i cooperativa
	Línies per a la millora del finançament de l’economia social i cooperativa
	Ajuts a l’economia social i cooperativa. 2017

	Altres actuacions
	Participació en el projecte RaiSE
	Participació en esdeveniments
	Incorporació com a membre del Consell d’Administració de REVES
	Registre i assessorament jurídic d’empreses cooperatives i societats laborals

	Impulsar la creació, creixement i consolidació del treball autònom
	Ajuts a l’autoocupació de joves acollits al programa Garantia Juvenil
	Programa Consolida’t
	Consell de Treball Autònom

	Promoure l’autonomia personal i donar suport a les persones en situació de dependència
	Millorar l’atenció a les persones en situació de dependència, discapacitat, malaltia mental i altres situacions de vulnerabilitat, així com a les seves famílies, mitjançant l’impuls d’un model català de promoció de l’autonomia personal
	Atenció a la gent gran amb dependència o risc social
	Serveis de centres residencials per a la gent gran amb dependència
	Serveis d’atenció diürna per a la gent gran
	Habitatges tutelats per a gent gran
	Atenció a la gent gran amb dependència. Despesa 2017

	Serveis d’atenció social a la gent gran amb dependència
	Programa d’estades temporals per a gent gran amb dependència
	Ajuts derivats de programes per a gent gran. Programes de suport a les famílies, de suport econòmic i “Viure en família”
	Ajuts derivats de programes per a gent gran. 2017*

	Servei d’atenció integral a la gent gran en l’àmbit rural (SAIAR)

	Atenció als infants amb trastorns en el desenvolupament o en risc de patir-ne
	Servei d’atenció precoç
	Servei d’atenció precoç. Hores, infants atesos i import. 2017

	Atenció a les persones amb discapacitat
	Serveis d’orientació i valoració
	Actuacions resoltes dels diferents CAD. 2017

	Serveis de centre de dia d’atenció especialitzada per a persones amb discapacitat
	Serveis de centre de dia d’atenció especialitzada. Orientacions confirmades. 2017

	Serveis de centres residencials per a persones amb discapacitat
	Serveis de llar residència per a persones amb discapacitat
	Acolliment residencial. Orientacions confirmades. 2017
	Despesa en serveis d’atenció social per a persones amb discapacitat. 2017

	Recursos residencials per a menors d’edat discapacitats
	Servei de suport a l’autonomia a la pròpia llar per a persones amb discapacitat
	Servei de suport a l’autonomia a la pròpia llar per a persones amb discapacitat. 2017

	Serveis de centre de dia ocupacionals per a persones amb discapacitat
	Serveis de centre de dia ocupacionals per a persones amb discapacitat. 2017

	Programa “Viure en família” per a persones amb discapacitat
	Programa “Viure en família” per a persones amb discapacitat i malaltia mental. 2017

	Prestació social de caràcter econòmic de dret de concurrència i Programa d’atenció social a les persones amb discapacitat (PUA)
	Programa d’atenció social a persones amb discapacitat. Prestacions periòdiques. 2017

	Llei d’integració social dels minusvàlids (LISMI)
	Llei d’integració social del minusvàlid1

	Targeta acreditativa de la discapacitat
	Subvencions i convenis de foment per a les entitats de persones amb discapacitat
	Serveis comuns per a persones amb discapacitat o dependència
	Servei de tuteles
	Servei d’assistent personal
	Atenció a persones amb problemàtica social derivada de malaltia mental
	Serveis residencials per a persones amb problemàtica social derivada de malaltia mental
	Unitats d’atenció especialitzada
	Atenció a persones amb problemàtica social derivada de malaltia mental. 2017

