
DISPOSICIONS

DEPARTAMENT D'ENSENYAMENT

RESOLUCIÓ ENS/968/2015, de 23 d'abril, per la qual s'aproven les bases que regeixen la convocatòria del
procediment d'avaluació i acreditació de les competències professionals adquirides a través de
l'experiència laboral o de vies no formals de formació per a l'any 2015.

El procediment d'avaluació i acreditació de competències professionals adquirides a través de l'experiència
laboral o de vies no formals de formació permet a les persones que el segueixen obtenir una certificació
capitalitzable per a l'obtenció, segons correspongui, d'un certificat de professionalitat, d'un títol de formació
professional o d'ambdós. Per tant, aquest procediment incideix en les competències del Departament
d'Ensenyament i del Departament d'Empresa i Ocupació, motiu pel qual ambdós departaments duen a terme
conjuntament la convocatòria.

La Llei orgànica 5/2002, de 19 de juny, de les qualificacions i de la formació professional, té per finalitat
l'ordenació d'un sistema integral de formació professional, qualificacions i acreditació i, per això, s'ha dotat com
a instrument d'acreditació, del procediment de reconeixement, avaluació, acreditació i registre de les
qualificacions professionals.

Mitjançant el Reial decret 1224/2009, de 17 de juliol, s'ha regulat el reconeixement de les competències
professionals adquirides per experiència laboral.

D’altra banda, l'Acord de Govern de 8 de març de 2011, la Generalitat de Catalunya ha impulsat la definició
d'un nou model d'orientació, capacitació i formació professional, que inclou, entre d'altres objectius, el de
desenvolupar un sistema de qualificació transparent i modular, que permeti l'acumulació dels resultats de
l'aprenentatge i el desplegament de passarel·les a la formació complementària.

L’Ordre ENS/313/2011, de 9 de novembre (DOGC núm. 6011, de 23.11.2011), va crear els preus públics per a
determinats serveis corresponents a l'avaluació i l'acreditació de competències professionals, que han d'aplicar
els centres dependents del Departament d'Ensenyament i del Departament d'Empresa i Ocupació.

Per últim, la Resolució de 4 de desembre de 2014, de la Secretaria d’Estat d’Educació, Formació Professional i
Universitats (BOE núm. 306, de 19.12.2014), ha donat publicitat a l’Acord del Consell de Ministres de 7 de
novembre de 2014, pel qual es formalitzen els criteris de distribució a les Comunitats Autònomes, aprovats per
la Conferència Sectorial d’Educació, així com la distribució resultant del crèdit per l’any 2014 destinat a
finançar activitats per a l’avaluació i acreditació de les competències professionals. Així, les actuacions objecte
d’aquesta convocatòria s’emmarquen en “les actuacions destinades a l’avaluació i acreditació de les
competències professionals" i es financen amb fons finalistes procedents del Ministeri d’Educació, Cultura i
Esport i del Fons Social Europeu.

Per tant, per tal de concretar les bases del procediment d’avaluació i acreditació esmentat en l’àmbit territorial
de Catalunya,

Resolc:

-1 Objecte

Aprovar les bases que regeixen la convocatòria del procediment d’avaluació i acreditació de les competències
professionals adquirides a través de l’experiència laboral o de vies no formals de formació, per a l’any 2015, les
quals consten a l’annex 1.

-2 Convocatòria

Obrir convocatòria del procediment d’avaluació i acreditació de les competències professionals adquirides a
través de l’experiència laboral o de vies no formals de formació, corresponent a l’any 2015.

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.20151/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

Aquesta convocatòria és de caràcter general, abasta les qualificacions professionals que consten a l’annex 2, i
l’avaluació està limitada a un màxim de 2.250 persones.

-3 Annexos

Aprovar els annexos 3 i 4 que tenen, respectivament, el contingut següent:

Models de documents d’acreditació d’unitats de competència incloses en títols de formació professional i/o en
certificats de professionalitat.

Contingut del Full de lliurament de la documentació que acompanya la documentació justificativa.

-4 Permisos individuals de formació

Es pot fer ús dels permisos individuals de formació previstos a l'article 10.7 del Reial decret 1224/2009, de 17
de juliol, que faciliten la participació en el procediment.

-5 Informació i orientació general

A l’adreça http://acreditat.gencat.cat es farà pública la relació d’oficines de treball, de centres i de punts
d’informació i d’orientació que es troben a disposició de les persones interessades, als efectes de poder fer
consultes sobre la convocatòria i rebre la informació, l’orientació i el suport que correspongui.

-6 Comissió interdepartamental d'acreditació de competències

Es crea una comissió paritària formada per representants de la Direcció General de Formació Professional Inicial
i Ensenyaments del Règim Especial del Departament d'Ensenyament, i del Servei d'Ocupació de Catalunya, i
presidida pel president del Consell Català de la Formació Professional, per tal de dur a terme la planificació, la
coordinació, el seguiment i l'avaluació de la convocatòria.

-7 Desenvolupament del procediment

Correspon a la Direcció General de Formació Professional Inicial i Ensenyaments de Règim Especial i al Servei
d'Ocupació de Catalunya donar les instruccions oportunes per al desenvolupament d’aquesta convocatòria.

-8 Finançament

Aquesta convocatòria està finançada pel Ministeri d’Educació, Cultura i Esport i cofinançada pel Fons Social
Europeu, en el marc de les actuacions destinades a l’avaluació i acreditació de les competències professionals.

El finançament es destina a les despeses de les comissions avaluadores, de la gestió de la inscripció, de les
coordinacions i la verificació documental.

En el cas que s'assignin fons addicionals un cop publicada la convocatòria, la consellera d'Ensenyament i el
conseller d'Empresa i Ocupació poden acordar modificar el nombre màxim de persones a avaluar.

La modificació que s’escaigui s'ha de publicar al web de la Generalitat de Catalunya http://acreditat.gencat.cat
amb anterioritat a l'aprovació de les llistes definitives d’admesos, no admesos (en llista d’espera) i dels
exclosos a la preinscripció del procediment. Llevat que s'estableixi d'una altra manera, les modificacions
esmentades no impliquen que el termini per presentar sol·licituds s'ampliï, ni afecta a la tramitació ordinària de
les sol·licituds presentades.

-9 Informació i difusió

Les publicacions impreses o electròniques i notificacions fetes per qualsevol mitjà han de contenir, a més del
logo de la Generalitat de Catalunya, el logo institucional del Ministeri d’Educació, Cultura i Esport, i el símbol
del Fons Social Europeu, així com la menció expressa: “Programa finançat pel Ministeri d’Educació, Cultura i

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.20152/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

http://acreditat.gencat.cat/
http://acreditat.gencat.cat/

Esport i cofinançat pel Fons Social Europeu”.

-10 Compensacions

Les persones que col·laborin amb els centres designats pel Departament d’Ensenyament en l’execució de la
convocatòria tenen dret a percebre els imports autoritzats corresponents al concepte d'administració, correcció
i elaboració de les proves, d’acord amb els barems aprovats per Resolució de 22 de maig de 2009, del conseller
d’Educació.

Les persones que col·laborin amb els centres designats pel Servei d’Ocupació de Catalunya en l’execució de la
convocatòria tenen dret a percebre els imports corresponents als barems aprovats per la directora del SOC.

-11 Protecció de dades

D’acord amb la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal, les
dades recollides s’incorporen al fitxer Proves d'acreditació de competències, que té per finalitat la tramitació i
resolució de les proves d'acreditació de competències. S’hi poden exercir els drets d’accés, rectificació,
cancel·lació i oposició mitjançant un escrit adreçat a la Direcció General de Formació Professional Inicial i
Ensenyaments de Règim Especial, Via Augusta, 202-226, 08021 Barcelona.

La preinscripció i la inscripció en el procediment faculten les administracions convocants i els centres on es
presenta la inscripció a tractar i compartir les dades personals per a les finalitats de la convocatòria.

Els centres que actuïn com a seu d’una comissió avaluadora per dur a terme el procediment han de garantir la
confidencialitat de les dades dels aspirants.

-12 Normativa aplicable

En tot allò que no preveu expressament aquesta Resolució és d’aplicació el Reial decret 1224/2009, de 17 de
juliol, pel qual es regula el reconeixement de les competències professionals adquirides per experiència laboral.

Contra aquesta Resolució, que exhaureix la via administrativa, les persones interessades poden interposar
recurs contenciós administratiu, davant la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de
Catalunya, en el termini de dos mesos a comptar de l'endemà de la seva publicació al DOGC, de conformitat
amb el que preveu l'article 46.1 de la Llei 29/1998, de 13 de juliol, reguladora de la jurisdicció contenciosa
administrativa.

