

Memòria del Departament d'Economia i Coneixement 2011

Generalitat de Catalunya
**Departament d'Economia
i Coneixement**

Elaboració: Gabinet Tècnic

Maquetació: Gabinet Tècnic

Aquesta memòria ha estat elaborada a partir de la informació facilitada per les diferents unitats directives del Departament d'Economia i Coneixement. Agraïm especialment la dedicació i la col.laboració dels diferents interlocutors que hi han intervingut.

Avís legal

Aquesta obra està subjecte a una llicència Creative Commons del tipus reconeixement d'autoria i usos no comercials. La llicència es pot consultar a: <http://creativecommons.org/licenses/by-nc/4.0/deed.ca>

© Generalitat de Catalunya
Departament d'Economia i Coneixement
Rambla Catalunya, 19-21
08007 Barcelona
www.gencat.cat/economia/

Primera edició: novembre 2013

Sumari

Estructura, organització i mitjans

9 Estructura del Departament

9 Regulació i funcions

11 Organigrama

16 Seus i adreces

17 Pressupost

21 Personal

25 Objectius i línies d'actuació. Pla departamental 2011-2014

Actuacions i activitats realitzades

33 Gabinet del Conseller

37 Secretaria General

37 Junta de Finances

40 Secretaria Tècnica de la Junta Consultiva de Contractació Administrativa

51 Gabinet Tècnic

55 Direcció General de Planificació i Seguiment d'Inversions Estratègiques

61 Direcció de Serveis

61 Subdirecció General de Recursos Humans, Organització i Règim Interior

66 Subdirecció General de Gestió Econòmica, Contractació i Patrimoni

76 Àrea de Tecnologies de la Informació i les Comunicacions

83 Direcció General de Tributs i Joc

83 Àmbit Tributari

85 Àmbit Joc

91 Direcció General de Patrimoni de la Generalitat de Catalunya

91 Subdirecció General del Patrimoni Immobiliari

92 Subdirecció General Tècnica

93	Subdirecció General de Riscos i Assegurances
95	Àrea de Participacions Públiques i Patrimoni Immaterial
96	Subdirecció General d'Herències
96	Subdirecció General de Gestió de Serveis i Vehicles de Representació
97	Subdirecció General de Subministraments i Serveis
101	Assessoria Jurídica
109	Secretaria d'Economia i Finances
113	Direcció General de Seguiment i Avaluació de Polítiques d'Estabilitat i Creixement
117	Direcció General d'Afers Econòmics
117	Subdirecció General d'Estudis i Projectes
118	Subdirecció General de Programació Econòmica
120	Subdirecció General de Finançament Autonòmic
125	Direcció General de Pressupostos
125	Gabinet Tècnic de Programació i Avaluació Pressupostària
125	Subdirecció General d'Anàlisi Pressupostària Sectorial
128	Subdirecció General de Gestió Pressupostària
130	Subdirecció General de Despeses de Personal
133	Direcció General de Política Financera, Assegurances i Tresor
133	Deute públic i operacions financeres
139	Tresoreria
139	Supervisió financera d'entitats de crèdit
143	Supervisió corporacions locals i secció de crèdit
146	Inspecció Financera
151	Secretaria d'Universitats i Recerca
154	Gabinet de Coordinació
157	Àrea d'Assessorament Jurídic en l'Àmbit d'Universitats i Recerca
164	Subdirecció General de Coordinació Administrativa i Polítiques Sindicals

167	Subdirecció General de Gestió Econòmica i Administrativa en l'Àmbit d'Universitats i Recerca
171	Direcció General d'Universitats
179	Direcció General de Recerca
181	Subdirecció General de Recerca
184	Àrea de Polítiques Sectorials Científiques i Tecnològiques
187	Secretaria General del Consell Interuniversitari de Catalunya
197	Intervenció General
209	Disposicions del Departament

1

Estructura organització i mitjans

Línies mestres

- 1.1 Estructura del Departament**
 - Regulació i funcions
 - Organigrama
 - Seus i adreces
- 1.2 Pressupost**
- 1.3 Personal**
- 1.4 Objectius i línies d'actuació.**
 - Pla departamental 2011-2014