	Reduir el temps d’espera per la valoració del grau de les persones amb dependència i/o discapacitat, i millorar la gestió i els circuits d’atenció a les persones
	Sol licituds inicials i sol licituds de revisió de grau de dependència
	Distribució per grau de dependència de les sol licituds inicials resoltes
	Distribució per grau de dependència de les sol licituds de revisió resoltes
	Estat dels procediments del Programa individualitzat d’atenció (PIA)
	Prestacions i serveis actius de les persones amb grau i nivell de dependència
	Prestacions i serveis actius

	Programa de persones cuidadores

	Ordenar la llarga estada sociosanitària i millorar l’atenció a les persones que viuen en serveis residencials conjuntament amb el Departament de Salut
	Atenció a persones amb dependència ateses en centres sociosanitaris
	Atenció sociosanitària. 2017

	Altres actuacions
	Programa Apropa Cultura

	Lluitar contra la pobresa promovent polítiques preventives i de segones oportunitats per a persones i famílies vulnerables
	Millorar l’equitat de les prestacions de caràcter econòmic, i prioritzar les persones amb més risc d’exclusió
	Complementarietat de les prestacions econòmiques contributives i no contributives
	Pensions no contributives i assistencials
	Pensions no contributives de la Seguretat Social (PNC)
	Pensions assistencials per vellesa i malaltia (FAS)
	Pensions no contributives i assistencials. 2017

	Prestacions derivades de la Llei 13/2006, de 27 de juliol, de prestacions socials de caràcter econòmic
	Complement de pensió no contributiva
	Complements d’altres pensions i prestacions estatals
	Manteniment de les despeses de la llar
	Ajuts a cònjuges supervivents
	Manteniment de les necessitats bàsiques
	Prestacions de dret subjectiu. 2017

	Prestacions per a joves tutelats i extutelats i per a l’acolliment d’infants

	Ajuts i prestacions a famílies amb infants a càrrec
	Ajuts d’urgència social

	Millorar la qualitat i l’equitat en l’atenció en el territori implementant el Model de serveis socials bàsics i els plans d’inclusió social
	Model de serveis socials bàsics
	Cooperació interadministrativa
	Cooperació amb el món local per al desenvolupament dels plans locals d’inclusió social

	Millorar la inclusió i la cohesió social, mitjançant programes adreçats als col lectius més vulnerables
	Programes d’emancipació a la vida adulta
	Població atesa en els programes d’emancipació a la vida adulta. 2017
	Recursos i places disponibles en el programa d’habitatge. 2017

	Participació del tercer sector en les polítiques de lluita contra la pobresa
	Convocatòria de subvencions amb càrrec al 0,7% de l’IRPF
	Actuacions en l’àmbit de la pobresa energètica
	Atenció a persones sense llar
	Atenció a persones amb problemàtica social derivada de malaltia mental
	Club social per a persones amb problemàtica social derivada de malaltia mental
	Servei prelaboral per a persones amb problemàtica social derivada de malaltia mental
	Atenció social a persones amb problemàtica social derivada de malaltia mental. 2017

	Atenció a persones afectades per drogodependències
	Serveis de prevenció
	Serveis de reinserció
	Centres de dia
	Comunitat terapèutica
	Pisos amb suport
	Altres actuacions

	Atenció a persones afectades pel virus VIH-sida
	Serveis de prevenció
	Serveis de reinserció
	Servei de llar amb suport per a persones afectades pel VIH-sida
	Servei de llar residència per a persones afectades pel VIH-sida
	Altres actuacions

	Altres àmbits de col laboració interdepartamental

	Impulsar el coneixement sobre la pobresa i de la inclusió social a Catalunya per tal de millorar l’adequació de les polítiques a la realitat territorial
	Observatori Català de la Pobresa i la Inclusió Social
	Pla d’acció per a la lluita contra la pobresa i per a la inclusió social a Catalunya 2015-2016
	Indicadors territorials de pobresa

	Fomentar una societat cohesionada que dona suport a les famílies
	Millorar el suport a les famílies, amb especial atenció a les famílies nombroses i monoparentals
	Pla integral de suport a la família
	Títols de famílies nombroses i monoparentals
	Ajuts i prestacions a famílies amb infants a càrrec
	Fons de garantia de pensions i prestacions alimentàries o compensatòries

