
 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 1
-2

1

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

ANUNCI

De conformitat amb el que disposa l'article 76 del Decret 214/1990, de 30 de juliol, pel qual s'aprova el
reglament del personal al servei de les entitats locals, es fa públic que la Junta de Govern Local, en data de
6 de novembre de 2018, va aprovar els següents acords:

Primer. Aprovar les bases selectives que s’adjunten annexes a aquest acord i que han de regir el procés
de selecció de personal per proveir dues places de tècnic/a mitjà en Educació Social, incloses en l’Oferta
Pública d’Ocupació del 2017 com a personal funcionari, les quals seran de compliment obligatori per
l’Ajuntament, pels tribunals que han de qualificar les proves i pels aspirants que hi participin. Segon.
 Convocar el procés selectiu per cobrir les següents places vacants de la plantilla de personal
funcionari de l’Ajuntament de Manlleu previstes a l’Oferta Pública d’Ocupació del 2017, amb subjecció a les
bases esmentades anteriorment:

 Denominació de la plaça: Tècnic/a mitjà Educació Social

Classificació: Escala d’administració especial, subescala tècnica, classe tècnica diplomada,
categoria educació social

Grup: A2

Nombre de vacants: 2

Reservades a promoció interna: 0

Tercer. Publicar aquestes bases, conjuntament amb la convocatòria de les proves selectives, en el Butlletí
Oficial de la Província de Barcelona, en el Diari Oficial de la Generalitat de Catalunya, en el tauler electrònic
municipal d’anuncis, i un extracte d’aquestes, conjuntament amb la convocatòria, en el Butlletí Oficial de
l’Estat.

Quart. Disposar que el termini de presentació de sol·licituds és de vint dies naturals a comptar de l’endemà
de la publicació de la convocatòria en el Butlletí Oficial de l’Estat.

Cinquè. Disposar que els successius anuncis es publicaran exclusivament en el tauler d’anuncis electrònics
de l’Ajuntament.”

BASES ESPECÍFIQUES REGULADORES DEL PROCÉS SELECTIU PER A LA COBERTURA DE DUES
PLACES DE TÈCNIC/A MITJÀ EN EDUCACIÓ SOCIAL, DE L’ESCALA D’ADMINISTRACIÓ ESPECIAL,
SUBESCALA TÈCNICA, CLASSE TÈCNICA DIPLOMADA, CATEGORIA EDUCACIÓ SOCIAL

1.- OBJECTE:

1.1. L’objecte d’aquesta convocatòria és la selecció, pel procediment de concurs-oposició, de dues
places de l’escala d’administració especial, subescala tècnica, classe tècnica diplomada, categoria educació
social, de la plantilla de funcionaris de l’Ajuntament de Manlleu.

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 2
-2

1

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

1.2. Aquestes places pertanyen al grup de classificació A, subgrup A2, a què es refereix l’article 76 del
Reial Decret Legislatiu 5/2015, de 30 d’octubre, pel qual s’aprova el Text Refós de la Llei de l’Estatut Bàsic
de l’Empleat Públic.

1.3. Les funcions que corresponen al personal funcionari de l’escala d’administració especial,
subescala tècnica, classe tècnica diplomada, són les previstes a l’article 39.1.a) del Decret 214/1990, de 30
de juliol.

1.4. La convocatòria d’aquestes places està vinculada a la provisió dels llocs de treball d’ Educador/a
social (codi 9.002 de la RLT), reservat a personal funcionari, de l’escala d’administració especial subescala
tècnica.

1.5. Les retribucions que corresponen al lloc de treball associat a la plaça convocada són les establertes
per al lloc de treball d’Educador/a social, reservat a una plaça del grup de titulació A, subgrup A2, amb un
complement de destí 18 i un complement específic 7.832,16 €, el que representa un salari anual de
26.636,40 € per al 2018.

1.6. Fins a la resolució d'aquesta convocatòria, no es poden amortitzar, transformar ni modificar
substancialment les places convocades, si no és en compliment de les normes de procediment
administratiu.

1.7. Les bases generals que regiran aquest procés selectiu seran les aprovades per la Junta de Govern
Local en la sessió de 13 d’octubre de 2015, publicades íntegrament a la seu electrònica de l’Ajuntament de
Manlleu a l’enllaç web: http://manlleu.cat/files/doc1028/bases-generals.pdf, en el tauler electrònic d’anuncis
municipal de l’Ajuntament de Manlleu i en el Butlletí Oficial de la Província de Barcelona de 23 d’octubre de
2015, amb CVE número de registre 022015023257 i extracte al Diari Oficial de la Generalitat de Catalunya
número 6994 de 10 de novembre de 2015; modificades en virtut d’acord de la Junta de Govern Local en la
sessió de data 20 de febrer de 2018, publicada aquesta modificació al Diari Oficial de la Generalitat de
Catalunya, núm. 7615 de data 9 de maig de 2018, i en el Butlletí Oficial de la Província de Barcelona núm.
2018008073 de data 1 de març de 2018.

1.8. Els/les aspirants donen el seu consentiment al tractament de les dades de caràcter personal que
són necessàries per prendre part en la convocatòria i per a la resta de la tramitació del procés selectiu,
d’acord amb la normativa vigent.

1.9. Els aspirants que, tot i haver superat les proves de la fase d’oposició i/o concurs, no siguin
proposats per ser nomenats o contractats perquè no superin el procés selectiu s’incorporaran a una borsa
de treball que l’Ajuntament de Manlleu utilitzarà per cobrir les vacants temporals que es produeixin al llarg
del proper exercici o fins que es repeteixi una nova convocatòria de grups i subgrups o escales i subescales
idèntics, ja siguin derivades de contingències comunes com de situacions administratives amb dret a
reserva del lloc de treball o de llocs vacants amb posterioritat a l’aprovació de la corresponent oferta pública
d’ocupació.

2.- REQUISITS ESPECÍFICS DELS/DE LES ASPIRANTS:

A banda dels requisits generals detallats en les bases generals, les persones aspirants hauran de reunir
els requisits específics següents:

2.1 Titulació: estar en possessió del títol de Grau en Educació Social o titulacions equivalents o
habilitació específica.

2.2 Llengua catalana: nivell de suficiència (C1) de la llengua catalana.

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 3
-2

1

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

2.3 Llengua castellana: els aspirants que no tinguin la nacionalitat espanyola hauran de posseir els
coneixements de llengua castellana de nivell superior.

2.4 No haver estat condemnat/ada per sentència ferma per algun delicte contra la llibertat i indemnitat
sexual, que inclou l’agressió i abús sexual, l’assetjament sexual, l’exhibicionisme i provocació
sexual, la prostitució i explotació sexual i corrupció de menors, així com per tracte d’éssers humans,
requisit introduït per la Llei 26/2015, de 28 de juliol, de modificació del sistema de protecció de la
infància i l’adolescència, que modifica l’article 13 de la Llei orgànica 1/996, de 15 de gener.