Estructura del Departament

Regulació i funcions

La regulació i les funcions del Departament d'Economia i Coneixement s'estableixen a la normativa següent:

- Decret 255/2011, de 7 de febrer, de modificació del Decret 200/2010, de 27 de desembre, de creació, denominació i determinació de l'àmbit de competència dels departaments de l'Administració de la Generalitat de Catalunya.
- Decret 310/2011, de 12 d'abril, de reestructuració del Departament d'Economia i Coneixement.
- Decret 202/2010, de 27 de desembre, pel qual es nomenen la vicepresidenta del Govern, els consellers i conselleres dels departaments de la Generalitat de Catalunya i el secretari de Govern.

D'acord amb aquesta normativa té les funcions següents:

- La política econòmica.
- Les entitats de crèdit.
- El mercat de valors.
- El deute públic i la tutela financera dels ens locals.
- La promoció i la defensa de la competència.
- El sector assegurador.
- Les finances públiques, els pressupostos i l'eficiència de la despesa.
- La fiscalització, el control financer i el retiment dels comptes públics.
- La gestió de les despeses de personal.
- El patrimoni de la Generalitat.
- La gestió dels tributs.
- El joc i les apostes.
- La licitació de les infraestructures de Catalunya.
- Les universitats.
- La qualitat del sistema universitari.
- Les beques que no siguin competència del Departament d'Ensenyament.
- El foment de la recerca.

Les entitats adscrites al Departament d'Economia i Coneixement són les següents:

- Institut d'Estadística de Catalunya
- Autoritat Catalana de la Competència
- Entitat Autònoma de Jocs i Apostes
- Institut Català de Finances
- Agència Tributària de Catalunya
- Agència de Gestió d'Ajuts Universitaris
- Agència de Qualitat del Sistema Universitari
- Gestió d'Infraestructures, SAU
- Regs de Catalunya, SAU
- Reg Sistema Segarra-Garrigues, SAU
- Equipaments i Edificis de Catalunya, SA
- ICF Holding, SAU
- ICF Capital, SGECR, SAU

- Instruments Financers per a Empreses Innovadores, SLU
- Fira 2000, SA
- Consorcis
- Fundacions

Organigrama

L'organigrama del Departament d'Economia i Coneixement que es presenta a continuació respon a l'estructura que estableix el Decret 310/2011, de 12 d'abril, de reestructuració del Departament d'Economia i Coneixement.

Conseller Andreu Mas- Colell	Gabinet del Conseller Albert Carné Hernández		Junta de Finances Jordi Salleras i Sanmartí
	Secretaria General Georgina Arderiu i Munill		Secretaria Tècnica de la Junta Consultiva de Contractació Administrativa Neus Colet i Arean
		Direcció General de Planificació i Seguiment d'Inversions Estratègiques Isabel de Diego i Levy- Picard (des del 14.04.2011)	Gabinet Tècnic Susanna Bonastre i Soler (des de l'1.06.2011)
		Direcció de Serveis Aurora Baena i Ruiz (fins al 6.01.2011) Elena García-Valdecasas i Salgado (des del 7.01.2011)	Subdirecció General de Recursos Humans, Organització i Règim Interior Francesc Torrejón Comino (fins al 31.01.2011) Pierina Segalà i España (des de l'1.02.2011)
			Subdirecció General de Gestió Econòmica, Contractació i Patrimoni Eduard Moga i Bayona (fins al 31.01.2011) María Asunción Hernández i Roche (des de l'1.02.2011)
			Àrea de Tecnologies de la Informació i les Comunicacions Rafael Bernadas i Sánchez
		Direcció General de Tributs i Joc Natàlia Caba i Serra (fins al 16.02.2011) Amadeu Farré i Morell (des del 17.02.2011)	Subdirecció General de Règim Jurídic Natàlia Caba i Serra (des del 17.02.2011)
			Subdirecció General d'Estudis i Relacions Institucionals Francesc Martori i Mas