	Millorar i enfortir la conciliació de la vida personal, la familiar i la laboral
	Acompanyar, assessorar, enfortir i apoderar les famílies en la criança dels fills i la parentalitat positiva
	Foment de la parentalitat positiva
	“Créixer en família”
	“Àpats en família”
	Formació en parentalitat positiva

	Servei d’orientació i acompanyament a les famílies (SOAF)
	Programa d’informació a les famílies

	Millorar els mecanismes per prevenir, detectar i erradicar la violència masclista i la violència familiar
	Recursos de la Xarxa d’Atenció i Recuperació Integral a les Dones que Pateixen Violència Masclista
	Serveis d’acolliment i recuperació (SAR)
	Servei d’acolliment substitutori de la llar (SSLL) (pis pont i pis amb suport)
	Servei d’intervenció especialitzada (SIE)
	Serveis tècnics de punt de trobada (STPT)
	Recursos de la Xarxa d’Atenció i Recuperació Integral a les Dones que Pateixen Violència Masclista. 2017

	Ajuts econòmics a víctimes de violència masclista
	Subvencions a entitats per a programes en matèria de lluita contra determinats supòsits de violència
	Ens locals

	Augmentar la participació activa de la gent gran a la societat, impulsar les relacions intergeneracionals com a mesura d’enriquiment mutu i de cohesió social, i millorar els mecanismes per prevenir, detectar i erradicar les situacions de maltractament...
	Avantprojecte de llei per a l’adaptació de la societat catalana a l’envelliment
	Consell de la Gent Gran de Catalunya (CGGCat)
	Aplecs de la gent gran

	Polítiques de mentoria i acompanyament
	L’Acadèmia dels Sèniors, formació integral per a les persones grans en la comunitat
	Polítiques actives de protecció a les persones grans
	Servei d’atenció telefònica
	Subvencions per lluitar contra el maltractament a les persones grans

	Homenatge a Persones Centenàries

	Altres actuacions
	Subvencions
	Subvencions a entitats per a programes en matèria de família i de lluita contra els maltractaments, la violència masclista i la violència familiar i de promoció de la gent gran activa. 2017

	Commemoració del Dia Internacional de la Família
	Programa “Vacances en família”
	Programa “L’estiu és teu”
	Mapa de parentalitat
	Videocàpsules educatives

	Fer un país compromès amb la infància i l’adolescència
	Fomentar la protecció i l’exercici dels drets dels infants i els adolescents
	Pacte per a la Infància
	Pla d’atenció integral a la infància i l’adolescència 2015-2018
	Taula Nacional de la Infància de Catalunya
	Observatori dels Drets de la Infància

	Xarxa de recursos d’atenció a la infància, l’adolescència i els joves en situació de vulnerabilitat
	Infants i adolescents atesos pel Sistema de Protecció
	Infants i adolescents en mesura protectora. 2017
	Infants i adolescents en situació de risc. 2017

	Recursos residencials de la xarxa de protecció
	Nombre de recursos, places i despesa. 2017

	Equips tècnics especialitzats en infància i adolescència
	Nombre d’equips i de professionals. 2017
	Cost dels equips de professionals. 2017

	Atenció i protecció de menors estrangers sense referents familiars que arriben a Catalunya
	Coordinació institucional en l’atenció a la infància i l’adolescència i en la intervenció davant situacions de risc
	Recursos per atendre les situacions de risc. 2017

	Itineraris de protecció individualitzats. Mesures de transició a la vida adulta
	Serveis d’intervenció socioeducativa (SIS)

	Millorar els mecanismes de detecció i coordinació del maltractament infantil i l’atenció dels infants i adolescents en situació de desemparament
	Programa de prevenció del maltractament infantil
	Programes d’atenció especialitzada
	Població atesa en els programes d’atenció especialitzada. 2017