Així mateix, previ al recurs contenciós administratiu, poden interposar recurs de reposició davant l’òrgan que
dicta aquest acte, en el termini d'un mes a comptar de l'endemà de la seva publicació al DOGC, segons el que
disposen l’article 77 de la Llei 26/2010, del 3 d’agost, de règim jurídic i de procediment de les administracions
públiques de Catalunya, i els articles 116 i 117 de la Llei 30/1992, de 26 de novembre, de règim jurídic de les
administracions públiques i del procediment administratiu comú, o qualsevol altre recurs que considerin
convenient per a la defensa dels seus interessos.

Barcelona, 23 d’abril de 2015.

Irene Rigau i Oliver

Consellera d'Ensenyament

Felip Puig i Godes

Conseller d'Empresa i Ocupació

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.20153/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

Annex 1

Bases

1 Fases del procediment d’acreditació de competències professionals

1.1 El Reial decret 1224/2009, de 17 de juliol, estableix les fases del procediment d’acreditació de les
competències professionals i les diverses actuacions que les integren. Correspon a l’Institut Català de les
Qualificacions Professionals definir i desenvolupar la metodologia i els instruments necessaris per dur a terme
el procediment, donar suport tècnic a les comissions avaluadores i fer-ne el seguiment.

1.2 Abans de l’inici del procediment els aspirants poden adreçar-se als punts d’informació habilitats, on se’ls
facilitarà informació i orientació sobre la naturalesa i les fases del procediment de reconeixement de les
competències professionals.

1.3 El procediment d'acreditació de les competències professionals consta de tres fases:

a) Fase d'assessorament

És una fase individual i obligatòria que té com a objectiu preparar a l’aspirant per a l’avaluació. L’assessor
ajuda l’aspirant a autoavaluar la seva competència professional i a completar el seu historial professional i
formatiu.

De l’anàlisi de la documentació aportada i de l’entrevista amb l’aspirant, l’assessor emet un informe orientatiu
no vinculant amb el resultat de l’assessorament, que lliura a l’aspirant i a la comissió d’avaluació.

b) Fase d'avaluació

És una fase individual i obligatòria de comprovació de la competència professional a partir d’evidències directes
i indirectes de l’aspirant:

-Avaluació d’evidències indirectes: Els avaluadors analitzen l’informe de l’assessor i la documentació aportada
per l’aspirant per comprovar la competència de cada una de les unitats a les que s’ha inscrit. Els avaluadors
determinen de quines unitats de competència cal fer-ne l’avaluació d’evidències directes.

-Avaluació d'evidències directes: es comprova si la persona candidata demostra la competència professional a
través del mètode d’avaluació escollit que pot ser l’entrevista professional, l’observació en el lloc de treball, o
d’altres.

c) Fase d'acreditació de la competència professional.

És la fase de certificació oficial de la unitat de competència avaluada positivament.

Als candidats i candidates que superin el procés d’avaluació se’ls ha d’expedir una acreditació de cadascuna de
les unitats de competència en què hagin demostrat la seva competència professional d'acord amb el model de
l'annex 3.

Així mateix, se’ls ha d’informar dels passos a seguir per completar el seu itinerari de qualificació, mitjançant un
informe on s’orienti a la persona candidata sobre:

a) Altres unitats de competència susceptibles de ser reconegudes.

b) La possibilitat de completar el seu itinerari de qualificació cursant la formació relativa a les unitats de
competència no acreditables per experiència laboral, a més d’aquelles que ja estaven incloses en l’informe de
l’assessor.

2 Efectes de les acreditacions obtingudes

L'acreditació d’unitats de competència adquirides per aquest procediment té efectes d'acreditació parcial
acumulable d'acord amb l'establert a l'article 8.3 de la Llei 5/2002, de 19 de juny, de les qualificacions i de la
formació professional, amb la finalitat, en el seu cas, de completar la formació conduent a l'obtenció del
corresponent títol o certificat. Per tant:

a) L'Administració educativa ha de reconèixer les unitats de competència acreditades, que tindran efectes de
convalidació dels mòduls professionals corresponents, segons la normativa vigent, i que s'estableix en
cadascun dels títols.

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.20154/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

b) L'Administració laboral ha de reconèixer les unitats de competència acreditades, que tindran efectes
d'exempció dels mòduls formatius associats a les unitats de competència dels certificats de professionalitat,
segons la normativa vigent, i que s'estableix en cadascun dels certificats.

3 Comissions d’avaluació

Les comissions avaluadores són els òrgans col•legiats als qui correspon l’avaluació de les competències dels
aspirants, i es constitueixen les necessàries segons els diferents àmbits o famílies professionals corresponents
a les unitats de competència convocades.

El director o directora del centre públic designat nomena les persones membres de les comissions d’avaluació
que han d’actuar en el mateix centre i de les comissions d’avaluació que han d’actuar en altres centres públics
o privats.

Cada comissió avaluadora es composa d’un mínim de 5 persones acreditades per avaluar les unitats de
competència assignades, entre les quals hi ha un president i un secretari, i com a mínim 3 vocals.

El president i el secretari han de pertànyer a l’Administració i, a més el president ha de tenir experiència
laboral o docent d’almenys 6 anys o haver actuat un mínim de dos anys com assessor o avaluador en
experiències anteriors.

L'Institut Català de les Qualificacions Professionals ha de posar a disposició dels centres la relació d'assessors i
avaluadors habilitats disponibles per a la convocatòria.

4 Gestió de la convocatòria

4.1 Unitat gestora

Es constitueix una unitat gestora integrada pel personal que designi el director general de Formació
Professional Inicial i Ensenyaments de Règim Especial i la directora del Servei d'Ocupació de Catalunya, amb el
vistiplau de la Comissió interdepartamental d'acreditació de competències.

Correspon a la unitat gestora proposar la selecció dels centres que han de dur a terme el procediment, la
proposta d’assignació de les persones candidates als centres i la seva reassignació, la coordinació territorial del
procés, la gestió de les reclamacions derivades de la preinscripció, el control de qualitat del procés, la gestió
del pressupost, si s'escau, l'assignació de presidents, secretaris i vocals, així com donar suport als centres i a
les comissions avaluadores.

4.2 Centres que duen a terme el procediment

Aquest procediment es duu a terme en els centres públics que designin, respectivament, la Direcció General de
Formació Professional Inicial i Ensenyaments de Règim Especial i el Servei d'Ocupació de Catalunya, i dels
quals es dóna publicitat a la pàgina web http://acreditat.gencat.cat.

Els centres públics designats poden desenvolupar alguna de les fases del procediment en altres centres públics,
en centres privats, o en empreses que subscriguin convenis amb les administracions competents.

Els centres designats disposaran de les instal·lacions i, si és el cas, del personal adequat per a les fases del
procediment que desenvolupin.

5 Requisits de participació i justificació

5.1 Requisits de participació de les persones candidates

Per ser admeses en el procediment convocat, les persones candidates han de posseir, a la finalització del
termini de presentació de sol·licituds, els següents requisits:

a) Tenir la nacionalitat espanyola, o haver obtingut el certificat de registre de ciutadania comunitària o la
targeta de familiar de ciutadà o ciutadana de la Unió Europea o ser titular d'una autorització de residència o, de
residència i treball a Espanya en vigor, en els termes establerts en la normativa espanyola d'estrangeria i
immigració.

b) Tenir 20 anys complerts en el moment de fer la inscripció.

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.20155/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

http://acreditat.gencat.cat/

c) Tenir experiència laboral i/o formació relacionada amb les competències professionals que es volen
acreditar:

c1) En el cas d’experiència laboral justificar almenys 3 anys, amb un mínim de 2.000 hores treballades en total
en els últims 10 anys transcorreguts abans de realitzar-se la convocatòria.

c2) En el cas de formació justificar almenys 300 hores en els últims 10 anys transcorreguts abans de realitzar-
se la convocatòria. En els casos en què els mòduls formatius associats a la unitat de competència que es
pretén acreditar prevegin una durada inferior, s’han d’acreditar les hores establertes en els mòduls esmentats.

d) Les persones majors de 25 anys que, tot i reunint els requisits d'experiència laboral o formativa, no els
puguin justificar mitjançant la documentació exigida a l'apartat 5.2, podran presentar qualsevol prova admesa
en dret de la seva experiència laboral o aprenentatges no formals de formació, que serà sotmesa a la
consideració corresponent per tal de valorar la conveniència o no de ser admès al procés d'acreditació.

5.2 Justificació

5.2.1 La documentació acreditativa de l'experiència laboral és la següent:

a) Per a treballadors o treballadores assalariats:

a1) El Certificat de la Tresoreria General de la Seguretat Social (Informe de Vida Laboral), de l'Institut Social
de la Marina o de la mutualitat on estigui afiliada la persona candidata, on consti l'empresa, grup de cotització i
el període de contractació, i

a2) Contracte de treball o certificació de l'empresa on hagin adquirit l'experiència laboral, en la qual consti
específicament la durada dels períodes de prestació del contracte, l'activitat desenvolupada i el període de
temps en què s'ha realitzat l'activitat.

b) Per a treballadors o treballadores autònoms o per compte propi:

b1) El Certificat de la Tresoreria General de la Seguretat Social (Informe de Vida Laboral), o de l'Institut Social
de la Marina dels períodes d'alta de la Seguretat Social en el règim especial corresponent, i

b2) Una descripció de l'activitat desenvolupada i interval de temps en què s'ha realitzat.

c) Per a treballadors o treballadores voluntaris o becaris:

Certificació de l'organització on s'hagi prestat l'assistència en la qual constin, específicament, les activitats i
funcions realitzades, l'any en què s'han realitzat i el nombre total d'hores dedicades a les mateixes.