	<p>Direcció General del Patrimoni de la Generalitat de Catalunya Immaculada Turu i Santigosa (fins al 2.02.2011) Jacint Boixasa i Solagran (des del 3.02.2011)</p>	<p>Subdirecció General de Gestió i Control de Joc i Apostes Guillermo Alcover i Mestres (des de l'1.12.2011)</p> <p>Subdirecció General de Riscos i Assegurances Júlia Soler i Milian</p> <p>Subdirecció General del Patrimoni Immobiliari Josep Blázquez i Caballero</p> <p>Subdirecció General Tècnica Francesc Casamor i Matheu</p> <p>Subdirecció General d'Herències Montserrat Travé i Ballart (fins al 20.03.2011) Beatriu Labori i Samsó (des del 21.03.2011 fins al 30.11.2011)</p> <p>Àrea de Participacions Públiques i Patrimoni Immaterial Francesc Xavier Térmens i Girona (fins al 30.09.2011) Cèlia Gomà i Aznar (des del 21.10.2011)</p> <p>Subdirecció General de Gestió de Serveis i Vehícles de Representació Jaume Bosch i Camps (fins al 31.03.2011) Montserrat Arrufi i Bonastre (des de l'1.04.2011)</p> <p>Subdirecció General de Subministraments i Serveis Manuel Díaz Espiñeira</p>
	<p>Assessoria Jurídica Josep Lluís García i Ramírez</p> <p>Agència Tributària de Catalunya Josep Costa i Solà (fins al 20.02.2011) Lluís Franco i Sala (des del 21.02.2011)</p> <p>Entitat Autònoma de Jocs i Apostes Amadeu Farré i Morell (des del 25.02.2011)</p> <p>Gestió d'Infraestructures, SAU Joan Lluís Quer i Cumsille</p>	

	<p>Regs de Catalunya, SAU Joan Lluís Quer i Cumsille</p> <p>Reg Sistema Segarra-Garrigues, SAU Joan Lluís Quer i Cumsille</p> <p>Equipaments i Edificis de Catalunya, SA Xavier Arola i Pérez</p>	
<p>Secretaria d'Economia i Finances Albert Carreras de Odriozola (des del 20.01.2011)</p>	<p>Direcció General de Seguiment i Avaluació de Polítiques d'Estabilitat i Creixement Ivan Planas i Miret (des del 14.04.2011)</p> <p>Direcció General d'Afers Econòmics Maria Antònia Monés i Farré (fins al 9.03.2011) Salvador Estapé i Triay (des del 10.03.2011)</p> <p>Direcció General de Pressupostos Salvador Maluquer i Amorós</p> <p>Direcció General de Política Financera, Assegurances i Tresor Ferran Sicart i Ortí (fins al 2.03.2011) Jordi Òliva i Ritort (des del 3.03.2011)</p>	<p>Àrea de Projectes Estratègics Andreu Morillas i Antolín (des del 8.01.2011 fins al 3.03.2011) Agustín José Abelaira i Dapena (des del 4.03.2011 fins al 30.06.2011)</p> <p>Subdirecció General d'Estudis i Projectes Gemma Garcia i Brosa (fins al 31.05.2011) Josep Miralpeix i Casas (des de l'1.06.2011)</p> <p>Subdirecció General de Programació Econòmica Joan Lúria i Pagès</p> <p>Subdirecció General de Finançament Autonòmic Montserrat Bassols i Santamaria</p> <p>Gabinet Tècnic de Programació i Avaluació Pressupostària Esther Pallarols i Llinàs (des de l'1.02.2011)</p> <p>Subdirecció General d'Anàlisi Pressupostària Sectorial Jordi Sort i Miret</p> <p>Subdirecció General de Despeses de Personal Dolors Soler i Reixach</p> <p>Subdirecció General de Gestió Pressupostària Magdalena Serras i Torras</p> <p>Subdirecció General d'Entitats de Crèdit i Corporacions Locals Antoni Farré i Piña</p> <p>Subdirecció General de Deute Públic i Operacions Financeres Josep M. Sánchez i Pascual</p> <p>Subdirecció General d'Entitats Asseguradores i Mediadors Jaume Pera i Lloveras</p>