	Protocol marc d'actuacions contra el maltractament a infants i adolescents de Catalunya

	Promoure l’acolliment familiar com a alternativa a l’acolliment institucional per a tots els infants, especialment per a la franja d’edat de 0 a 6 anys
	Acolliment en família aliena
	Acolliment d’infants. 2017

	Millorar la gestió i la intermediació dels processos d’adopció en els diferents àmbits, nacional i internacional, així com la informació, la formació, la valoració, la tramitació i el suport a les famílies en el temps d’espera d’assignació i en la pos...
	Adopció nacional
	Adopció nacional. 2017
	Adopció internacional
	Adopció internacional. 2017
	Sol licituds d’adopció internacional per països. 2017
	Adopció internacional. Infants adoptats per països. 2017

	Servei d’atenció postadoptiva

	Altres actuacions
	Consell Nacional dels Infants i els Adolescents de Catalunya (CNIAC)
	Sistema d’informació i gestió en infància i adolescència (Síni@)
	Programa “Educant amb responsabilitat”
	Coneixement sobre la realitat dels infants i adolescents
	Butlletí d’Inf@ncia

	Construir un país que generi oportunitats per al jovent
	Pla nacional de joventut de Catalunya (PNJCat)
	Pla d’actuació de polítiques de joventut (PAPJ)
	Millorar els processos d’emancipació i potenciar actituds emprenedores en les persones joves així com promoure la Garantia Juvenil
	Xarxa Nacional d’Emancipació Juvenil (XNEJ)
	Garantia Juvenil, un programa per garantir oportunitats formatives i laborals
	Odisseu, un programa per fomentar el retorn i l’arrelament del jovent al món rural
	Projecte de prevenció de l’abandonament prematur dels estudis
	Carnet Jove, eina al servei de l’emancipació juvenil

	Millorar la participació de les persones joves impulsant, entre altres mecanismes, l’associacionisme i l’educació en el lleure, i vetllant per la cohesió social per fomentar la igualtat d’oportunitats
	Suport i promoció de la participació juvenil
	Suport econòmic a l’associacionisme juvenil
	Subvencions a entitats juvenils. 2017

	Suport econòmic a entitats d’educació en el lleure
	Subvencions a entitats d’educació en el lleure. 2017

	Regulació, supervisió i promoció de l’educació en el lleure
	Camps de treball
	Suport a la creació juvenil
	Participació al programa Erasmus+
	Programa Delegats i Delegades en 3D
	Projecte Tabú. Tu tries què t’hi jugues

	Potenciar les polítiques de joventut, en col laboració amb els agents del territori, i altres instruments, serveis i equipaments juvenils
	Pla d’actuació territorial de joventut (PATJ)
	Suport econòmic al món local
	Subvencions a ens locals en matèria de joventut. 2017

	Xarxa Nacional d’Albergs Socials de Catalunya (XANASCAT)
	Programes d’activitats
	Programa “L’estiu és teu”
	“L’estiu és teu”. Nombre de participants per tipologia. 2017

	Impulsar la formació i la generació i transferència de coneixement sobre les polítiques de joventut i les persones joves
	Suport a la formació i assessoraments en matèria de joventut
	Màster Interuniversitari en Joventut i Societat (MIJS)
	Curs per a Especialistes en Polítiques de Joventut
	Altres formacions i assessoraments
	Formacions i assessoraments puntuals més rellevants en matèria de joventut. 2017

	Instruments de recerca i d’intervenció en polítiques de joventut
	Actualització del Sistema d’Indicadors sobre la Joventut de Catalunya (SIjove)
	Elaboració d’informes sobre la realitat juvenil
	Enquesta d’avaluació de les polítiques locals de joventut
	Enquesta de participació i política (EPP) 2017
	Enquesta a la joventut de Catalunya (EJC) 2017
	Convocatòria de suport a la recerca en matèria de joventut