5.2.2 La documentació acreditativa de les competències professionals adquirides a través de vies no formals de
formació, és el certificat del centre, empresa o entitat que ha impartit la formació relacionada amb la o les
qualificacions professionals que es pretenguin acreditar, on consti el nom de la persona interessada, el
contingut, les hores i la data de realització de la formació.

6 Preinscripció al procediment

6.1 Sol·licitud i termini de presentació

Les persones interessades han de presentar telemàticament la sol·licitud de preinscripció d'acord amb el model
disponible a l'Oficina Virtual de Tràmits (OVT) de la Generalitat de Catalunya, accessible a través del web
http://acreditat.gencat.cat, dintre del termini del 27 de maig al 10 de juny de 2015.

Els interessats han de presentar també, de forma presencial, la documentació justificativa dels requisits i
mèrits al·legats.

En formalitzar la preinscripció, les persones candidates obtenen el seu número de sol•licitud. Aquest número,
juntament amb el número del DNI, o NIE, permet fer les consultes oportunes.

La participació en aquest procediment implica l'autorització de la persona candidata a les administracions
convocants perquè li trametin informacions relatives al procediment pels canals indicats a la sol•licitud.

6.2 Límits a la preinscripció

a) Cada persona pot presentar la preinscripció per a un màxim de dues qualificacions professionals del mateix
àmbit, les quals es detallen a l'annex 2. En cas de preinscriure's a més d’una qualificació, caldrà indicar-ne
l’ordre de prioritat.

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.20156/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

http://acreditat.gencat.cat/

b) La presentació de la preinscripció per a l'acreditació de qualificacions professionals de més d'un àmbit,
comportarà l'anul·lació de totes les sol·licituds presentades per la mateixa persona.

6.3 Lliurament presencial de documentació justificativa dels requisits i mèrits al·legats

Les persones han de registrar a qualsevol dels Serveis Territorials d’Ensenyament o del Consorci d’Educació de
Barcelona, el Full de lliurament de la documentació, que es detalla a l’annex 4, acompanyat: d’una fotocòpia
del DNI o NIE, de la documentació justificativa dels requisits i mèrits al·legats a la preinscripció, i d’una còpia
de la sol·licitud telemàtica de preinscripció. La comissió de verificació corresponent revisarà la documentació.

La documentació acreditativa dels requisits es detalla a les bases 5.1 i 5.2.

El termini per presentar la documentació justificativa és des del 27 de maig al 12 de juny de 2015.

La falsedat en les dades aportades, o la manca de presentació de la documentació, comportarà la pèrdua dels
drets a participar en aquesta convocatòria.

6.4 Verificació de la documentació

A les seus dels Serveis Territorials d’Ensenyament o del Consorci d’Educació de Barcelona es constituiran
comissions de verificació de la documentació aportada pels aspirants, formades per persones designades pel
Servei d’Ocupació de Catalunya i per la Direcció General de Formació Professional Inicial i Ensenyaments de
Règim Especial.

Cada comissió comprovarà que les persones que participen en el procés justifiquen els requisits i els mèrits
al·legats a la preinscripció.

6.5 Criteris d'ordenació en la preinscripció

a) Les preinscripcions s'ordenen, de manera diferenciada, per àmbits, seguint els blocs i subblocs de prioritat
següents:

Bloc 1. Persones que hagin acreditat, almenys, una unitat de competència, per la participació en convocatòries
anteriors del procediment d'avaluació i acreditació de competències professionals adquirides a través de
l'experiència laboral o de vies no formals de formació a Catalunya.

Bloc 2. Persones que estiguin domiciliades a Catalunya, o que treballin a Catalunya.

Aquest bloc de prioritat s'ordena, successivament, en dos subblocs:

Primer: persones amb experiència laboral (assalariades o autònomes), ordenades de manera decreixent pel
nombre més gran de dies en qualsevol sector, acreditats mitjançant l'Informe de Vida Laboral o informe de la
mutualitat corresponent.

Segon: persones amb treball voluntari o becàries, ordenades pel nombre més gran de dies en qualsevol sector,
acreditats mitjançant certificat de l'organització on hagi prestat l'assistència.

Bloc 3. Persones domiciliades a Catalunya que acreditin formació relacionada amb les qualificacions
professionals a les quals es preinscriuen. Aquestes s'ordenen de manera decreixent pel major nombre d'hores
de formació en qualsevol àmbit, acreditades mitjançant els certificats corresponents.

Bloc 4. Persones que no estiguin domiciliades ni treballin a Catalunya.

Aquest bloc de prioritat s'ordena, successivament, en dos subblocs:

Primer: persones amb experiència laboral (assalariades o autònomes) ordenades de manera decreixent pel
nombre més gran de dies en qualsevol sector, acreditats mitjançant l'Informe de Vida Laboral o informe de la
mutualitat corresponent.

Segon: persones amb treball voluntari o becàries, ordenades pel nombre més gran de dies en qualsevol sector,
acreditats mitjançant certificat de l'organització on hagi prestat l'assistència.

Bloc 5. Persones domiciliades fora de Catalunya que acreditin formació relacionada amb les qualificacions
professionals a les quals es preinscriuen. Aquestes s'ordenen de manera decreixent pel nombre més gran
d'hores de formació acreditats mitjançant els certificats corresponents.

Bloc 6. Persones majors de 25 anys que, tot i tenir els requisits d'experiència laboral i formativa, no els poden
justificar mitjançant la documentació prevista a la base 5.1.

b) En cas d'empat en un bloc o en un subbloc, les persones candidates s'ordenen de manera decreixent de més

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.20157/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

a menys edat, d'acord amb la data de naixement.

c) Als efectes de l’ordenació d’aquest apartat, es computen els dies treballats i les hores de formació cursades
fins al 30 d’abril de 2015.

6.6 Criteris per a l'assignació de centre

L'assignació del centre s'efectuarà, successivament, d’acord amb:

a) L'àmbit escollit.

b) L'ordenació dels candidats derivada dels blocs de prioritat.

c) La qualificació professional escollida com a prioritària.

d) El centre prioritzat.

En la preinscripció les persones poden triar, per l'ordre de la seva preferència, tots els centres previstos per a
l’àmbit de qualificació.

6.7 Llistes provisionals d’admesos, no admesos (en llista d’espera) i dels exclosos a la preinscripció

La unitat gestora farà pública a l’Oficina Virtual de Tràmits accessible a través del web
http://acreditat.gencat.cat, les llistes provisionals d’admesos i dels no admesos (en llista d’espera) a la
preinscripció, amb indicació del centre adjudicat, i dels exclosos, amb indicació dels motius de l'exclusió.

6.8 Consideració dels preinscrits no admesos

Els preinscrits no admesos conformen una llista d'espera i passen a ser admesos si es generen vacants dins del
període d'inscripció en el centre corresponent.

6.9 Reclamacions

Les persones interessades disposaran de tres dies hàbils (sense computar el dissabte, si n'hi hagués), a partir
del dia següent al de la publicació de les llistes provisionals, per tal de presentar al·legacions en relació amb
l‘assignació o l’exclusió del procés. En aquestes al·legacions no es podran presentar documents relatius a
experiències diferents de les al·legades inicialment.

Les al·legacions es presentaran per escrit al registre del mateix servei territorial d’Ensenyament o del Consorci
d’Educació de Barcelona, en què es va presentar el Full de lliurament de la documentació prevista a la base
6.3, per tal que siguin valorades per la unitat gestora.

6.10 Llistes definitives d’admesos, no admesos (en llista d’espera) i dels exclosos en la preinscripció

La unitat gestora analitzarà les al·legacions i publicarà les llistes definitives d’admesos, no admesos (en llista
d’espera) i dels exclosos en la preinscripció.

A les persones admeses se’ls hi assignarà el centre.

7 Inscripció a la fase d’assessorament

7.1 Sessió informativa prèvia a la inscripció

Les persones admeses en la preinscripció han d'assistir presencialment en el centre assignat a la sessió
informativa d'aquesta convocatòria. El centre proposarà com a mínim dues dates, per tal de facilitar
l’assistència dels aspirants.

La sessió informativa té per objectiu explicar el procés d’inscripció, el pagament del preu públic, el calendari
d’actuacions i la documentació complementària que cal presentar per formalitzar la inscripció.