		<p>Inspecció Financera Pau Benito i Benito</p> <p>Subdirecció General de Tresoreria Isabel de Diego i Levy-Picard (fins al 9.03.2011) Carles Cacho i Cires (des del 10.03.2011)</p>
	<p>Institut d'Estadística de Catalunya Anna Ventura i Estalella (fins al 6.07.2011) Frederic Udina i Abelló (des del 7.07.2011)</p> <p>Institut Català de Finances Miquel Salazar i Canalda (fins al 20.01.2011) Josep-Ramón Sanromá i Celma (des del 24.02.2011)</p> <p>Fira 2000, SA Francesc Solà i Busquets</p>	<p>ICF Holding, SAU Joan Carles Rovira i Garcia</p> <p>ICF Capital, SGEGR, SAU Christian Fernández i García</p> <p>Instruments Financers per a Empreses Innovadores, SLU Teresa Torres i Torres</p>
<p>Secretaria d'Universitats i Recerca Antoni Castellà i Clavé (des del 7.01.2011)</p>		<p>Gabinet de Coordinació Cristina Pastor i Barber (des de l'1.03.2011)</p> <p>Subdirecció General de Gestió Econòmica i Administrativa en l'Àmbit d'Universitats i Recerca Montserrat Penalva i Garcia</p> <p>Subdirecció General de Coordinació Administrativa i Polítiques Sindicals Laura Rizzo i Tortuero (des de l'1.10.2011)</p> <p>Subdirecció General d'Universitats Joan Badia i Pujol (fins al 19.01.2011) Josep Ribas i Seix (des del 20.01.2011)</p> <p>Subdirecció General de Planificació Econòmica Universitària Esther Morales i Miguel (fins al 13.01.2011) Laura Arlegui i Duatis (des de l'1.07.2011)</p> <p>Subdirecció General de Recerca Iolanda Font de Rubinat i Garcia</p> <p>Àrea de Polítiques Sectorials Científiques i Tecnològiques Joaquim Ibáñez i Fanes</p>
	<p>Direcció General d'Universitats Josep Ribas i Seix (fins al 19.01.2011) Lluís Jofre i Roca (des del 20.01.2011)</p> <p>Direcció General de Recerca Joan Maria Roca i Acín (fins al 19.01.2011) Josep Maria Martorell i Rodon (des del 20.01.2011)</p>	

	<p>Secretaria General del Consell Interuniversitari de Catalunya Francesc Xavier de las Heras i Cisa (fins al 19.01.2011) Claudi Alsina i Català (des del 20.01.2011)</p> <p>Agència per a la Qualitat del Sistema Universitari de Catalunya Joaquim Prats i Cuevas</p> <p>Agència de Gestió d'Ajuts Universitaris i de Recerca Pere Pardo i Sabartés (des del 8.03.2011)</p>	<p>Oficina d'Orientació per a l'Accés a la Universitat Jesús Maria Prujà i Noé</p> <p>Oficina d'Organització de Proves d'Accés a la Universitat Montserrat Plaza i Segarra</p>
<p>Intervenció General Josep M. Portabella i d'Alós (fins al 20.07.2011) Mireia Vidal i Orti (des del 21.07.2011)</p>		<p>Intervenció Adjunta a la Intervenció General David Canada i Zapater (fins al 14.10.2011) Rosa Vidal i Planella (des del 17.10.2011)</p> <p>Intervenció Adjunta per a la Seguretat Social Joan Guerrero Luque</p> <p>Subdirecció General de Fiscalització Rosa Vidal i Planella</p> <p>Subdirecció General de Control d'Empreses i Entitats Públiques Mireia Vidal i Orti (fins al 20.07.2011) Ivan Puig i Serra (des de l'1.12.2011)</p> <p>Subdirecció General de Comptabilitat Júlia Lóbez i Pérez</p> <p>Subdirecció General de Control de Subvencions i Fons Comunitaris Berta Llobera i Corbella</p>
<p>Autoritat Catalana de la Competència Arseni Gibert i Bosch</p>		