Als efectes d'acreditació d’aquest requisit, en el moment del nomenament, l’Àrea d’Organització, Persones
i Administració Electrònica facilitarà una declaració jurada o promesa de no haver estat condemnat/da per
sentència ferma per delictes contra la llibertat i la indemnitat sexual ni per delictes de tràfic d'éssers humans.
Aquesta declaració comportarà també l'autorització a l'Ajuntament per consultar

d'ofici les dades corresponents en qualsevol moment mentre duri la relació de servei o bé l'obligació
d'adjuntar-hi la certificació negativa del registre central de delinqüents sexuals.

3.- PROCÉS SELECTIU:

El procediment de selecció serà el de concurs oposició, d’acord amb el que estableix l’article 61 del Reial
Decret Legislatiu 5/2015, de 30 d’octubre, pel qual s’aprova el Text Refós de la Llei de l’Estatut Bàsic de
l’Empleat Públic, així com l’article 66 del Decret 214/1990, de 30 de juliol, pel qual s’aprova el Reglament
del personal al servei de les entitats locals. El procés tindrà dues fases: la fase d’oposició i la fase de
concurs.

3.1 FASE D’OPOSICIÓ:

Primera prova. Coneixements generals i específics. De caràcter obligatori i eliminatori. Consta de
dos exercicis de caràcter obligatori i eliminatori:

Primer exercici: Coneixements generals en matèria de dret constitucional i administratiu.

Consistirà a contestar, per escrit, durant el període màxim de 90 minuts, un tema d’entre els dos escollits
pel Tribunal a l’atzar d’entre els que detallen en el temari de coneixements generals de l’apartat 1 de l’Annex
I d’aquesta convocatòria.

En aquest exercici es valorarà el nivell de formació general, el rigor de la resposta i la facilitat de redacció.

Aquest exercici es puntuarà de 0 a 10 punts, quedant eliminats automàticament els aspirants que no
obtinguin la qualificació mínima de 5 punts.

Segon exercici: Coneixements específics.

Consistirà a contestar, per escrit, durant el període màxim de 180 minuts, dos temes escollits a l’atzar entre
els que es detallen en el temari de coneixements específics de l’apartat 2 de l’Annex I d’aquesta
convocatòria.

En aquest exercici es valorarà el nivell de formació general, el rigor de la resposta i la facilitat de redacció.

Aquest exercici es puntuarà de 0 a 20 punts, quedant eliminats automàticament els aspirants que no
obtinguin la qualificació mínima de 10 punts.

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 4
-2

1

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

Segona prova.- Desenvolupament d’un o diversos supòsits pràctics o redacció d’informes. De
caràcter obligatori i eliminatori.

Consistirà en la resolució, en el termini màxim de 180 minuts, d’un o diversos supòsits pràctics o la redacció
d’informes o propostes que plantejarà el tribunal relacionat amb les comeses del lloc de treball.

Es valorarà la correcció del raonament, la solució proposada i la capacitat de redacció de l’aspirant.

Aquest exercici es puntuarà de 0 a 20 punts, quedant eliminats automàticament els aspirants que no
obtinguin la qualificació mínima de 10 punts.

Tercera prova.-. De coneixements de la llengua catalana i castellana. De caràcter obligatori i
eliminatori.

Primer exercici: Llengua catalana. De caràcter obligatori i eliminatori

Per tal d’acreditar els coneixements de llengua catalana que estableix la base 4.1.1.e de les bases generals
i 2.2 de les bases específiques, els/les aspirants hauran de realitzar exercicis gramaticals i de comprensió
escrita i oral que acreditin el coneixement de la llengua catalana, adaptat al nivell de suficiència (nivell C1)
de català, d’acord amb els criteris emprats per la Direcció General de Política Lingüística de la Generalitat
de Catalunya i d’acord amb les necessitats de comprensió i expressió corresponents al lloc de treball.

La qualificació d'aquesta prova és “d'apte” o “no apte”. Les persones que no superin aquesta prova seran
excloses de la convocatòria.

Els/les aspirants que acreditin el nivell exigit, o un de superior, mitjançant la presentació d’un document
emès per la Direcció General de Política Lingüística de la Generalitat de Catalunya o per part d’un altre
organisme equivalent fins a la data immediatament anterior a què es declarin definitivament admesos o
exclosos els aspirants quedaran exempts de la realització d’aquest exercici i la seva qualificació serà la
“d’apte”.

Per realitzar aquesta prova el Tribunal comptarà amb l’assessorament d’una persona tècnica especialitzada
en normalització lingüística.

Segon exercici: Llengua castellana. De caràcter obligatori i eliminatori per a tots els/les aspirants
que no tinguin la nacionalitat espanyola.

Per tal d’acreditar els coneixements de llengua castellana que estableix la base 4.1.1.f de les bases generals
i 2.3. de les bases específiques, els aspirants que no tinguin la nacionalitat espanyola hauran de realitzar
un exercici, que consistirà en una redacció de 200 paraules en el termini màxim de 45 minuts, i a mantenir
una conversa amb membres del Tribunal durant el termini màxim de 15 minuts i, si s’escau, amb els
assessors especialistes que aquest designi. Aquest exercici serà avaluat pel Tribunal.

La qualificació d’aquest exercici serà “d’apte” o “no apte”.

Els/les aspirants que acreditin documentalment fins a la data immediatament anterior a què es declarin
definitivament admesos o exclosos els aspirants que estan en possessió d’un certificat conforme han cursat
la primària a l’Estat espanyol; del diploma d’espanyol que estableix el Reial decret 1137/2002, de 31
d’octubre, o certificació acadèmica que acrediti haver superat totes les proves dirigides a l’obtenció d’aquest,
o del certificat d’aptitud en espanyol per a estrangers expedit per les escoles oficials d’idiomes, restaran
exempts de realitzar aquest exercici i la seva qualificació serà “d’apte”.

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 5
-2

1

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

Quarta prova.- Avaluació de les competències professionals requerides per a l’òptim
desenvolupament de les funcions del lloc de treball mitjançant la realització de proves d’aptituds

i personalitat, i entrevista personal. De caràcter obligatori i no eliminatori.

Consistirà en la realització d’una bateria de tests objectius que compleixin els requisits de validesa i fiabilitat
i hagin estat estandarditzats i tipificats per una àmplia mostra de població que permeti garantir la confiança
en els resultats obtinguts. Aquesta prova ha de contenir, com a mínim, tests d’aptitud i tests de personalitat
adequats per a valorar el potencial dels aspirants en les competències necessàries per desenvolupar el lloc
de treball que ha establert la corporació i que s’especifiquen a l’Annex II d’aquestes bases. Per realitzar
aquestes proves el Tribunal comptarà amb l’assessorament del personal tècnic idoni.