	Millorar la mobilitat internacional de les persones joves, tant en la seva anada com especialment en el seu retorn, principalment la vinculada a la formació, el treball, la cooperació i l’associacionisme
	Mesures per al retorn de joves emigrats per motius laborals
	Cooperació internacional en l’àmbit de la Mediterrània
	Presència internacional i reconeixement de les polítiques de joventut de Catalunya
	Participació de la DGJ i l’ACJ en organismes internacionals. 2017

	Altres actuacions
	Promoció d’hàbits saludables i prevenció de conductes de risc
	Comunicació
	Portals i xarxes socials com a instrument de difusió i de proximitat amb els joves i els professionals de joventut
	Subscripcions a butlletins electrònics i llistes de distribució de joventut a 31 de desembre de 2017

	Reforçar el tercer sector social, fomentar el civisme i enfortir el model català del voluntariat
	Enfortir el model català d’associacionisme i voluntariat amb la finalitat de fomentar-lo, reconèixer-lo i protegir-lo, així com impulsar el seu paper com a agent de transformació social
	Desplegament de la Llei 25/2015, del 30 de juliol, del voluntariat i de foment de l’associacionisme
	Consell de l’Associacionisme i el Voluntariat de Catalunya (CAVC)

	Reconeixement i suport a les entitats associatives i de voluntariat
	Elaboració del nou Pla nacional de l’associacionisme i el voluntariat (PNAV)
	Elaboració material didàctic explicatiu de la Llei
	Crides de voluntariat
	Serveis d’assessorament a entitats
	Serveis d’assessorament a entitats. 2017

	Pla de formació de l’associacionisme i el voluntariat de Catalunya (PFAVC)
	Escola d’Estiu del Voluntariat

	Suport econòmic a entitats sense finalitat de lucre
	Convocatòria ordinària de subvencions a entitats (COSPE)
	Subvencions a entitats per a activitats i projectes de caràcter cívic i participació ciutadana i de promoció del voluntariat. 2017

	Convocatòria de subvencions amb càrrec al 0,7% de l’IRPF

	Assessorament als ens locals i a altres administracions públiques en matèria d’associacionisme i voluntariat
	Suport econòmic als ens locals en matèria d’associacionisme i voluntariat
	Webs de voluntariat

	Impulsar un model per a la intervenció integral d’inclusió social i comunitària
	Programes d’acció comunitària
	Programa Òmnia

	Programa Òmnia. Distribució de les persones usuàries per grups d’edat
	Plans de desenvolupament comunitari i plans d’acció comunitària integral
	Nous plans locals d’acció comunitària inclusiva

	Reforçar l’acció social de la xarxa dels equipaments cívics i de les oficines d’Afers Socials i Famílies
	Equipaments cívics
	Casals cívics
	Casals de gent gran
	Hotels d’entitats
	Cases del mar
	Ludoteques
	Equipaments cívics de gestió directa. Nombre de centres, activitats i usuaris. 2017

	Programes i activitats en equipaments cívics
	Jugar i Llegir
	Programa per a joves
	Programa de gent gran
	Programa de suport a entitats cíviques i socials sense ànim de lucre
	Coordinació amb ens locals

	Informació i atenció a les persones a través de les oficines d’Afers Socials i Famílies
	Quantificació de l’activitat de les OAFS. 2017

	Estructurar un model de país de relació, participació i inclusió del poble gitano
	Reconeixement i participació institucional del poble gitano
	Augment de la visibilitat dels joves i les dones gitanes
	Impuls de polítiques adreçades al poble gitano en col laboració amb els ens locals
	Participació en projectes europeus

	Accions formatives
	Grup d’Accés a la Universitat
	Graduat en educació secundària obligatòria (GESO)
	Curs d’Especialització en Mediació Aplicada al Context Social del Poble Gitano
	Formació de monitors i monitores d’activitats en lleure infantil i juvenil