Seus i adreces

Departament d'Economia i Coneixement

Rambla de Catalunya, 19-21
08007 Barcelona
Tel. 93 316 20 00
Fax 93 316 21 00

Gabinet del Conseller

Rambla de Catalunya, 19-21
08007 Barcelona
Tel. 93 316 20 00
Fax 93 316 21 40

Secretaria General

Rambla de Catalunya, 19-21
08007 Barcelona
Tel. 93 316 20 00
Fax 93 316 21 00

Direcció General de Planificació i Seguiment d'Inversions Estratègiques

Rambla de Catalunya, 19-21
08007 Barcelona
Tel. 93 316 20 00
Fax 93 316 21 00

Direcció de Serveis

Rambla de Catalunya, 19-21
08007 Barcelona
Tel. 93 316 20 00
Fax 93 316 21 00

Direcció General de Tributs i Joc

Via Laietana, 60
08003 Barcelona
Tel. 93 316 20 00
Fax 93 554 15 85

Direcció General de Patrimoni de la Generalitat de Catalunya

Gran Via de les Corts Catalanes, 635
08010 Barcelona
Tel. 93 316 20 00
Fax 93 316 22 46

Assessoria Jurídica

Rambla de Catalunya, 19-21
08007 Barcelona
Tel. 93 316 20 00
Fax 93 316 21 41

Secretaria d'Economia i Finances

Rambla de Catalunya, 19-21
08007 Barcelona
Tel. 93 316 20 00
Fax 93 552 82 89

Direcció General de Seguiment i Avaluació de Polítiques d'Estabilitat i Creixement

Gran Via de les Corts Catalanes, 639
08010 Barcelona
Tel. 93 316 20 00
Fax 93 552 82 89

Direcció General d'Afers Econòmics

Gran Via de les Corts Catalanes, 639
08010 Barcelona
Tel. 93 316 20 00
Fax 93 552 82 87

Direcció General de Pressupostos

Rambla de Catalunya, 19-21
08007 Barcelona
Tel. 93 316 20 00
Fax 93 316 21 70

Direcció General de Política Financera, Assegurances i Tresor

Passeig de Gràcia, 19
08007 Barcelona
Tel. 93 316 20 00
Fax 93 552 82 80

Secretaria d'Universitats i Recerca

Via Laietana, 33
08003 Barcelona
Tel. 93 552 67 00
Fax 93 552 67 01

Direcció General d'Universitats

Via Laietana, 33
08003 Barcelona
Tel. 93 552 67 00
Fax 93 552 67 01

Direcció General de Recerca

Via Laietana, 33
08003 Barcelona
Tel. 93 552 67 00
Fax 93 552 69 22

Secretaria General del Consell Interuniversitari de Catalunya

Avinguda de la Catedral, 6-8
08002 Barcelona
Tel. 93 552 67 00
Fax 93 552 69 65

Intervenció General

Rambla de Catalunya, 19-21
08007 Barcelona
Tel. 93 316 20 00
Fax 93 316 21 80

Pressupost 2011. Centre gestor EC

El pressupost aprovat del Departament d'Economia i Coneixement corresponent a l'exercici 2011 ha estat de 1.279,9 milions d'euros, la qual cosa suposa un decrement d'un 19,7% respecte del pressupost de l'exercici 2010 amb estructura homogènia a la del 2011. El pressupost consolidat de l'Agrupació Economia i Coneixement, format pel Departament i les seves 47 entitats adscrites (entitats autònomes administratives, entitats autònomes comercials i financeres, entitats de dret públic, societats mercantils, consorcis i fundacions), ha estat de 4.679,6 milions d'euros. La distribució per capítols, unitats directives i programes és la següent:

Pressupost de despeses del 2011 per capítols (euros)