7.2 Preu públic exigible

La inscripció està sotmesa al pagament del preu públic establert, fixat en 26,00 euros, i dóna dret a
l’assessorament de tot l’àmbit professional.

La manca de pagament del preu públic per l’assessorament comporta la pèrdua del dret a participar en la
convocatòria.

7.3 Formalització de la inscripció

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.20158/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

http://acreditat.gencat.cat/

Les persones admeses en la preinscripció han de presentar en el centre assignat el justificant de pagament o
del dret a l’exempció o la bonificació o l’informe d’haver fet la fase d’assessorament en convocatòries anteriors i
la documentació complementària següent:

a) Currículum europeu.

b) Documentació justificativa d'experiència laboral o aprenentatges no formals no lliurada a la preinscripció.

c) Voluntàriament poden presentar qüestionaris d'autoavaluació i tota aquella documentació que considerin
necessària per justificar la competència professional relacionada amb les unitats de competència en les quals
s'hagin inscrit.

7.4 Reassignació de la fracció en altres centres.

Amb caràcter general, el nombre mínim de persones candidates admeses per constituir una comissió
avaluadora és de 30 persones.

En cas que no s'assoleixi aquest nombre mínim, la unitat gestora, un cop analitzades les comissions
avaluadores que participen en aquesta convocatòria per la mateixa qualificació professional, les places
ocupades, i la seva ubicació territorial, podrà reassignar les persones candidates a una altra comissió
avaluadora.

7.5 Llistes provisionals d’inscripció al procediment d’avaluació i acreditació de competències. Fase
d’assessorament.

Les comissions avaluadores faran públiques, almenys als taulers d'anuncis del centre, i, en el seu cas, a la
pàgina web del centre, la llista provisional d’inscripció de les persones admeses i les excloses al procediment
d’avaluació i acreditació de competències professionals amb indicació dels motius de l'exclusió.

Les persones interessades disposaran de tres dies hàbils (sense computar el dissabte, si n'hi hagués), a partir
del dia següent al de la publicació de les llistes provisionals, per tal de presentar la documentació acreditativa
del pagament o del dret a l’exempció o a la bonificació.

La documentació s’ha de presentar per escrit en el centre assignat on actuï la comissió avaluadora.

7.6 Llistes definitives d’inscripció al procediment d’avaluació i acreditació de competències professionals. Fase
d’assessorament.

Les comissions avaluadores faran públiques, almenys als taulers d'anuncis del centre, i, en el seu cas, a la
pàgina web del centre, la llista definitiva d’inscripció de les persones admeses i les excloses al procediment
d’avaluació i acreditació de competències professionals amb indicació dels motius de l'exclusió.

8 Inscripció a la fase d’avaluació:

8.1 Preu públic exigible

La inscripció està sotmesa al pagament del preu públic establert, fixat en 13,00 euros per a cada unitat de
competència, i dóna dret a l’avaluació de la unitat de competència.

La manca de pagament del preu públic per l’avaluació comporta la pèrdua del dret a participar en la fase
d’avaluació.

8.2 Llistes provisionals d’inscripció a la fase d’avaluació

Les comissions avaluadores faran públiques, almenys als taulers d'anuncis del centre, i, en el seu cas, a la
pàgina web del centre, la llista provisional d’inscripció de les persones admeses i les excloses a l’avaluació,
amb indicació dels motius de l'exclusió.

Les persones interessades disposaran de tres dies hàbils (sense computar el dissabte, si n'hi hagués), a partir
del dia següent al de la publicació de les llistes provisionals, per tal de presentar la documentació acreditativa
del pagament o del dret a l’exempció o bonificació, o l’informe que acrediti que s’ha fet la fase d’assessorament
en convocatòries anteriors.

La documentació s’ha de presentar per escrit en el centre on actuï la comissió avaluadora.

8.3 Llistes definitives d’inscripció a la fase d’avaluació.

Les comissions avaluadores faran públiques, almenys als taulers d'anuncis del centre, i, en el seu cas, a la

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.20159/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

pàgina web del centre, la llista definitiva d’inscripció de les persones admeses i les excloses a la fase
d’avaluació, amb indicació dels motius de l'exclusió.

9 Desenvolupament del procediment

9.1 Calendari d'execució del procediment

Cada comissió avaluadora ha de concretar el seu calendari d'actuacions, dins del qual s'ha de completar tot el
procediment.

En primer lloc es duu a terme la fase d’assessorament. L’assessorament es fa per a tot l’àmbit de qualificació al
que l’aspirant està inscrit.

En segon lloc es duu a terme la fase d’avaluació, en la qual poden participar les persones que han fet la fase
d’assessorament per al mateix àmbit de qualificació en aquesta convocatòria, o bé en els processos convocats
per:

a) La Resolució ENS/2580/2011, de 20 d'octubre, per la qual es convoca el procediment d'avaluació i
acreditació de competències professionals adquirides a través de l'experiència laboral o de vies no formals de
formació, i se n'estableixen les bases (DOGC núm. 5998, de 4.11.2011), o

b) La Resolució ENS/1512/2013, de 28 de juny, per la qual es convoca el procediment d'avaluació i acreditació
de competències professionals adquirides a través de l'experiència laboral o de vies no formals de formació, i
se n'estableixen les bases (DOGC núm. 6416, de 12.7.2013),

c) La Resolució ENS/1236/2014, de 27 de maig, per la qual s'obre convocatòria pública per a l'avaluació i
l'acreditació de competències professionals adquirides a través de l'experiència laboral o de vies no formals de
formació, per a l'any 2014 (DOGC núm. 6638, de 5.6.2014).

d) La Resolució ENS/2064/2013, de 3 d'octubre, per la qual s'obre una convocatòria pública específica per a
l'avaluació i l'acreditació de competències professionals adquirides a través de l'experiència laboral o de vies no
formals de formació, i se n'estableixen les bases (DOGC núm. 6478, d’11.10.2013).

e) La Resolució ENS/1349/2014, de 6 de juny, per la qual es convoca un procediment d'avaluació i acreditació
de competències professionals adquirides a través de l'experiència laboral o de vies no formals de formació, en
règim de convocatòria específica, i se n'estableixen les bases (DOGC núm. 6644, de 16.6.2014).

9.2 Conclusió del procediment

Els centres han de concloure el procediment d'avaluació i acreditació de competències professionals no més
tard del termini que s'indicarà en les instruccions.

10 Publicació dels resultats de l'avaluació

10.1 Resultats de l’avaluació d’evidències indirectes

a) Els centres han de fer públics els resultats de l'avaluació d’evidències indirectes, en termes de si passa a
l’avaluació d’evidències directes (entrevista, prova pràctica, etc.) o no la supera, almenys en el tauler d'anuncis
i al web del centre.

b) Les persones candidates podran presentar una reclamació davant la comissió avaluadora dins dels 3 dies
hàbils (sense comptar el dissabte, si n'hi hagués) següents al de la publicació dels resultats de l’avaluació
d’evidències indirectes.

c) Les comissions avaluadores han de fer públics els resultats de les reclamacions almenys en el tauler
d'anuncis i, al web del centre, dins dels 10 dies hàbils (sense computar el dissabte, si n'hi hagués), següents al
de la fi del termini de presentació de reclamacions.

10.2 Resultats de l’avaluació final:

a) Els centres han de fer públics els resultats de l'avaluació final, en termes de demostrada o no demostrada,
almenys en el tauler d'anuncis i al web de la Generalitat de Catalunya http://acreditat.gencat.cat.

b) Les persones candidates podran presentar una reclamació davant la comissió avaluadora dins dels 3 dies
hàbils (sense comptar el dissabte, si n'hi hagués) següents al de la publicació dels resultats de l'acreditació.

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.201510/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

http://acreditat.gencat.cat/

c) Les comissions avaluadores han de fer públics els resultats de les reclamacions almenys en el tauler
d'anuncis i, si s'escau, al web de la Generalitat de Catalunya http://acreditat.gencat.cat, dins dels 10 dies
hàbils (sense computar el dissabte, si n'hi hagués), següents al de la fi del termini de presentació de
reclamacions.

d) Les persones candidates podran presentar recurs d'alçada contra la resolució de la reclamació emesa per la
comissió avaluadora, dins del termini d'un mes a comptar a partir de l'endemà del dia de la publicació dels
resultats de les reclamacions. El recurs d'alçada s'ha de presentar en el centre on actuï la comissió avaluadora:

Adreçat al director general de Formació Professional Inicial i Ensenyaments de Règim Especial si la comissió
avaluadora correspon a un centre que imparteix formació professional inicial.

Adreçat a la directora del Servei d’Ocupació de Catalunya si la comissió avaluadora correspon a un centre que
imparteix formació professional per a l’ocupació.

11 Expedició i registre de les acreditacions

11.1 Les comissions avaluadores expediran l'acreditació de les unitats de competència demostrades.

11.2 L'Institut Català de les Qualificacions Professionals transferirà els resultats al registre del Servei Públic
d’Ocupació Estatal.