	Actuacions per al foment de la cultura gitana
	Museu Virtual del Poble Gitano
	Celebració i promoció del 8 d’abril, Dia Internacional del Poble Gitano
	Mediació civicocomunitària
	Afavorir l’accés als serveis jurídics de la població gitana
	Elaboració d’unitats didàctiques per als centres educatius
	Exposició itinerant sobre els 600 anys de l’arribada del poble gitano a Catalunya

	Altres actuacions
	Subvencions a entitats
	Subvencions a entitats. 2017

	Projecte I+D+i estatal
	Beca Rom
	Participació en diferents jornades i espais de debat

	Impulsar la innovació social i la implicació de la ciutadania en la reflexió sobre una nova cultura cívica i comunitària
	Programa d’innovació social
	Analitzar i impulsar el civisme i els valors a Catalunya
	Processos de participació sobre civisme i valors
	Premis de Civisme

	Dissenyar i gestionar de manera integral les polítiques de migracions així com l’acollida a les persones demandants de protecció internacional o refugi
	Gestionar integralment les migracions i les polítiques de ciutadania
	Pla de ciutadania i de les migracions
	Informes d’estrangeria
	Informes d’estrangeria iniciats i resolts favorablement. 2017
	Informes d’integració social a fi de tramitar la nacionalitat per residència
	Retorn d’emigrants catalans
	Retorn voluntari de persones en situació d’exclusió social

	Coordinar de forma interadministrativa i integral l’acollida a les persones immigrades i demandants de protecció internacional o refugi
	Programa català de refugi
	Altres actuacions del CAPR

	Polítiques amb els ens locals en l’àmbit migratori
	Projectes subvencionats segons tipologia. Convocatòria per a ens locals. 2017

	Servei de primera acollida
	Programa Hola, família! per a l’acollida del reagrupament familiar

	Dissenyar polítiques per la igualtat en la diversitat
	Taula de Ciutadania i Immigració
	Polítiques de promoció de l’acollida i la plena ciutadania a través de la col laboració amb el teixit associatiu i el tercer sector
	Projectes subvencionats segons tipologia. 2017

	Servei d’acompanyament al reconeixement universitari (SARU)
	Servei d’atenció especialitzada en estrangeria. 012 Immigració
	Programa de reincorporació al treball (PRT)
	Programa Arrela’t i lluita contra la irregularitat
	Programa Instituts Oberts i actuacions per l’èxit educatiu

	Establir el compromís per la ciutadania, la cohesió i el reconeixement de la societat diversa
	Alfabetització, aprenentatge i ús social de la llengua catalana
	Lluita contra les violències contra les dones
	Prevenció dels extremismes violents

	Impulsar pràctiques per a la igualtat efectiva entre les persones i de respecte a totes les formes de diversitat
	Promoure la inclusió social de les persones amb discapacitat mitjançant el foment de programes d’integració, la millora de l’accessibilitat i la supressió de barreres
	Subvencions i convenis de foment per a les entitats de persones amb discapacitat
	Actuacions en matèria d’accessibilitat, supressió de barreres i autonomia personal
	Actuacions d’accessibilitat, supressió de barreres i autonomia personal. 2017
	Línia de subvencions a entitats per fomentar l’accessibilitat
	Subvencions a entitats per fomentar l’accessibilitat. 2017

	Línia d’ajuts als ens locals en matèria d’accessibilitat
	Ajuts als ens locals en matèria d’accessibilitat. 2017

	Conveni de col laboració per a l’accés de vehicles tipus escúter al transport públic de l’Àrea Metropolitana de Barcelona
	Taula d’Accessibilitat a les Activitats de Catalunya (TAAC)
	Registre d’unitats de vinculació de gossos d’assistència
	Activitats formatives i jornades

	Xarxa de centres per a l’autonomia personal
	Actuacions dels centres d’autonomia personal segons els destinataris. 2017*