 Aquesta prova es complementarà amb una entrevista personal dels/de les aspirants, per tal d’integrar tots
els elements explorats anteriorment i conèixer el nivell d’adequació de les habilitats i les aptituds dels/de les
aspirants al perfil competencial establert. L’entrevista es desenvoluparà mitjançant una anàlisi del
currículum personal amb els candidats que hagin superat les proves anteriors. A les entrevistes hi ha de ser
present el Tribunal juntament amb la persona que l’ha assessorat en la realització d’aquestes proves
psicotècniques.

Per a portar a terme l’entrevista personal esmentada anteriorment, caldrà que els/les aspirants lliurin un
currículum vitae al Tribunal qualificador en el moment d’iniciar-se l’entrevista.

Per establir l’ordre de crida de la realització d’aquesta prova, el Tribunal tindrà en compte els resultats
obtinguts en les proves anteriors, cridant en primer lloc als aspirants que hagin obtingut una major puntuació.

El resultat d’aquesta prova serà valorat conjuntament amb l’entrevista personal i s’obtindrà una puntuació
d’entre 0 i 5 punts.

3.2 FASE DE CONCURS:

a) Experiència professional: cada període de tres mesos complerts de servei acreditats
desenvolupant tasques equivalents o anàlogues a l'Administració pública o al sector privat, es
valorarà a raó de 0’25 punts per trimestre, fins a un màxim de 3 punts.

b) Formació: per la l’assistència a cursos relacionats amb les comeses assignades al lloc de treball
en els darrers 5 anys, fins a un màxim de 2 punts, segons l’escala següent:

- Per cursos de durada igual o inferior a 20 hores i superior o igual a 10 hores, per cadascun
0’20 punts.

- Per cursos de durada igual o inferior a 40 hores i superior a 20 hores, per cadascun 0’40 punts.
- Per cursos de durada igual o inferior a 75 hores i superior a 40 hores, per cadascun 0’60 punts.
- Per cursos de durada superior a 75 hores, per cadascun 0’80 punts.

Els certificats que no acreditin les hores de formació rebudes no es tindran en compte a efectes
d’obtenció de punts en aquesta fase de concurs.

Quant els certificats d’assistència acreditin alhora l’aprofitament en el curs realitzat, s’incrementarà
0’20 punts la puntuació obtinguda per cada curs.

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 6
-2

1

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

c) Docència: per l’ensenyament en qualitat de docent de cursos, sessions, seminaris o conferències
relacionats amb les comeses assignades al lloc de treball, fins a un màxim de 2 punts, segons
l’escala següent:

- Per cursos, sessions, seminaris o conferències de durada igual o inferior a 5 hores, per
cadascun 0’20 punts.

- Per cursos, sessions, seminaris o conferències de durada igual o inferior a 10 hores i superior
a 5 hores, per cadascun 0’40 punts.

- Per cursos, sessions, seminaris o conferències de durada igual o inferior a 20 hores i superior
a 10 hores, per cadascun 0’60 punts.

- Per cursos, sessions, seminaris o conferències de durada igual o inferior a 40 hores i superior
a 20 hores, per cadascun 0’80 punts.

- Per cursos, sessions, seminaris o conferències de durada igual o inferior a 75 hores i superior
a 40 hores, per cadascun 1 punt.

d) Altres títols acadèmics, diferents a l’exigit a la convocatòria i relacionats amb les escomeses
del lloc de treball, fins a un màxim de 3 punts, segons l’escala següent:

- Titulació de Grau universitari o equivalent: 3 punts
- Postgrau d’àmbit relacionat:1’5 punts
- Màster en l’àmbit relacionat: 2 punts

e) Coneixement de la llengua catalana: en un nivell superior al nivell intermedi de català, d’acord
amb les criteris emprats per la Direcció General de Política Lingüística de la Generalitat de
Catalunya, segons el barem següent i fins a un màxim d’1 punt:

- Nivell superior (C2) de català o equivalent: 1 punt

f) Competències en tecnologies de la informació i comunicació (ACTIC): Es valora estar en
possessió del certificat d’acreditació de competències en tecnologies de la informació i la
comunicació (ACTIC) establert pel Decret 89/2009, de 9 de jny, pel qual es regula l’acreditació de
competències en tecnologies de la informació i la comunicació, i l’Ordre PRE/18/2016, de 8 de
febrer, per la qual es revisen i s’actualitzen els continguts de les competències digitals detallats en
l’annex 2 de l’esmentat Decret i els certificats equivalents a aquest nivell, fins a un màxim de 2
punts, segons el següent barem:

- Nivell bàsic: 1 punt
- Nivell mitjà: 2 punts

4.- PRESENTACIÓ DE SOL·LICITUDS D’ADMISSIÓ I PAGAMENT DE LA TAXA:

4.1. Les sol·licituds d’admissió en el procés selectiu s’hauran de presentar necessàriament d’acord amb
el model oficial aprovat per l’Ajuntament “Sol·licitud d’admissió a procés selectiu i liquidació taxa drets
d’examen”, disponible en suport pdf a la seu electrònica de l’Ajuntament, a través de l’enllaç següent:
https://tramits.manlleu.cat/siac/ProcedimientoTabs.aspx?tab=1&idProc=73&idnct=330&x=PDrOmg0jaRud
LLuiXdp4yA.

4.2. El termini de presentació de sol·licituds serà de vint dies naturals comptadors a partir de l’endemà de
la publicació de la convocatòria al Butlletí Oficial de l’Estat. Les bases i la convocatòria es publicaran
íntegrament en el Butlletí Oficial de la Província i en el Diari Oficial de la Generalitat de Catalunya, i en

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 7
-2

1

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

extracte al Butlletí Oficial de l’Estat, on constaran el número i la data d’aquestes publicacions en les que
apareixen íntegrament publicades les bases de la convocatòria. Els restants i successius anuncis de la

convocatòria es faran públics únicament en el tauler d’anuncis de la corporació.

4.3. Les sol·licituds es podran presentar de forma presencial o de forma electrònica.

En cas que s’opti per presentar-les presencialment, s’haurà de fer a través de l’Oficina d’Atenció
Ciutadana de l’Ajuntament de Manlleu, ubicada a:

AJUNTAMENT DE MANLLEU

Oficina d’Atenció Ciutadana (OAC)

Plaça Fra Bernadí, 6, 1r pis

Tel. 93 850 66 66

Fax. 93 850 79 70

Horari: de dilluns a divendres laborables de 9 del matí a 2 del migdia. També els dimarts,
dimecres i dijous de 4 a 6 de la tarda els mesos d’octubre a maig, excepte les setmanes de
Nadal, Reis i Setmana Santa.