11.3 Per tal de poder inscriure les unitats de competència acreditades en el Servei Públic d’Ocupació Estatal,
aquest exigeix que la persona acrediti:

a) Estar inscrita com a persona demandant d'ocupació, per l'Oficina de Treball de la Generalitat, o servei
equivalent d'altres administracions, o bé,

b) Estar inscrita com a demandant de millora d'ocupació.

Per tant, les persones que vulguin que es registrin les unitats de competència que han acreditat, han d’estar
prèviament inscrites a l'Oficina de Treball de la Generalitat, o servei equivalent d'altres administracions, com a
persona demandant d'ocupació o com a persona demandant de millora d'ocupació.

12 Requisits de qualitat

12.1 Dels membres que executen les fases d'assessorament i d'avaluació

Tots els participants en el procediment d'acreditació han d'estar formats i habilitats per exercir les funcions
assignades.

Han d’utilitzar el material de suport previst per al procediment: manuals de procediment, de l'assessor, de
l'avaluador, les guies d'evidències i els documents de registre normalitzats.

12.2 Els centres preferentment han d'estar implicats en el desenvolupament d'un pla de millora de la qualitat
del centre.

12.3 La inspecció d'Educació del Departament d'Ensenyament i la unitat corresponent del Departament
d'Empresa i Ocupació supervisen el procediment, amb el suport de l'Institut Català de les Qualificacions
Professionals, dictaminen les anomalies detectades, proposen les millores oportunes i informen la unitat
gestora que les traslladarà a la comissió interdepartamental d'acreditació de competències.

12.4 Les comissions avaluadores adreçaran a la unitat gestora, i aquesta a la comissió interdepartamental,
l'informe quantitatiu i qualitatiu anual dels resultats obtinguts amb les propostes de millora que calgui aplicar.

Annex 2

Qualificacions Professionals

Es convoquen les següents unitats de competència, corresponents a qualificacions professionals de nivell 2 i 3,
per al nombre màxim de persones que s'indica.

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.201511/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

http://acreditat.gencat.cat/

1. Àmbit: Dependència

Qualificacions professionals (QP) i unitats de competència (UC) Persones

Catàleg estatal de qualificacions professionals Catàleg de qualificacions professionals de
Catalunya

QP SSC089_2 Atenció sociosanitària a persones en
el domicili

QP SC_2-089_2 Atenció sociosanitària a persones en
el domicili

UC0249_2: Desenvolupar intervencions d'atenció
física domiciliària dirigides a persones amb
necessitats d'atenció sociosanitària.

UC_2-0249-11_2 Desenvolupar intervencions
d'atenció física domiciliària.

300

UC0250_2: Desenvolupar intervencions d'atenció
psicosocial domiciliària dirigides a persones amb
necessitats d'atenció sociosanitària.

UC_2-0250-11_2 Desenvolupar intervencions
d'atenció psicosocial domiciliària.

UC0251_2: Desenvolupar les activitats relacionades
amb la gestió i el funcionament de la unitat
convivencial.

UC_2-0251-11_2 Desenvolupar les activitats
relacionades amb la gestió i funcionament de la
unitat de convivència.

Unitats de competència incloses en el títol del CFGM d'Atenció a les persones en situació de dependència:
Reial decret 1593/2011, de 4 de novembre de 2011 (BOE de 15.12.2011), i en el certificat de
professionalitat d'Atenció sociosanitària a persones en el domicili: Reial decret 1379/2008, d'1 d'agost (BOE
de 9.9.2008), actualitzat pel Reial decret 721/2011, de 20 de maig (BOE de 23.6.2011)

QP SSC320_2 Atenció sociosanitària a persones
dependents en institucions socials

QP SC_2-320_2 Atenció sociosanitària a persones
dependents en institucions socials

UC1016_2: Preparar i donar suport a les
intervencions d’atenció a les persones i el seu
entorn en l’àmbit institucional indicades per l’equip
interdisciplinar.

UC_2-1016-11_2 Preparar i recolzar les intervencions
d'atenció a les persones i al seu entorn en l'àmbit
institucional indicades per l'equip interdisciplinari.

650

UC1017_2: Desenvolupar intervencions d’atenció
física dirigides a persones dependents en l’àmbit
institucional.

UC_2-1017-11_2 Desenvolupar intervencions
d'atenció física dirigides a persones dependents en
l'àmbit institucional.

UC1018_2: Desenvolupar intervencions d’atenció
sociosanitària dirigides a persones dependents en
l’àmbit institucional.

UC_2-1018-11_2 Desenvolupar intervencions
d'atenció sociosanitària dirigides a persones
dependents en l'àmbit institucional.

UC1019_2: Desenvolupar intervencions d’atenció
psicosocial dirigides a persones dependents en
l’àmbit institucional.

UC_2-1019-11_2 Desenvolupar intervencions
d'atenció psicosocial dirigides a persones dependents
en l'àmbit institucional.

Unitats de competència incloses en el títol del CFGM d'Atenció a les persones en situació de dependència:
Reial decret 1593/2011, de 4 de novembre de 2011 (BOE de 15.12.2011), i en el Certificat de
Professionalitat d’Atenció sociosanitària a persones dependents en institucions socials: Reial decret
1379/2008, d’1 d’agost de 2008, (BOE de 09.09.2008), actualitzat pel Reial decret 721/2011, de 20 de
maig, (BOE de 23.06.2011) i pel Reial decret 625/2013, de 2 d’agost (BOE de 17.09.2013)

2. Àmbit: Condicionament físic

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.201512/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

Qualificacions professionals (QP) i unitats de competència (UC) Persones

Catàleg estatal de qualificacions professionals Catàleg de qualificacions professionals de
Catalunya

QP AFD097_3 Condicionament físic en sala
d’entrenament polivalent.

QP AE_2-097_3 Condicionament físic en sala
d'entrenament polivalent.

UC0273_3: Determinar la condició física, biològica i
motivacional de l’usuari.

UC_2-0273-11_3 Determinar la condició física,
biològica i de motivació de l'/la usuari/ària.

60

UC0274_3: Programar les activitats pròpies d’una
Sala d’Entrenament Polivalent (SEP), atenent a
criteris de promoció de la salut i el benestar de
l’usuari.

UC_2-0274-11_3 Programar les activitats pròpies
d'una sala d'entrenament polivalent (SEP), atenent a
criteris de promoció de la salut i el benestar de la
persona.

UC0275_3: Instruir i dirigir activitats de
condicionament físic amb equipaments i materials
propis de les Sales d’Entrenament Polivalent (SEP).

UC_2-0275-11_3 Instruir i dirigir activitats de
condicionament físic amb equipaments i materials
propis de sales d'entrenament polivalent (SEP).

UC0272_2: Assistir com a primer intervinent en cas
d’accident o situació d’emergència

UC_2-0272-11_2 Assistir com a primer/a intervinent
en cas d'accident o situació d'emergència.

Unitats de competència incloses en el certificat de professionalitat de Condicionament físic en sala
d’entrenament polivalent: Reial decret 1518/2011, de 31 d’octubre (BOE de 10.12.2011).

Qualificacions professionals (QP) i unitats de competència (UC) Persones

Catàleg estatal de qualificacions professionals Catàleg de qualificacions professionals de
Catalunya

QP AFD162_3 Condicionament físic en grup amb
suport musical.

QP AE_2-162_3 Condicionament físic en grup amb
suport musical

UC0273_3: Determinar la condició física, biològica i
motivacional de l’usuari.

UC_2-0273-11_3 Determinar la condició física,
biològica i de motivació de l'/la usuari/ària.

60

UC0515_3: Dissenyar i executar coreografies amb
els elements propis de l’aeròbic, les seves variants i
activitats afins.

UC_2-0515-11_3 Dissenyar i executar coreografies
amb els elements propis de l'aeròbic, les seves
variants i activitats afins.

UC0516_3: Programar i dirigir activitats de
condicionament físic en grup amb suport musical.

UC_2-0516-11_3 Programar i dirigir activitats de
condicionament físic en grup amb suport musical.

UC0272_2: Assistir com a primer intervinent en cas
d’accident o situació d’emergència.

UC_2-0272-11_2 Assistir com a primer/a intervinent
en cas d'accident o situació d'emergència.

Unitats de competència incloses en el certificat de professionalitat de Condicionament físic en grup amb
suport musical: Reial decret 1518/2011, de 31 d’octubre (BOE de 10.12.2011)

3. Àmbit: Fitnes aquàtic

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.201513/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

Qualificacions professionals (QP) i unitats de competència (UC) Persones

Catàleg estatal de qualificacions professionals Catàleg de qualificacions professionals de
Catalunya

100

QP AFD511_3 Fitnes aquàtic i hidrocinèsia QP AE_2-511_3 Fitnes aquàtic i hidrocinèsia

UC0272_2: Assistir com a primer intervinent en cas
d’accident o situació d’emergència

UC_2-0272-11_2 Assistir com a primer intervinent en
cas d'accident o situació d'emergència

UC0273_3: Determinar la condició física, biològica i
motivacional de l’usuari.