	Implementar la Llei 11/2014, del 10 d’octubre, per garantir els drets de lesbianes, gais, bisexuals, transgèneres i intersexuals i per erradicar l’homofòbia, la bifòbia i la transfòbia
	Suport al món local per a la implementació de la Llei
	Ajuts als ens locals en matèria LGBTI. 2017

	Desplegament reglamentari
	Servei d’atenció integral (SAI)
	Consell Nacional de LGBTI
	Pla interdepartamental per a la no-discriminació de persones LGBTI 2017-2020
	Altres actuacions
	Formació
	Jornades i actes

	Promoure la igualtat de tracte i la no-discriminació mitjançant l’aprovació i la implementació d’una llei d’igualtat de tracte i no-discriminació
	Donar suport al món local i a les empreses en l’elaboració, la implementació i l’avaluació de plans d’igualtat
	Actuacions adreçades a empreses i altres organitzacions
	Assessorament
	Accions formatives en línia
	Accions formatives presencials
	Formació en matèria d’igualtat en el treball. 2017

	Actuacions adreçades a ens locals
	Subvencions a ens locals per a plans i mesures d’igualtat segons la tipologia d’accions. 2017

	Subvencions a entitats
	Participació en accions del Programa operatiu del Fons Social Europeu (FSE)
	Registre de plans d’igualtat
	Altres actuacions
	Comunicació
	Activitats transversals
	Recursos metodològics i de suport

	Impulsar un model de serveis socials capdavanter i promoure la planificació estratègica i la gestió del coneixement en l’àmbit del treball i els afers socials i la millora de l’organització funcional del Departament
	Millorar la planificació estratègica i operativa de les polítiques, actuacions i programes en l’àmbit del treball i els afers socials
	Pla de Govern xi Legislatura
	L’aplicació de l’agenda 2030 a Catalunya
	Elaboració del Pla estratègic de serveis socials (PESSC)
	Cartera de serveis socials
	Planificació territorial de serveis socials especialitzats
	Seguiment d’actuacions relacionades amb projectes en previsió

	Model de relació amb el món local
	Comissions territorials de serveis socials bàsics (COTESSBA)
	Contractes programa 2016-2019 per a la coordinació, la cooperació i la col laboració entre el Departament de Treball, Afers Social i Famílies i els ens locals
	Grup de treball

	Compra pública d’innovació (CPI)
	Participació ciutadana
	Consultes públiques prèvies a l’elaboració de normativa tramitades al portal Participa.gencat

	Òrgans de participació i coordinació
	Consell General de Serveis Socials

	Inspecció i control dels serveis socials
	Activitat de la inspecció en serveis socials. 2017

	Optimitzar els recursos econòmics, materials i humans del Departament, així com millorar l’eficiència en la seva gestió
	Nou tràmit de la renda garantida de ciutadania
	Transparència en relació amb el Codi de conducta dels alts càrrecs i personal directiu
	Millores de gestió de l’ACJ
	Informació i atenció a les persones a través de les oficines d’atenció al públic de Barcelona i els serveis territorials
	Activitat de les oficines d’Atenció Ciutadana (OAC). 2017

	Millorar les competències dels professionals per garantir la qualitat, l’eficiència i l’eficàcia de l’atenció social
	Promoció de la formació
	Activitat formativa de l’any 2017
	Formació bàsica i d’actualització i aprofundiment per a professionals del Departament
	Cooperació educativa amb centres d’estudis

	Competències dels professionals
	Comitè d’Ètica dels Serveis Socials de Catalunya

	Optimitzar els sistemes d’informació, la recerca i la innovació per tal d’avançar en la millora i difusió del coneixement en matèria de treball i afers socials
	Sistema d’Informació Social
	DIXIT Centre de Documentació de Serveis Socials
	Centre de Documentació
	Dossiers temàtics
	Portal DIXIT
	Butlletí electrònic
	Club DIXIT
	Eines virtuals