També es podrà presentar pels mitjans que estableix l’article 16 de la Llei 39/2015. En el cas que s’opti per
aquesta opció, dins del període establert de presentació de sol·licituds caldrà trametre un correu electrònic
amb confirmació de rebuda a l’adreça següent (rrhh@manlleu.cat), amb la indicació de les dades de la persona
que ha presentat la sol·licitud, la forma de presentació i la data, o bé caldrà trametre un fax al 93 850 79 70, i
adjuntar còpia de la sol·licitud i de la documentació presentada. La no comunicació complementària per aquest
mitjà comportarà l’exclusió de l’aspirant per raons organitzatives, ja que l’establiment de les persones admeses
i excloses en un procés selectiu s’ha de poder tramitar amb agilitat, principi que es podria veure conculcat
arran de la presentació per aquests mitjans establerts a la normativa de procediment administratiu que suposés
la rebuda de les sol·licituds transcorregut sobradament el termini establert a aquests efectes.

En cas que s’opti per presentar-les electrònicament, s’haurà de fer a través de la seu electrònica
“L’Ajuntament a un clic”, clicant directament a https://tramits.manlleu.cat/siac/pProcedimientos.aspx#p14.
Caldrà escollir el tràmit corresponent “Procés selectiu-sol·licitud” dins l’apartat “Selecció i gestió de personal”,
iniciar la tramitació, emplenar el formulari web i efectuar el pagament de la taxa municipal prevista per a aquest
procés o bé assenyalar que es compleixen els requisits legals per a la seva exempció.

Per fer tràmits telemàticament cal disposar d’un certificat digital o d’un sistema d’identificació digital basat en
dispositius mòbils (IdCat mòbil o Mobile Connect). Podeu consultar els sistemes d’identificació digitals
admesos en l’apartat “Certificats digitals admesos” de la seu electrònica, “l’Ajuntament a un clic”
(https://tramits.manlleu.cat/siac/default.aspx).

4.4. Els aspirants no hauran d’aportar cap document ni títol amb la sol·licitud pel que fa a l’acreditació del
compliment dels requisits per participar en la convocatòria, ja que aquesta consisteix en una declaració
responsable de l’aspirant en relació a la certesa de les dades recollides en aquesta, com també respecte al
fet que compleix, en el moment de presentar la sol·licitud, amb les condicions exigides per a l’ingrés i les
especialment assenyalades en la convocatòria, comprometent-se a provar les dades que consten en la
sol·licitud quan li siguin requerides.

4.5. Pel que fa a l’acreditació del nivells lingüístics que acreditin l’exempció de realitzar les proves de català
i castellà establertes a la base tercera, tot i l’exposat en el punt anterior els aspirants sí hauran d’aportar els
documents que acreditin el compliment d’aquestes condicions en el moment de presentar la sol·licitud, tant
si la sol·licitud es presenta de forma electrònica com presencial. En el cas que no s’acrediti estar en
disposició d’aquest nivell de coneixements de llengua catalana i castellana, els aspirants hauran de realitzar

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 8
-2

1

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

les proves previstes en aquestes bases, a no ser que ho acreditin documentalment fins la data
immediatament anterior a què es declarin definitivament admesos o exclosos els aspirants.

4.6 La presentació de la sol·licitud requerirà el pagament previ de la taxa per drets d’examen (excepte en
el supòsit en què l’aspirant compleixi els requisits per a la seva exempció degudament acreditats), de forma
que constitueix un requisit per a poder prendre part en el procés selectiu. D’acord amb el que preveu
l’Ordenança fiscal de taxes per serveis generals de l’Ajuntament de Manlleu per inscriure’s a la convocatòria
corresponent l’aspirant ha de satisfer la taxa corresponent per drets d’examen, la qual tindrà l’ import
corresponent al grup que s’assimila el lloc de treball en qüestió: A2.

Pel que fa a la forma de pagament, en el cas de tramitació electrònica, s’haurà de produir el pagament en
el moment de realitzar el tràmit electrònic, abans de finalitzar el procés de sol·licitud, a través de la
passarel·la de pagaments integrada en la seu electrònica.

En el cas de tramitació presencial, s’haurà de fer en el moment de presentar la sol·licitud a l’Oficina d’Atenció
Ciutadana de l’Ajuntament de Manlleu. En el cas que s’opti per presentar la sol·licitud pels mitjans que
estableix l’article 16 de la Llei 39/2015, s’haurà d’efectuar el pagament mitjançant transferència al número
de compte de corrent de l’Ajuntament de Manlleu, dins dels 20 dies establerts per a la presentació de
sol·licitud.

En el cas que l’aspirant hagi estat declarat provisionalment exclòs per no haver efectuat el pagament de la
taxa per drets d’examen, durant el termini de 10 dies que s’atorga per a subsanació de deficiències, només
es podrà subsanar el fet de no haver aportat amb la sol·licitud presentada a l’Ajuntament la justificació del
pagament de la taxa efectuat dins del termini de presentació de sol·licituds, però en cap cas es considerarà
que s’obre un nou termini per poder efectuar el pagament més enllà del termini fixat de 20 dies per a la
presentació de sol·licituds per ser admès en aquestes proves selectives.

D’acord amb el que estableix l’article 12 de la Llei 8/1989, de 13 d’abril, de taxes i preus públics, procedirà
la devolució de les taxes que s’haguessin exigit quan no es realitzi el seu fet imposable per causes no
imputables al subjecte passiu. Per tant, no procedirà la devolució del pagament de la taxa pels drets
d’examen en els supòsits d’exclusió de les proves selectives per causa imputable a l’interessat. Per tant, el
supòsit tradicional de desistiment o d’exclusió per no complir els requisits o no aportar els documents exigits
en la convocatòria no donarà lloc a la devolució dels drets d’examen.

5.- PRESENTACIÓ DE MÈRITS:

Les sol·licituds de la presentació de mèrits en el procés selectiu –acompanyades de la documentació
justificativa dels mèrits a valorar- la podran presentar les persones aspirants que hagin superat la fase
d’oposició al registre de l’Ajuntament de Manlleu durant dels deu dies naturals següents a comptar des de
l’endemà de la publicació de la puntuació final de la fase d’oposició o proves al tauler electrònic municipal
d’anuncis, mitjançant model normalitzat per l’Ajuntament disponible al següent enllaç web:
https://tramits.manlleu.cat/siac/Procedimiento_ver_doc.aspx?f=presentacio_merits.pdf.

6.- REALITZACIÓ DE LES PROVES:

Les proves selectives es duran a terme en un termini màxim de sis mesos des de la data de publicació
d’aquestes bases selectives.