UC_2-0273-11_3 Determinar la condició física,
biològica i de motivació de l’usuari.

UC1663_3: Dissenyar i executar habilitats i
seqüències de fitnes aquàtic.

UC_2-1663-11_3 Dissenyar i executar habilitats i
seqüències de fitnes aquàtic.

UC1664_3: Programar, dirigir i dinamitzar activitats
de fitnes aquàtic.

UC_2-1664-11_3 Programar, dirigir i dinamitzar
activitats de fitnes aquàtic.

UC1665_3: Elaborar i aplicar protocols
d'hidrocinèsia.

UC_2-1665-11_3 Elaborar i aplicar protocols
d'hidrocinèsia.

Unitats de competència incloses en el certificat de professionalitat de Fitnes aquàtic i hidrocinèsia: Reial
decret 1076/2012, de 13 de juliol (BOE de 05.09.2012)

4. Àmbit: Ioga

Qualificacions professionals (QP) i unitats de competència (UC) Persones

Catàleg estatal de qualificacions professionals Catàleg de qualificacions professionals de
Catalunya

QP AFD616_3 Instrucció en ioga. QP AE_2-616_3 Instrucció en ioga

UC2038_3: Executar les tècniques específiques del
ioga amb eficàcia i seguretat.

UC_2-2038-11_3 Executar les tècniques específiques
del ioga amb eficàcia i seguretat.

50

UC2039_3: Programar les activitats de la sala de
ioga d'acord a la programació general de referència.

UC_2-2039-11_3 Programar les activitats de la sala
de ioga d'acord a la programació general de
referència.

UC2040_3: Concretar, dirigir i dinamitzar sessions
d'instrucció en ioga d'acord a les característiques,
necessitats i expectatives dels practicants

UC_2-2040-11_3 Concretar, dirigir i dinamitzar
sessions d'instrucció en ioga d'acord a les
característiques, necessitats i expectatives dels
practicants.

UC0272_2: Assistir com a primer intervinent en cas
d’accident o situació d’emergència.

UC_2-0272-11_2 Assistir com a primer intervinent en
cas d'accident o situació d'emergència.

Unitats de competència incloses en el certificat de professionalitat d’instrucció en ioga: Reial decret
1076/2012, de 13 de juliol (BOE de 05.09.2012)

5. Àmbit: Guia en el medi natural

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.201514/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

Qualificacions professionals (QP) i unitats de competència (UC) Persones

Catàleg estatal de qualificacions professionals Catàleg de qualificacions professionals de
Catalunya

QP AFD160_2 Guia per itineraris en bicicleta. QP AE_2-160_2 Guia per itineraris en bicicleta

UC0272_2: Assistir com a primer intervinent en cas
d'accident o situació d'emergència.

UC_2-0272-11_2 Assistir com a primer intervinent en
cas d'accident o situació d'emergència.

25

UC0353_2: Determinar i organitzar itineraris en
bicicleta per terrenys variats fins a mitja muntanya.

UC_2-0353-11_2 Determinar i organitzar itineraris en
bicicleta per terrenys variats fins a mitja muntanya.

UC0508_2: Conduir bicicletes amb eficàcia i
seguretat per terrenys variats fins a mitja muntanya
i realitzar el manteniment operatiu de bicicletes.

UC_2-0508-11_2 Conduir bicicletes amb eficàcia i
seguretat per terrenys variats fins a mitja muntanya i
realitzar el manteniment operatiu de bicicletes.

UC0509_2: Guiar i dinamitzar persones per itineraris
en bicicleta fins a mitja muntanya.

UC_2-0509-11_2 Guiar i dinamitzar persones per
itineraris en bicicleta fins a mitja muntanya.

Unitats de competència incloses en el certificat de professionalitat de Guia per itineraris en bicicleta: Reial
Decret 1209/2009, de 17 de juliol (BOE 06.08.2009) actualitzat pel Reial decret 711/2011, de 20 de maig
(BOE de 10.06.2011)

Qualificacions professionals (QP) i unitats de competència (UC) Persones

Catàleg estatal de qualificacions professionals Catàleg de qualificacions professionals de
Catalunya

QP AFD339_2 Guia per itineraris eqüestres en medi
natural

QP AE_2-339_2 Guia per itineraris eqüestres en medi
natural

UC0272_2: Assistir com a primer intervinent en cas
d'accident o situació d'emergència.

UC_2-0272-11_2 Assistir com a primer intervinent en
cas d'accident o situació d'emergència.

25

UC0719_2: Alimentar i realitzar el maneig general i
els primers auxilis al bestiar equí.

UC_2-0719-11_2 Alimentar i realitzar el maneig
general i els primers auxilis al bestiar equí.

UC1079_2: Determinar i organitzar itineraris a
cavall per terrenys variats.

UC_2-1079-11_2 Determinar i organitzar itineraris a
cavall per terrenys variats.

UC1080_2: Dominar les tècniques bàsiques de
muntada a cavall.

UC_2-1080-11_2 Dominar les tècniques bàsiques de
muntada a cavall.

UC1081_2: Guiar i dinamitzar persones per itineraris
a cavall.

UC_2-1081-11_2 Guiar i dinamitzar persones per
itineraris a cavall.

Unitats de competència incloses en el certificat de professionalitat de Guia per itineraris eqüestres en medi
natural: Reial decret 711/2011 de 20 de maig (BOE 10.06.2011).

6. Àmbit: Socorrisme

Qualificacions professionals (QP) i unitats de competència (UC) Persones

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.201515/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

Catàleg estatal de qualificacions professionals Catàleg de qualificacions professionals de
Catalunya

QP AFD096_2: Socorrisme en instal·lacions
aquàtiques

QP AE_2-096_2 Socorrisme en instal·lacions
aquàtiques

UC0269_2: Realitzar tècniques específiques de
natació amb eficàcia i seguretat.

UC_2-0269-11_2 Realitzar tècniques específiques de
natació amb eficàcia i seguretat.

340

UC0270_2: Prevenir accidents o situacions
d'emergència en instal·lacions aquàtiques, vetllant
per la seguretat dels usuaris.

UC_2-0270-11_2 Prevenir accidents o situacions
d'emergència en instal·lacions aquàtiques, vetllant
per la seguretat dels usuaris.

UC0271_2: Rescatar persones en cas d'accident o
situació d'emergència en instal·lacions aquàtiques.

UC_2-0271-11_2 Rescatar persones en cas d'accident
o situació d'emergència en instal·lacions aquàtiques.

UC0272_2: Assistir com a primer intervinent en cas
d'accident o situació d'emergència.

UC_2-0272-11_2 Assistir com a primer intervinent en
cas d'accident o situació d'emergència.

Unitats de competència incloses en el certificat de professionalitat Socorrisme en instal·lacions aquàtiques:
Reial decret 711/2011, de 20 de maig (BOE 10.06.2011), actualitzat pel Reial decret 611/2013, de 2
d’agost (BOE 07.09.2013)

7. Àmbit: Biocides

Qualificacions professionals (QP) i unitats de competència (UC) Persones

Catàleg estatal de qualificacions professionals Catàleg de qualificacions professionals de
Catalunya

QP SEA028_2 Serveis per al control de plagues QP SM_2-028_2 Serveis per al control de plagues

UC0078_2: Preparar i transportar mitjans i
productes per al control de plagues.

UC_2-0078-11_2 Preparar i transportar mitjans i
productes per al control de plagues.

65

UC0079_2: Aplicar mitjans i productes per al control
de plagues.

UC_2-0079-11_2 Aplicar mitjans i productes per al
control de plagues.

UC0075_2: Adoptar les mesures de prevenció de
riscos laborals en el lloc de treball.

UC_2-0075-11_2 Adoptar les mesures de prevenció
de riscos laborals en el lloc de treball.

Unitats de competència incloses en el certificat de professionalitat de serveis per al control de plagues:
Reial decret 1536/2011, de 31 d’octubre (BOE de 08.12.2011) actualitzat pel Reial decret 611/2013, de 2
d’agost (BOE de 17.09.2013)

Qualificacions professionals (QP) i unitats de competència (UC) Persones

Catàleg estatal de qualificacions professionals Catàleg de qualificacions professionals de
Catalunya

QP SEA251_3 Gestió de serveis per al control
d’organismes nocius

QP SM_2-251_3 Gestió de serveis per al control
d’organismes nocius

UC0799_3: Realitzar la gestió documental dels UC_2-0799-11_3 Realitzar la gestió documental dels 75

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.201516/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

processos de control d’organismes nocius. processos de control d’organismes nocius.