	Pressupost aprovat	Modificacions de crèdit	Pressupost definitiu	Variació pressupost definitiu/aprovat
Capítol 1	52.276.423,64	-1.303.986,69	50.972.436,95	-2,5%
Capítol 2	25.708.517,91	-3.087.240,48	22.621.277,43	-12,0%
Capítol 4	1.024.628.727,61	64.133.463,42	1.088.762.191,03	6,3%
Capítol 6	6.033.768,85	261.308,24	6.295.077,09	4,3%
Capítol 7	40.576.647,48	37.604.925,66	78.181.573,14	92,7%
Capítol 8	130.654.517,48	-29.493.186,66	101.161.330,82	-22,6%
Total	1.279.878.602,97	68.115.283,49	1.347.993.886,46	5,3%

Pressupost de despeses del 2011 per unitats directives (euros)

	Pressupost aprovat	Modificacions de crèdit	Pressupost definitiu	Variació pressupost definitiu/aprovat
Gabinet i Secretaria General d'Economia i Coneixement (EC01)	98.086.052,42	-3.935.056,89	94.150.995,53	-4,0%
Secretaria d'Economia i Finances (EC02)	138.738.565,48	-25.294.297,99	113.444.267,49	-18,2%
Secretaria d'Universitats i Recerca (EC11)	1.043.053.985,07	97.344.638,37	1.140.398.623,44	9,3%
Total	1.279.878.602,97	68.115.283,49	1.347.993.886,46	5,3%

Pressupost definitiu 2011 per capítols Centre gestor EC

■ Capítol 1 ■ Capítol 2 ■ Capítol 4 ■ Capítol 6 ■ Capítol 7 ■ Capítol 8

Pressupost definitiu 2011 per unitats directives Centre gestor EC

- Gabinet i Secretaria General d'Economia i Coneixement (EC01)
- Secretaria d'Economia i Finances (EC02)
- Secretaria d'Universitats i Recerca (EC11)

Pressupost de despeses del 2011 per programes (euros)

	Pressupost aprovat	Modificacions de crèdit	Pressupost definitiu	Variació pressupost definitiu/aprovat
121 - Direcció i administració generals	84.957.497,03	-3.166.580,51	81.790.916,52	-3,7%
123 - Prev.risc.lab.per adm. GC	65.421,30	-42.175,20	23.246,10	-64,5%
124 - Control i reg. del joc	266.100,00	0,00	266.100,00	0,0%
125 - Administració tributària	26.774.836,15	0,00	26.774.836,15	0,0%
422 - Educació universitària	855.833.337,16	20.759.520,28	876.592.857,44	2,4%
425 - Beques i ajuts a l'estudi	2.709.473,43	64.109.637,12	66.819.110,55	2366,1%
571 - Recerca i Desenvolupament	127.784.831,53	8.252.830,08	136.037.661,61	6,5%
572 - R+D ciència i tecnol. agr.	6.348.493,56	809.001,54	7.157.495,10	12,7%
573 - R+D biomèdics i c.salut	35.320.556,32	3.571.197,34	38.891.753,66	10,1%
574 - Innovació	88.000,00	-11.655,36	76.344,64	-13,2%
583 - Estadística	8.558.026,51	-3.488.198,18	5.069.828,33	-40,8%
661 - Foment empresarial	17.361.754,50	7.140.150,65	24.501.905,15	41,1%
671 - Foment i regulació del sector financer	659.602,79	-412,46	659.190,33	-0,1%
672 - Crèdit oficial	111.379.554,69	-29.000.000,00	82.379.554,69	-26,0%
681 - Defensa de la competència	1.771.118,00	-818.031,81	953.086,19	-46,2%
Total	1.279.878.602,97	68.115.283,49	1.347.993.886,46	5,3%

Grau d'execució de la despesa per capítols (euros)