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 9
-2

1

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

7. DESIGNACIÓ DEL TRIBUNAL QUALIFICADOR:

El Tribunal qualificador estarà integrat per cinc persones designades per la corporació i formades per un
president i vocals amb la següent distribució:

Presidència:

- Un/a funcionari/ària o personal indefinit fix de la corporació.

Vocalies:

- Un/a funcionari/ària o personal indefinit fix designat a proposta de l’Escola d’Administració Pública
de Catalunya.

- Dos funcionaris/àries o personal indefinit fix de qualsevol Administració pública.
- Un/a funcionari/ària de la corporació, que actuarà com a secretari/a del Tribunal.

El Tribunal ha d’estar integrat, a més, pels membres suplents respectius que han de ser designats
conjuntament amb els titulars.

La designació del Tribunal es farà pública juntament amb la resolució de l’Alcaldia que fixarà les persones
admeses i excloses.

El Tribunal pot disposar la incorporació a les seves tasques de tècnics i tècniques especialistes per a totes o
algunes proves, els quals actuaran amb veu però sense vot per debatre, en les sessions del Tribunal, les
qüestions que se’ls sotmetin relatives a la seva competència.

El règim de constitució i funcionament del Tribunal s’ajustarà a les previsions efectuades per la Llei 40/2015,
d’1 d’octubre, del Règim Jurídic del Sector Públic.

8.- LLISTA D’ARPOVATS I PROPOSTA DE NOMENAMENT:

Acabada la qualificació del concurs, el Tribunal publicarà els resultats globals dels aspirants aprovats en el
tauler electrònics d’anuncis de l’Ajuntament. Els/les aspirants que hagin obtingut les majors puntuacions i, per
tant, superat el procés selectiu, seran les persones proposades pel Tribunal per ser nomenats funcionaris/es
de carrera.

9.- FUNCIONAMENT DE LA BORSA D’INTERINS:

El Tribunal remetrà una còpia de l’acta del Tribunal a l’Alcaldia/Regidoria delegada amb els noms de les
persones aspirants que passaran a formar part de la borsa de treball per a cobrir substitucions i/o baixes i
vacants, per rigorós ordre de puntuació, contra la qual es podrà formular recurs d’alçada en el termini d’un
mes.

Les relacions laborals o administratives s’iniciaran tan aviat com la necessitat ho requereixi, seguint l’ordre
de puntuació obtinguda. Ara bé, tot i que es respectarà l’ordre de puntuació de major a menor dels
candidats/ates, per al seu nomenament i/o contractació el factor de disponibilitat immediata operarà sempre
com a primer criteri selectiu quant les persones amb major puntuació no es puguin incorporar amb la
immediatesa requerida.

La crida de els/les candidats/es és realitzarà per telèfon o qualsevol altre mitja assenyalat pel candidat/ata
a la seva sol·licitud que permeti el contacte ràpid per comunicar la proposta de treball i la seva voluntat
d’acceptació. Si no es pogués comunicar amb el candidat/ata es reiterarà la trucada l’endemà en horari
diferent i de no trobar-se s’enviarà un correu electrònic on s’indicarà l’oferta de treball i un termini màxim de
24 h per posar-se en contacte amb la corporació per comunicar la seva voluntat. Un cop transcorregut el
termini assenyalat sense tenir notícies de la persona aspirant es passarà a contactar amb la següent de la
llista.

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 1
0-

21

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

En aquest cas la persona aspirant no contactada romandrà a la llista però situada en el següent lloc, si
aquest mateix fet es repeteix una segona vegada, s’entendrà que l’aspirant renuncia a formar part de la

borsa de treball.

En casos de màxima urgència en que sigui impossible seguir els criteris de crida establerts al paràgraf
anterior, la crida es farà mitjançant el telèfon indicat pel candidat/ata, i si no es trobés la persona es
reintentarà una vegada més al dia següent. Si la comunicació és impossible es passarà al següent
candidat/ata de la llista. En aquest cas la persona aspirant no contactada romandrà a la llista però situada
en el següent lloc, si aquest mateix fet es repeteix una segona vegada, s’entendrà que l’aspirant renuncia
a formar part de la borsa de treball.

Si la persona que ha estat contactada refusa l’oferiment justificant-ho degudament mantindrà el seu lloc
dins la borsa.

Les persones candidates, que quan siguin cridades no es pugin incorporar perquè estiguin prestant serveis
en un altra empresa o administració, seran donades de baixa de la borsa. En cas que vulguin reincorporar-
s’hi, un cop finalitzada la relació de treball, hauran de sol·licitar-ho a l’Àrea d’Organització, Persones i
Administració Electrònica de l’Ajuntament de Manlleu, mitjançant sol·licitud degudament formalitzada i
presentada al Registre general d’entrada. La reincorporació es farà amb la mateixa puntuació que tenien
quan van ser donades de baixa.

En el moment que sorgeixi una substitució s’oferirà a les persones aspirants sempre per ordre de puntuació
dins la borsa. Mentre una persona integrant de la borsa tingui vigent un nomenament interí o contracte
temporal, no se li oferirà cap altra nova contractació o nomenament que pugui generar-se encara que
aquesta sigui de durada superior. La persona que hagi conclòs el període de treball es reincorporarà a la
llista en el lloc que originàriament li va correspondre en el procés selectiu.

En tot cas la persona interessada podrà renunciar, per escrit, en qualsevol moment a formar part de la borsa
de manera definitiva o durant un període limitat si ho justifica degudament i ho demana mitjançant sol·licitud
degudament registrada indicant la data en què es dona de baixa de la borsa de treball i data en què sol·licita
ser inclosa de nou. En aquest cas quan la persona torni a incorporar-se a la borsa passa a ocupar l’últim
lloc de la llista, sempre que aquesta encara estigui vigent.

Les persones integrants de la borsa de treball únicament seran titulars d’una expectativa de dret a ser
nomenats/contractats temporalment, per ordre de puntuació, per a casos de substitucions, reforç o de
vacants que ho necessitin i mentre no es dugui a terme un altre procediment selectiu per cobrir l’esmentat
lloc de treball.

Les persones integrants de la borsa se les podrà tornar a cridar sempre que la nova contractació o
nomenament interí que se’n derivi impliqui la superació del període legal màxim establert per als
nomenaments interins per programes o per esdevenir en una relació de personal laboral indefinit no fix. En
aquest supòsits, es cridarà al següent aspirant de la borsa, respectant l’ordre de puntuació, sense que això
afecti a l’odre de la persona que no ha pogut ser cridada.

La vigència de la borsa finalitzarà en el termini de 3 anys des de l’endemà de la publicació de l’acta del
Tribunal amb les persones aspirants que han superat el procés selectiu, o bé quan es convoqui una nova
plaça amb caràcter permanent o una nova borsa de treball.