UC0800_3: Establir el pla de control d’organismes
nocius adequat a la situació de partida i supervisar-
ne l’execució.

UC_2-0800-11_3 Establir el pla de control
d’organismes nocius adequat a la situació de partida i
supervisar la seva execució.

UC0801_3: Organitzar l’emmagatzemament i
transport de biocides, productes fitosanitaris i
mitjans necessaris per a la seva aplicació.

UC_2-0801-11_3 Organitzar l’emmagatzematge i
transport de biocides, productes fitosanitaris i mitjans
necessaris per a la seva aplicació.

UC0802_3: Adoptar les mesures de prevenció de
riscos laborals i ambientals en la prestació de
serveis de control d’organismes nocius

UC_2-0802-11_3 Prendre les mesures de prevenció
de riscs laborals i ambientals en la prestació de
serveis de control d’organismes nocius.

Unitats de competència incloses en el certificat de professionalitat de Gestió de serveis per al control
d'organismes nocius: Reial decret 624/2013, de 2 d'agost (BOE de 17.9.2013)

8. Àmbit: Trasllat sanitari

Qualificacions professionals (QP) i unitats de competència (UC) Persones

Catàleg estatal de qualificacions professionals Catàleg de qualificacions professionals de
Catalunya

QP SAN025_2 Trasllat sanitari QP SA_2-025_2 Trasllat sanitari

UC0069_2: Mantenir preventivament el vehicle
sanitari i controlar la dotació material del mateix.

UC_2-0069-11_2 Mantenir preventivament el vehicle
sanitari i controlar la dotació material del mateix.

300

UC0070_2: Prestar al pacient suport vital bàsic i
donar suport al suport vital avançat.

UC_2-0070-11_2 Prestar al pacient suport vital bàsic
i donar suport al suport vital avançat.

UC0071_2: Traslladar al pacient al centre sanitari
útil.

UC_2-0071-11_2 Traslladar al pacient al centre
sanitari útil.

UC0072_2: Aplicar tècniques de suport psicològic i
social en situacions de crisi.

UC_2-0072-11_2 Aplicar tècniques de suport
psicològic i social en situacions de crisi.

Unitats de competència incloses en el títol del CFGM d’Emergències sanitàries: Reial decret 1397/2007, de
29 d’octubre (BOE de 24.11.2007), i en el certificat de professionalitat de Trasllat sanitari: Reial decret
710/2011, de 20 de maig (BOE de 30.06.2011)

9. Àmbit: Instal·lacions elèctriques

Qualificacions professionals (QP) i unitats de competència (UC) Persones

Catàleg estatal de qualificacions professionals Catàleg de qualificacions professionals de
Catalunya

QP ELE257_2: Muntatge i manteniment
d’instal·lacions elèctriques de baixa tensió

QP EE_2-257_2 Muntatge i manteniment
d’instal·lacions elèctriques de baixa tensió

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.201517/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

UC0820_2: Muntar i mantenir instal·lacions
elèctriques de baixa tensió en edificis destinats
principalment a habitatges.

UC_2-0820-11_2 Muntar i mantenir instal·lacions
elèctriques de baixa tensió en edificis destinats
principalment a habitatges.

70

UC0821_2: Muntar i mantenir instal·lacions
elèctriques de baixa tensió en edificis comercials,
d'oficines i d'una o diverses indústries.

UC_2-0821-11_2 Muntar i mantenir instal·lacions
elèctriques de baixa tensió en edificis comercials,
d'oficines i d'una o diverses indústries.

UC0822_2: Muntar i mantenir instal·lacions
d'automatismes en l'entorn d'habitatges i petita
indústria.

UC_2-0822-11_2 Muntar i mantenir instal·lacions
d'automatismes en l'entorn d'habitatges i petita
indústria.

UC0823_2: Muntar i mantenir xarxes elèctriques
aèries de baixa tensió.

UC_2-0823-11_2 Muntar i mantenir xarxes
elèctriques aèries de baixa tensió.

UC0824_2: Muntar i mantenir xarxes elèctriques
subterrànies de baixa tensió.

UC_2-0824-11_2 Muntar i mantenir xarxes
elèctriques subterrànies de baixa tensió.

UC0825_2: Muntar i mantenir màquines elèctriques. UC_2-0825-11_2 Muntar i mantenir màquines
elèctriques.

Unitats de competència incloses en el títol del CFGM d’Instal·lacions elèctriques i automàtiques: Reial decret
177/2008, de 8 de febrer (BOE de 1.03.2008), i en el certificat de professionalitat de Muntatge i
manteniment d’instal·lacions elèctriques de baixa tensió Reial decret 683/2011, de 13 de maig (BOE de
09.06.2011)

10. Àmbit: Gas

Qualificacions professionals (QP) i unitats de competència (UC) Persones

Catàleg estatal de qualificacions professionals Catàleg de qualificacions professionals de
Catalunya

QP ENA472_2 Muntatge, posada en servei,
manteniment, inspecció i revisió d'instal·lacions
receptores i aparells de gas

QP EA_2-472_2 Muntatge, posada en servei,
manteniment, inspecció i revisió d'instal·lacions
receptores i aparells de gas

UC1522_2: Realitzar instal·lacions receptores
comunes i individuals de gas.

UC_2-1522-11_2 Realitzar instal·lacions receptores
comunes i individuals de gas.

70

UC1523_2: Realitzar la posada en servei, inspecció i
revisió periòdica d'instal·lacions receptores de gas.

UC_2-1523-11_2 Realitzar la posada en servei,
inspecció i revisió periòdica d'instal·lacions receptores
de gas.

UC1524_2: Realitzar la posada en marxa i
adequació d'aparells a gas.

UC_2-1524-11_2 Realitzar la posada en marxa i
adequació d'aparells a gas.

UC1525_2: Mantenir i reparar instal·lacions
receptores i aparells de gas.

UC_2-1525-11_2 Mantenir i reparar instal·lacions
receptores i aparells de gas.

UC1526_2: Prevenir riscos en instal·lacions
receptores i aparells de gas.

UC_2-1526-11_2 Prevenir riscos en instal·lacions
receptores i aparells de gas.

Unitats de competència incloses en el certificat de professionalitat de Muntatge, posada en servei,
manteniment, inspecció i revisió d'instal·lacions receptores i aparells de gas: Reial decret 1524/2011, de 31
d’octubre (BOE de 14.12.2011) i, parcialment, en el títol del CFGM d’Instal·lacions de producció de calor:
Reial decret 1792/2010, de 30 de desembre (BOE de 02.02.2011)

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.201518/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

11. Àmbit: Igualtat

Qualificacions professionals (QP) i unitats de competència (UC) Persones

Catàleg estatal de qualificacions professionals Catàleg de qualificacions professionals de
Catalunya

QP SSC451_3 Promoció per a la igualtat efectiva de
dones i homes

QP SC_2-451_3 Promoció per a la igualtat efectiva de
dones i homes

UC1453_3: Promoure i mantenir canals de
comunicació en l’entorn d’intervenció, incorporant la
perspectiva de gènere.

UC_2-1453-11_3 Promoure i mantenir canals de
comunicació en l’entorn d’intervenció, incorporant la
perspectiva de gènere.

50

UC1454_3: Afavorir la participació de les dones i la
creació de xarxes estables que, des de la
perspectiva de gènere, impulsin el canvi d’actituds
en la societat i l'apoderament de les dones.

UC_2-1454-11_3 Afavorir la participació de les dones
i la creació de xarxes estables que, des de la
perspectiva de gènere, impulsin el canvi d’actituds en
la societat i l'apoderament de les dones.

UC1582_3: Detectar i informar a organitzacions,
empreses, dones i agents de l’entorn d’intervenció
sobre relacions laborals i la creació, accés i
permanència de l’ocupació en condicions d’igualtat
efectiva de dones i homes.

UC_2-1582-11_3 Detectar i informar a
organitzacions, empreses, dones i agents de l’entorn
d’intervenció sobre relacions laborals i la creació,
accés i permanència de l’ocupació en condicions
d’igualtat efectiva de dones i homes.

UC1583_3: Participar en la detecció, anàlisi,
implementació i avaluació de projectes per a la
igualtat efectiva de dones i homes.

UC_2-1583-11_3 Participar en la detecció, anàlisi,
implementació i avaluació de projectes per a la
igualtat efectiva de dones i homes.

UC1584_3: Detectar, prevenir i acompanyar en el
procés d’atenció a situacions de violència exercida
contra les dones.

UC_2-1584-11_3 Detectar, prevenir i acompanyar en
el procés d’atenció a situacions de violència exercida
contra les dones.