	Pressupost definitiu	Execució fase RAD	Disposat/ Pressupost definitiu	Execució fase O	Obligat/ Pressupost definitiu
Capítol 1	50.972.436,95	49.822.891,26	97,7%	49.822.891,26	97,7%
Capítol 2	22.621.277,43	18.787.286,10	83,1%	17.986.470,71	79,5%
Capítol 4	1.088.762.191,03	1.087.790.067,87	99,9%	1.087.790.067,87	99,9%
Capítol 6	6.295.077,09	5.516.100,81	87,6%	5.515.814,05	87,6%
Capítol 7	78.181.573,14	78.164.356,97	100,0%	78.164.356,97	100,0%
Capítol 8	101.161.330,82	101.135.380,64	100,0%	101.135.380,64	100,0%
Total	1.347.993.886,46	1.341.216.083,65	99,5%	1.340.414.981,50	99,4%

Grau d'execució de la despesa per capítols Centre gestor EC Fase RAD (Reserva/Autorització/Disposició)

Grau d'execució de la despesa per capítols Centre gestor EC Fase O (Obligació)

Grau d'execució de les despeses per unitats directives (euros)

	Pressupost definitiu	Execució fase RAD	Disposat/ Pressupost definitiu	Execució fase O	Obligat/ Pressupost definitiu
Gabinet i Secretaria General d'Economia i Coneixement (EC01)	94.150.995,53	89.911.095,70	95,5%	89.237.628,64	94,8%
Secretaria d'Economia i Finances (EC02)	113.444.267,49	112.269.978,36	99,0%	112.256.927,29	99,0%
Secretaria d'Universitats i Recerca (EC03)	1.140.398.623,44	1.139.035.009,59	99,9%	1.138.920.425,57	99,9%
Total	1.347.993.886,46	1.341.216.083,65	99,5%	1.340.414.981,50	99,4%

Grau d'execució de la despesa per unitats directives
Centre gestor EC
Fase RAD (Reserva/Autorització/Disposició)

Grau d'execució de la despesa per unitats directives
Centre gestor EC
Fase O (Obligació)

Pressupost de despeses de 2011 per fons no departamentals gestionats per l'EC (euros)

	Pressupost aprovat
Classes passives	3.585.725,00
Indemnitzacions	500.000,00
Deute	5.975.506.388,51
Gestió serveis horitzontals (DD01)	50.481.406,38
Altres millores retributives i socials (DD02)	33.000.000,00
Gestió patrimonial (DD03)	104.891.197,42
Despeses de diversos departaments	188.372.603,80
Participació ens locals	2.670.219.200,00
Fons de contingència	39.000.000,00
Total	8.877.183.917,31

Personal

La plantilla del Departament d'Economia i Coneixement a 31 de desembre de 2011 estava integrada per 1.566 persones. La distribució per grup i gènere, per vinculació, i per edat i gènere és la següent:

Distribució del personal del Departament d'Economia i Coneixement per grup i gènere a 31.12.2011