No obstant, quedarà sense efecte en el moment que ja no es disposi de persones candidates o es dugui a
terme una nova convocatòria.

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 1
1-

21

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

9.1 Criteris d’exclusió de la borsa

A banda de la regulació exposada anteriorment, seran criteris d’exclusió automàtica de la borsa:

 La no superació del període de prova.
 Per l’acomiadament disciplinari i suspensió ferma de funcions, en el supòsit de contractació laboral,

i per separació del servei en casos de funcionaris interins així com la pena principal o accessòria
d’inhabilitació absoluta o especial per a càrrec públic amb caràcter ferm.

 La baixa voluntària del treballador que hagi estat nomenat/contractat per la present borsa.

10.- RECURSOS:

Contra la convocatòria i aquestes bases, les persones interessades poden interposar, potestativament,
recurs de reposició en el termini d'un mes a comptar de l'endemà de la seva publicació o notificació, davant
l’Alcaldia, d'acord amb els articles 123 i 124 de la Llei 39/2015, d'1 d'octubre, del procediment administratiu
comú de les administracions públiques, i l'article 77 de la Llei 26/2010, del 3 d'agost, de règim jurídic i de
procediment de les administracions públiques de Catalunya, o bé directament recurs contenciós
administratiu, en el termini de dos mesos a comptar de l'endemà de la seva publicació al Butlletí Oficial de
la Província de Barcelona, d'acord amb l'article 46 de la Llei 29/1998, de 13 de juliol, reguladora de la
jurisdicció contenciosa administrativa, davant el Jutjat contenciós administratiu de Barcelona, en els termes
regulats en la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa administrativa.

En el cas que es formuli recurs potestatiu de reposició, no es podrà interposar el recurs contenciós
administratiu fins que sigui resolt expressament o es produeixi la desestimació presumpta del recurs
interposat.

Contra les resolucions definitives i els actes de tràmit del Tribunal qualificador, si aquests últims decideixen
directament o indirectament el fons de l'assumpte, determinen la impossibilitat de continuar la convocatòria
o produeixen indefensió o perjudici irreparable a drets i interessos legítims, les persones interessades poden
interposar, en el termini d'un mes a comptar de l'endemà de la seva publicació o notificació, recurs d'alçada
davant l’Alcaldia, d'acord amb l'article 121 de la Llei 39/2015, esmentada.

Igualment, les persones interessades poden interposar qualsevol altre recurs que considerin convenient per
a la defensa dels seus interessos.

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 1
2-

21

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

ANNEX I

PROGRAMA I TEMARIS

18. Prova de coneixements generals: segons el temari següent:

Tema 1. La Constitució de 1978. Principis Generals, amb referència especial als drets i
deures fonamentals de la persona.

Tema 2. L’Estatut d’Autonomia de Catalunya: concepte, contingut. Drets i deures de la
ciutadania. Principis rectors. Garanties dels drets estatutaris. Competències de
la Generalitat de Catalunya: tipologia.

Tema 3. La responsabilitat de les administracions públiques. Responsabilitat patrimonial.
L’acció de responsabilitat. La responsabilitat de les autoritats i del personal al
servei de les administracions públiques.

Tema 4. L’organització municipal: òrgans necessaris i òrgans complementaris.
Competències del òrgans municipals. Organització i funcionament de
l’Ajuntament de Manlleu.

Tema 5. Els principis generals, els interessats, la identificació i signatura i les normes
generals d’actuació de l’activitat de les AAPP en la Llei 39/2015, d’1 d’octubre,
del procediment administratiu comú de les Administracions Públiques.

Tema 6. L’acte administratiu a la Llei 39/2015, d’1 d’octubre, del procediment
administratiu comú de les Administracions Públiques: requisits, eficàcia i
nul·litat i anul·labilitat.

Tema 7. Les disposicions generals, els principis d’actuació i el funcionament del sector
públic a la Llei 40/2015, d’1 d’octubre, de règim jurídic del sector públic.

Tema 8. La contractació administrativa en l’àmbit local. Principis bàsics de la Llei de
contractes de les administracions públiques. Els procediments d’adjudicació i les
formes d’adjudicació. Drets i deures del contractista i de l’Administració.

Tema 9. Les administracions públiques i la societat de la informació. L’administració
electrònica: pilars i principis. El model d’administració electrònica de
l’Ajuntament de Manlleu. L’Ordenança d’Administració Electrònica i
Transparència de l’Ajuntament de Manlleu.

Tema 10. Transparència, accés a la informació pública i bon govern: marc legal a
Catalunya. Concepte i principis generals.

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 1
3-

21

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

Tema 11. La protecció de dades de caràcter personal. El règim jurídic de la protecció de
dades de caràcter personal. Regulació. Drets de la ciutadania en matèria de
protecció de dades de caràcter personal.

Tema 12. Estatut bàsic de l’empleat públic: Drets i deures dels empleats públics i Codi de
Conducta.

2. Prova de coneixements específics: segons el temari següent:

Tema 13. Llei 14/2010, del 27 de maig, dels drets i les oportunitats en la infància i
l’adolescència: Títol II. Dels drets dels infants i els adolescents. Capítol I,II,III i IV.

Tema 14. Llei 14/2010, del 27 de maig, dels drets i les oportunitats en la infància i
l’adolescència: Títol V. De la protecció dels infants i els adolescents en situació
de risc o desemparament. Disposicions generals. Les situacions de risc. Protecció
dels infants i dels adolescents desemparats; El desemparament i les Mesures de
protecció. La xarxa XIAM de Manlleu.

Tema 15. Normativa legal vigent reguladora del Sistema de Serveis Socials a Catalunya:

Definició dels Serveis socials. Exposició dels objectius i del dret a l’accés
subjectiu de caràcter universal dels ciutadans i ciutadanes

Tema 16. Llei 12/2007, d’11 d’octubre de serveis socials (I). Principals innovacions
respecte a la llei anterior, finalitat dels serveis socials, objectius i principis rectors
de sistema públic de serveis socials.

Tema 17. La intervenció social en l’àmbit de l’exclusió social i residencial: Llei 24/2015, de
mesures urgents per afrontar l’emergència en l’àmbit de l’habitatge i la pobresa
energètica i llei 4/2016, de 23 de desembre, de mesures de protecció
del dret a l’habitatge de les persones en risc d’exclusió social residencial.

Tema 18. L’atur i la inserció laboral dels joves. Recursos. El rol de l’administració local.
Treball transversal entre els serveis socials i els serveis d’inserció sociolaboral.

Tema 19. L’atenció social primària a Catalunya en la normativa legal vigent. Concepte,
àmbit, principis, competències de les diferents administracions. Àrees
d’intervenció i tipologia de serveis.