	Observatori del Treball i Model Productiu
	Distribució de la producció de l’Observatori del Treball i Model Productiu. 2017
	Càtedra de serveis socials
	I Congrés de l’Acció Social - Inclusió.cat
	Recerca i innovació
	Finançament d’actuacions R+D+I

	Promoció de la gestió del coneixement i la participació del Departament en l’àmbit de la Unió Europea
	Fons estructurals de la Unió Europea i participació en projectes col laboratius finançats amb instruments europeus
	Projectes europeus. 2017

	Informació sobre l’actualitat europea i internacional en l’àmbit dels serveis socials a través de butlletins monogràfics adreçats a professionals del camp social
	Coordinació de la participació del Departament a la xarxa European Social Network (ESN)

	Participació i projecció del Departament en l’àmbit de l’acció exterior

	Contribuir a garantir que les polítiques socioeconòmiques, laborals i ocupacionals s’adeqüin a les necessitats globals de la societat a través del Consell de Treball Econòmic i Social (CTESC)
	Observatori de la Responsabilitat Social de les Empreses (ORSEC)

	Inversions
	Inversió pròpia
	Obres
	Obres de millora i manteniment de centres per àmbits i territori. 2017*
	Despesa per àmbits i territori en euros. 2017

	Foment de la inversió aliena en l’àmbit dels serveis socials
	Ajuts a la inversió
	Nombre d’ajuts a la inversió per col lectiu beneficiari. 2017
	Vies de finançament dels ajuts a la inversió atorgats. 2017

	Vies de finançament dels ajuts a la inversió atorgats. 2017
	Import dels ajuts a la inversió (en euros). 2017

	Import dels ajuts a la inversió (en milions d’euros). 2017

	Normativa i qüestions parlamentàries
	Àmbit d’Afers Socials i Famílies
	Decrets
	Ordres
	Ordres publicades durant l’any 2017 impulsades pel Departament
	Dependència i discapacitat
	Famílies
	Administració local i entitats
	Acció cívica, comunitària i voluntariat
	Altres

	Resolucions
	Resolucions publicades durant l’any 2017 impulsades pel Departament per àmbits
	Dependència i discapacitat
	Famílies
	Joventut
	Administració local i entitats
	Acció cívica, comunitària i voluntariat
	Infància

	Acords del Govern
	Acords del Govern publicats al DOGC

	Àmbit de Treball
	Decrets
	Decrets publicats durant l’any 2017 impulsats pel Departament

	Ordres
	Ordres publicades durant l’any 2017 impulsades pel Departament
	Relacions laborals
	Calendari laboral
	Serveis mínims
	Prevenció de riscos laborals
	Cooperatives, treball autònom i emprenedoria
	Ocupació
	Persones amb discapacitat

	Resolucions
	Resolucions publicades durant l’any 2017 impulsades pel Departament per àmbits
	Relacions Laborals
	Convenis col lectius
	Prevenció de riscos laborals
	Cooperatives, treball autònom i emprenedoria
	Persones amb discapacitat
	Altres

	Acords de Govern
	Acords de Govern publicats al DOGC

	Qüestions parlamentàries
	Síndic de Greuges. Gestió de peticions d’informació. 2017
	Altres actuacions
	Gestió de consultes, queixes i reclamacions. 2017

	Publicacions
	Àmbit d’Afers Socials i Famílies
	Serveis socials
	Publicacions periòdiques

	Infància i adolescència
	Publicacions periòdiques

	Migracions
	Publicacions periòdiques

	Igualtat
	Acció cívica i comunitària
	Publicacions periòdiques

	Famílies
	Publicacions periòdiques

	Joventut
	Publicacions periòdiques

	Àmbit de Treball
	Relacions laborals
	Formació
	Salut i seguretat laboral
	Mercat laboral
	Publicacions periòdiques