Unitats de competència incloses en el títol del CFGS de Promoció de la igualtat de gènere: Reial decret
779/2013, d’11 d’octubre (BOE de 20.11.2013), i en el certificat de professionalitat de Promoció per a la
igualtat efectiva de dones i homes: Reial decret 990/2013, de 13 de desembre (BOE de 06.02.2014)

12. Àmbit: Gossos d'assistència

Qualificacions professionals (QP) i unitats de competència (UC) Persones

Catàleg estatal de qualificacions professionals Catàleg de qualificacions professionals de
Catalunya

QP SSC610_3 Instrucció de gossos d'assistència QP SC_2-610_3 Instrucció de gossos d'assistència

UC1741_3: Ensinistrar el gos amb tècniques
d'ensinistrament de base.

UC_2-1741-11_3 Ensinistrar el gos amb tècniques
d'ensinistrament de base.

10

UC2016_3: Seleccionar, preparar el cadell i/o
integrar gossos externs a la línia de cria per ser
ensinistrat com a gos d'assistència.

UC_2-2016-11_3 Seleccionar, preparar el cadell i/o
integrar gossos externs a la línia de cria per ser
ensinistrat com a gos d'assistència.

UC2017_3: Ensinistrar i vincular gossos pigall per a UC_2-2017-11_3 Ensinistrar i vincular gossos pigall

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.201519/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

persones amb discapacitat visual. per a persones amb discapacitat visual.

UC2018_3: Ensinistrar i vincular gossos de
senyalització de sons per a persones amb
discapacitat auditiva.

UC_2-2018-11_3 Ensinistrar i vincular gossos de
senyalització de sons per a persones amb
discapacitat auditiva.

UC2019_3: Ensinistrar i vincular gossos d'avís per a
persones amb discapacitat i crisis recurrents amb
desconnexió sensorial.

UC_2-2019-11_3 Ensinistrar i vincular gossos d'avís
per a persones amb discapacitat i crisis recurrents
amb desconnexió sensorial.

UC2020_3: Ensinistrar i vincular gossos de servei
per a persones amb discapacitat física.

UC_2-2020-11_3 Ensinistrar i vincular gossos de
servei per a persones amb discapacitat física.

UC2021_3: Ensinistrar i vincular gossos per a
persones amb discapacitat per trastorns de
l'espectre de l'autisme.

UC_2-2021-11_3 Ensinistrar i vincular gossos per a
persones amb discapacitat per trastorns de l'espectre
de l'autisme.

Unitats de competència incloses en el certificat de professionalitat de Instrucció de gossos d'assistència:
Reial decret 990/2013, de 13 de desembre (BOE de 06.02.2014)

En cas que en alguna qualificació professional no s'arribi al nombre màxim previst de persones, la unitat
gestora podrà redistribuir les places en altres qualificacions professionals d’aquest annex, dins del límit de les
2.250 persones, seguint l’ordre de la llista de persones.

Annex 3

Model de document d'acreditació d'unitats de competència incloses en títols de formació professional i/o en
certificats de professionalitat

Reconeixement i acreditació de les competències professionals.

Acreditació d'unitats de competència incloses en títols de formació professional i/o certificats de
professionalitat.

El/La Sr./Sra. (nom i dos cognoms) secretari o secretària de la comissió avaluadora del centre, amb codi (codi
del centre), del municipi (municipi del centre) en representació del Departament d'Empresa i Ocupació, del
Departament d'Ensenyament i de l'Institut Català de les Qualificacions Professionals, certifico que el/la Sr./Sra.
(nom i cognoms), amb DNI/NIE (núm.) ha demostrat la seva competència professional mitjançant l'avaluació
realitzada segons el Reial decret 1224/2009, de 17 de juliol, en el marc del Sistema Nacional de Qualificacions i
Formació Professional, en la/les següents Unitat/s de competència:

Dades de la unitat de competència:

(Codi Denominació Nivell)

I perquè així consti i tingui els efectes d'acreditació parcial acumulable per a la consecució de títols i/o
certificats de professionalitat, s’expedeix aquest certificat, d’acord amb el Reial decret 1224/2009, de 17 de
juliol.

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.201520/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

Municipi del centre i data

(Nom i dos cognoms)

Secretari o secretària de la comissió avaluadora

Vistiplau

(Nom i dos cognoms)

President o presidenta de la comissió avaluadora

Annex 4

Contingut del Full de lliurament de la documentació que acompanya la documentació justificativa

(ompliu les dades)

Dades personals:

Nom i cognom/s (1)

Nacionalitat

Data de naixement

Tipus d’identificació (2)

Número d’identificació (3)

Nivell d’estudis (4)

Domicili

Municipi

Codi postal

Província

Telèfon mòbil

Telèfon fix

Adreça electrònica

Àmbit de preinscripció (5)

Núm. de sol·licitud de preinscripció (6)

Documentació justificativa: (7)

Opció A. Experiència laboral (assalariats, autònoms, voluntaris o becaris)

A.1 Treballadors assalariats (ambdós documents són obligatoris):

a) Certificat de la Tresoreria General de la Seguretat Social (informe de vida laboral), de l’Institut Social de la
Marina o de la mutualitat on estigueu afiliat, on consta l’empresa, el grup de cotització i el període de
contractació.

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.201521/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

Els dies totals d’alta que consten en l’informe de vida laboral o mutualitat com a treballador/a assalariat/a o
cuidador/a no professional són els següents (8)

b) Contracte de treball o certificat de l’empresa on s’hagi adquirit l’experiència relacionada amb la competència
o competències que cal acreditar, en què consti específicament la durada del període de prestació del contracte
i l’activitat desenvolupada.

Els dies treballats en les competències que participo són (9)

A.2 Treballadors autònoms (ambdós documents són obligatoris):

a) Certificat de la Tresoreria General de la Seguretat Social (informe de vida laboral), de l'Institut Social de la
Marina dels períodes d’alta de la Seguretat Social en el règim especial corresponent, amb la descripció de
l’activitat desenvolupada i el període de temps en què s’ha fet.

Els dies totals d’alta que consten en l’informe de vida laboral o mutualitat com a treballador/a autònom/a són
(10)

b) Descripció de l’activitat desenvolupada i interval de temps en què s’ha realitzat

A.3 Voluntaris o becaris:

Certificació de l'organització on s’hagi prestat l'assistència, en què consti, específicament, les activitats i
funcions que s’han fet, l'any i el nombre total d'hores que s’hi ha dedicat.

Els dies totals treballats com a voluntari/a o becari/a són (11)

Els dies treballats en les competències que participo són (12)

Opció B. Formació no formal

Certificat del centre, empresa o entitat que ha impartit la formació, on consti el nom de la persona interessada,
el contingut, les hores i la data de realització de la formació.

Les hores totals de formació no formal rebudes relacionades amb la qualificació professional a la qual em
preinscric són (13)

Opció C

En cas que tingueu més de 25 anys d’edat i, tot i que acompliu els requisits, no els pugueu justificar
mitjançant la documentació exigida, marqueu aquesta opció:

() Presento altres proves admeses en dret (14)

Signatura de la persona interessada

A (Lloc i data)

La falsedat en les dades aportades comportarà la pèrdua del dret a participar en aquesta convocatòria.

D’acord amb la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal, les
dades de la sol·licitud s’incorporen al fitxer Proves d’acreditació de competències que té per finalitat la
tramitació i resolució de les proves d'acreditació de competències. S’hi poden exercir els drets d’accés,
rectificació, cancel·lació i oposició mitjançant un escrit adreçat a la Direcció General de Formació Professional
Inicial i Ensenyaments de Règim Especial, Via Augusta, 202-226, 08021 Barcelona.

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.201522/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

(1) Indiqueu nom i cognoms de la persona sol·licitant.

(2) Especifiqueu si és té DNI o NIE, en cas de persones estrangeres

(3) Especifiqueu el número d’identificació del DNI o NIE

(4) Indiqueu el nivell d’estudis

(5) Especifiqueu l’àmbit en el que us heu preinscrit

(6) Indiqueu el número de sol·licitud de la preinscripció

(7) Marqueu els documents que adjunteu en l’opció A, B o C.

(8) Indiqueu el nombre total d’hores que consten en l’informe de vida laboral o mutualitat com a treballador
assalariat o cuidador no professional

(9) Indiqueu els dies treballats en les competències en les que participeu (mínim 250 dies a jornada complerta)

(10) Indiqueu els dies totals d’alta que consten en l’informe de la vida laboral o mutualitat com a treballador
autònom (mínim 250 dies a jornada complerta)

(11) Indiqueu els dies totals treballats com a voluntari o becari (mínim 250 dies a jornada complerta)

(12) Indiqueu els dies treballats en les competències en les que participa (mínim 250 dies a jornada
complerta)

(13) Indiqueu les hores totals de formació no formal relacionades amb la qualificació professional en la qual
participa (mínim 300 hores)

(14) Cal que adjunteu les proves admeses en dret

(15.132.042)

DL B 38014-2007ISSN 1988-298X http://www.gencat.cat/dogc

Núm. 6871 - 14.5.201523/23 Diari Oficial de la Generalitat de Catalunya

CVE-DOGC-A-15132042-2015