Tema 20. El tercer sector: aspectes bàsics. El treball del tercer sector en els serveis socials.
Fórmules i treball conjunt entre l’administració local i el tercer sector.

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 1
4-

21

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

Tema 21. El treball grupal en els serveis socials bàsics. Concepte, tipologia i

característiques. Metodologies d’intervenció: elements, fases i avaluació.

Tema 22. Competències socials bàsiques de les persones. Concepte i tipologies. Eines

d’intervenció per afavorir la seva millora i desenvolupament.

Tema 23. L’informe social. Concepte, tipologia i usos. Elements principals. Metodologia
bàsica per la seva elaboració.

Tema 24. Llei 14/2007, de 20 de juliol, de la renta garantida a la ciutadania. Requisits
d’accés, perfil dels destinataris. Rol dels serveis socials bàsics. El pla
d’intervenció.

Tema 25. L’atenció a la població immigrant nouvinguda a Manlleu. Criteris i agents que
intervenen. La funció dels serveis socials en l’acollida i integració de persones
nouvingudes.

Tema 26. Xarxes socials i l’educació social. El rol del Community manager. La fractura
digital. Possibles actuacions des de l’administració local.

Tema 27. El marc municipal per a l’acció comunitària. Els projectes de desenvolupament
comunitari. La intervenció comunitària en el context dels serveis socials.

Tema 28. Gestió de projectes: concepte i principis bàsics dels projectes d’intervenció
social. Planificació, control i avaluació.

Tema 29. La figura de l’educador socials dins dels serveis socials d’atenció primària.
Tècniques d’intervenció socioeducatives. Planificació i avaluació de la
intervenció socioeducativa.

Tema 30. L’impacte de la immigració en la societat catalana. La societat multicultural i la
pluralitat religiosa i de creences. La integració social de les persones immigrades.
Immigració i mercat laboral. Immigració i educació. La immigració des de la
perspectiva de gènere.

Tema 31. Ètica i deontologia en la professió d’educació social. Principis deontològics.
Normes deontològiques.

Tema 32. Les famílies: concepte i funció. Necessitats bàsiques. La protecció a les famílies.

Tema 33. Models familiars. La parentalitat i les conseqüències en el desenvolupament dels
infants i adolescents; estructures, patrons relacionals i relacions conjugals.

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 1
5-

21

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

Tema 34. Factors de risc en l’entorn personal, familiar i social de l’infant o adolescent.
Factors de protecció. Factors de resiliència en la infància, adolescència i família.

Tema 35. L’atenció precoç. Serveis existents i tipologies d’intervenció. Normativa
reguladora. Els trastorns en el desenvolupament de l’infant i de l’adolescent.

Tema 36. L’abús sexual en els infants i en els adolescents. Conductes constitutives d’abús
sexual. Diagnòstic i detecció. Intervenció i prevenció.

Tema 37. El menor en el conflicte social. El menor d’edat amb conductes antisocials o
disruptives. Marc legal. Actuacions previstes dins l’ordenament jurídic. Catàleg
de mesures de la llei orgànica reguladors de la responsabilitat penal dels
menors.

Tema 38. El consum de substancies additives i els seus efectes sobre la salut i benestar en
la infància i adolescència. Tipologia de substàncies i efectes. Prevenció i
assistència en matèria de drogodependències. El Pla de prevenció de
drogodependències ATERRA de Manlleu.

Tema 39. Delinqüència: conceptes bàsics i models explicatius. Intervenció i prevenció des
dels serveis socials bàsics.

Tema 40. Ordenança municipal de civisme i convivència ciutadana de Manlleu. L’aplicació
de mesures alternatives en els joves. Pla de civisme de Manlleu.

Tema 41. El PASA. Mesures alternatives a la sanció administrativa en matèria de consum
de drogues . Intervenció a la comarca d’Osona

Tema 42. Els serveis d’intervenció socioeducativa. Model de la Generalitat de Catalunya.
El PEI (Pla educatiu individualitzat). Interrelació amb els serveis socials bàsics.

Tema 43. Les habilitats socials. Tècniques de foment de les habilitats socials. Models.
Assaig conductual. Reforç. Generalització de les habilitats socials.
Retroalimentació positiva. Jocs de rol. Tècniques de reestructuració cognitiva.

Tema 44. Avaluació d’habilitats parentals. Estratègies de promoció de les habilitats
parentals i les competències parentals. Metodologia per el desenvolupament de
models adequats per a la infància i adolescència.

Tema 45. La violència domèstica. La violència masclista: àmbits i avaluació del risc i
intervenció amb les víctimes a nivell individual, familiar i social. La intervenció
amb els fills i filles en situació de violència masclista. Elements i mesures de
prevenció.

Tema 46. Família i vincle afectiu: la teoria de l’aferrament. Tipus de vincle. Factors que
incideixen en la formació del vincle. Vincle i desenvolupament. Les figures del

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 1
6-

21

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

 vincle subsidiari. El vincle afectiu entre germans. Vincle i parentalitat. Estils del
vincle.

Tema 47. L’entrevista motivacional. Principis generals. Metodologia. Estratègies. Aplicació
des de l’educació social.

Tema 48. Les habilitats comunicatives. Tipologia de la comunicació. Assertivitat.
Comunicació assertiva; estratègies per el seu foment. Escolta activa: fases,
recursos i nivells.

Tema 49. La xarxa comunitària. La intervenció socioeducativa amb infants i adolescents.
Recursos socioeducatius i agents de salut del territori.

Tema 50. Els reptes de l’educació social en la societat globalitzada de la informació i la
comunicació. Contradiccions i oportunitats. La gestió del risc en la construcció
del projecte vital individual i familiar.

Tema 51. Llei 17/2015, del 21 de juliol, d’igualtat efectiva de dones i homes. Objecte i
finalitats. Principis i actuació dels poders públics

Tema 52. L’absentisme escolar en la infància i adolescència. Conceptualització.
Competències. Protocols d’actuació. El paper dels serveis socials. El Pla de
prevenció de l’absentisme escolar de Manlleu.

Tema 53. Situació de la pobresa alimentaria a Catalunya. Conceptualització. Causes.
Mesures per a fer-hi front. Models d’actuació. El paper dels serveis socials
basics.

Tema 54. L’Equip d’Atenció a la Infància i Adolescència (EAIA). Funcions i competències.
Relació amb els serveis socials basics. L’Informe de derivació

Tema 55. La pobresa energètica. Concepte. Normativa vigent. Mesures i recursos per
combatre-la. Paper dels serveis socials.

Tema 56. El Pla educatiu d’entorn de la ciutat de Manlleu. Eixos principals. Projectes
 rellevants. El rol dels serveis socials en aquest marc.

Tema 57. La discapacitat. Definició i classificació. L’atenció a les discapacitats. Activitats i
recursos.

Tema 58. Indicadors i eines de detecció de necessitats socials. Elements de priorització de
necessitats i respostes. Aspectes bàsics d’elaboració de propostes i metodologia
del treball d’equip.

Tema 60. La salut i la malaltia mental. Conceptes i dimensions. Factors desencadenants.
La intervenció dels serveis socials bàsics.

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 1
7-

21

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

ANNEX II

CODI I DENOMINACIÓ DEL LLOC: 9.002 – EDUCADOR/A SOCIAL

FUNCIONS BÀSIQUES DEL LLOC DE TREBALL:

1.Detectar situacions de necessitat personal, familiar i comunitària i executar les accions
derivades del que estableixi la Xarxa d’Atenció a la Infància i Adolescència de Manlleu.

2.Oferir informació, orientació i assessorament a les persones en relació als drets i els recursos
socials i a les actuacions socials que poden tenir accés.

3.Valorar i fer el diagnòstic socioeducatiu de les situacions de necessitat social a petició de
l’usuari o usuària o bé d’ofici , del seu entorn familiar, convivencial o social o d’altres serveis de
la Xarxa de Serveis Socials D’Atenció Pública, d’acord amb la legislació de protecció de dades.

4.Acomplir les actuacions preventives, el tractament social o socioeducatiu i les intervencions
necessàries en situacions de necessitat social i fer-ne l’avaluació.

5. Intervenir en els nuclis familiars o convivencials en situació de risc social, especialment si hi
ha menors.

6. Elaborar, planificar i coordinar projectes individuals, grupals i/o comunitaris i programes
transversals, especialment els que cerquen la integració i la participació social de les persones,
les famílies, les unitats de convivència i els grups en situació de risc.

 7. Orientar i derivar a les persones ateses als serveis socials especialitzats.

8. Promoure mesures d’inserció social, laboral i educativa en relació a les persones ateses.

9. Aplicar els protocols de prevenció i d’atenció davant els maltractaments a persones dels
col·lectius més vulnerables.

10. Gestió i tramitació de les prestacions d’urgència social de l’àmbit municipal i comarcal i
d’altres que li siguin atribuïdes.

11. Coordinar-se amb el servei de Centre Obert, amb els serveis socials especialitzats, amb
centres educatius, amb els equips professionals dels altres sistemes de benestar social, amb les
entitats del món associatiu i amb les que actuen en l’àmbit de Serveis Socials.

12. Informar a petició de jutjats i fiscalies sobre la situació personal i familiar de persones
afectades per causes judicials.

13. Treballar els processos educatius en persones o col·lectius amb riscs de marginació social.

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 1
8-

21

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

14. Aplicar i avaluar el tractament de suport per tal de reforçar el component educatiu de la
intervenció en qualsevol edat de l’usuari, bàsicament amb persones que tenen especials
dificultats en el seu procés de socialització.

15. Elaborar informes tècnics sobre els serveis prestats d’atenció primària i recull de dades per
la memòria anual del servei.

16. Gestió del servei d’atenció domiciliària, quan s’escaigui.

17. Vetllar per la seguretat i la salut en el seu lloc de treball, utilitzant adequadament els equips
relacionats amb la seva activitat, d’acord amb els procediments establerts i la normativa vigent
en matèria de prevenció de riscos laborals.

18. Complir amb les obligacions en matèria de protecció de dades de caràcter general que marca
la corporació, d’acord amb la normativa vigent en matèria de protecció de dades i complir i
aplicar la Política de Seguretat de la Informació que fixi en cada moment l’Ajuntament quan
s’accedeixi als sistemes d’informació corporatius o a la informació gestionada per l’Àrea.

PERFIL COMPETENCIAL:

0

1

2

3

4

N
IV

E
L

L
S

TÈCNICS/IQUES BENESTAR SOCIAL

Grau inicial

Grau mig

Grau alt

Grau màxim

PERFIL EXCEL·LENT

PERFIL LLINDARPer desenvolupar

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 1
9-

21

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

ANNEX III: CURRICULUM VITAE

Europass

currículum vitae

Informació personal

 Adjunteu una fotografia.

Cognom(s) / Nom(s
Cognom(s) Nom(s)

Adreça(es) Número, adreça, codi postal, localitat, país

Telèfon(s) Mòbil:

Fax(os)

Correu(s) electrònic(s)

Data de naixement

Nacionalitat(s)

Sexe

Treball desitjat /

 camp professional

Experiència laboral

Dates Ressenyes separades de cada lloc de treball rellevant, començant per el més recent.

Lloc o càrrec ocupats

Tasques i responsabilitats principals

Nom i adreça del empresari

Tipus d’empresa o sector

Educació / formació

 rebuda

Dates Ressenyes separades de cada curs realitzat, començant per el més recent.

Títol obtingut

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 2
0-

21

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

Principals matèries o capacitats
professionals apreses

Nom i tipus de centre on ha impartit
l’ensenyança

Nivell assolit en una classificació
nacional o internacional

Pàgina 1 – Currículum vitae de

Cognom(s) Nom(s)

Capacitats i competències
personals

Llengua(es) materna(es)

Indiqueu la llengua materna (si té més d’una llengua materna, indiqueu cadascuna)

Altre(s) idioma(es)

Idioma

Idioma

 (*) Nivell del Marc Europeu Comú de Referència (MECR)

Capacitats i competències

 socials

Descriviu tals competències i indiqueu on les va obtenir.

Capacitats i competències
organitzatives

Descriviu tals competències i indiqueu on les va obtenir

Capacitats i competències tècniques Descriviu tals competències i indiqueu on les va obtenir.

Capacitats i competències
informàtiques

Descriviu tals competències i indiqueu on les va obtenir

Capacitats i competències artístiques Descriviu tals competències i indiqueu on les va obtenir

Altres capacitats i competències Descriviu tals competències i indiqueu on les va obtenir.

 B
 B

ut
lle

tí
O

fic
ia

l d
e

la
 P

ro
ví

nc
ia

 d
e

B
ar

ce
lo

na

D
at

a
22

-1
1-

20
18

C
V

E
 2

01
80

42
26

3

P
àg

. 2
1-

21

ht
tp

s:
//b

op
.d

ib
a.

ca
t

 A

Permís(os)de conduir Descriviu tals competències i indiqueu on les va obtenir.

Informació addicional

Annexos

Pàgina 2 – Currículum vitae de

Cognom(s) Nom(s)

L’alcalde
Àlex Garrido i Serra
Manlleu, 13-11-2018

Powered by TCPDF (www.tcpdf.org)

http://www.tcpdf.org

		2018-11-21T13:13:53+0100
	

21/11/2018
13:13:54