Unitat	Total	Dona	Home	Alts càrrecs i eventuals	Subgrup				Agrupacions professionals
					A1	A2	C1	C2	
Conseller d'Economia i Coneixement	1		1	1					
Gabinet del Conseller d'Economia i Coneixement	32	23	9	7	9	3	9	4	
Subtotal	33	23	10	8	9	3	9	4	
Secretaria General d'Economia i Coneixement	31	21	10	1	15	6	6	3	
Direcció de Serveis	95	56	39	1	31	13	13	15	22
Assessoria Jurídica	21	17	4	1	13	1	4	2	
DG de Tributs i Joc	40	31	9	1	21	1	6	11	
DG del Patrimoni de la Generalitat de Catalunya	186	47	139	1	35	3	123	24	
DG de Planificació i Seguiment d'Inversions Estratègiques	3	2	1	1	1		1		
Junta de Finances	13	8	5	1	7		1	4	
Agència Tributària de Catalunya - Serveis Centrals	56	35	21	1	28	8	8	10	1
Agència Tributària de Catalunya - DT a Barcelona	191	128	63		54	14	45	67	11
Agència Tributària de Catalunya - DT a Girona	33	20	13		10	4	7	10	2
Agència Tributària de Catalunya - DT a Lleida	31	21	10		9	4	8	9	1
Agència Tributària de Catalunya - DT a Tarragona	34	24	10		9	3	10	11	1
Entitat Autònoma de Jocs i Apostes	25	8	17		9	10	5	1	
Subtotal	759	418	341	8	242	67	237	7	38
Secretaria d'Economia i Finances	9	6	3	1	4		3	1	
DG d'Afers Econòmics	32	23	9	1	23	1	4	3	
DG de Seguiment i Avaluació de Polítiques d'Estabilitat i Creixement	8	5	3	1	5		1	1	
DG de Política Financera, Assegurances i Tresor	95	61	34	1	54	10	18	12	
DG de Pressupostos	42	30	12	1	23	7	8	3	
Institut d'Estadística de Catalunya	107	62	45	1	46	40	15	5	
Institut Català de Crèdit Agrari	13	10	3		4	2	6		1
Subtotal	306	197	109	6	159	60	55	25	1
Secretaria d'Universitats i Recerca	80	56	24	1	28	12	17	14	8
DG d'Universitats	31	22	9	1	18	3	5	4	
DG de Recerca	38	27	11	1	27	2	5	3	
Secretaria General del Consell Interuniversitari de Catalunya	20	13	7	1	9		6	4	
Subtotal	169	118	51	4	82	17	33	25	8
Subtotal	279	201	78	1	118	36	46	78	
Intervenció General	20	9	11	2	15		2	1	
Subtotal	1.566	966	600	29	625	183	382	0	47
Autoritat Catalana de la Competència	1		1	1					
Total	33	23	10	8	9	3	9	4	

Distribució del personal del Departament d'Economia i Coneixement per vinculació a 31.12.2011

Unitat	Total	Alts càrrecs i eventuals	Funcionaris i interins	Personal laboral	Alts càrrecs i eventuals	Funcionaris i interins	Personal laboral
Conseller d'Economia i Coneixement	1	1			100,0%	0%	0%
Gabinet del Conseller d'Economia i Coneixement	32	7	21	4	21,9%	65,6%	12,5%
Subtotal	33	8	21	4	24,2%	63,6%	12,1%
Secretaria General d'Economia i Coneixement	31	1	28	2	3,2%	90,3%	6,5%
Direcció de Serveis	95	1	83	11	1,1%	87,4%	11,6%
Assessoria Jurídica	21	1	20		4,8%	95,2%	0,0%
DG de Tributs i Joc	40	1	38	1	2,5%	95,0%	2,5%
DG del Patrimoni de la Generalitat de Catalunya	186	1	65	120	0,5%	34,9%	64,5%
DG de Planificació i Seguiment d'Inversions Estratègiques	3	1	2		33,3%	66,7%	0,0%
Junta de Finances	13	1	12		7,7%	92,3%	0,0%
Agència Tributària de Catalunya - Serveis Centrals	56	1	51	4	1,8%	91,1%	7,1%
Agència Tributària de Catalunya - DT a Barcelona	191		181	10	0,0%	94,8%	5,2%
Agència Tributària de Catalunya - DT a Girona	33		31	2	0,0%	93,9%	6,1%
Agència Tributària de Catalunya - DT a Lleida	31		30	1	0,0%	96,8%	3,2%
Agència Tributària de Catalunya - DT a Tarragona	34		32	2	0,0%	94,1%	5,9%
Entitat Autònoma de Jocs i Apostes	25		1	24	0,0%	4,0%	96,0%
Subtotal	759	8	574	177	1,1%	75,6%	23,3%
Secretaria d'Economia i Finances	9	1	8		11,1%	88,9%	0,0%
DG d'Afers Econòmics	32	1	31		3,1%	96,9%	0,0%
DG de Seguiment i Avaluació de Polítiques d'Estabilitat i Creixement	8	1	7		12,5%	87,5%	0,0%
DG de Política Financera, Assegurances i Tresor	95	1	94		1,1%	98,9%	0,0%
DG de Pressupostos	42	1	39	2	2,4%	92,9%	4,8%
Institut d'Estadística de Catalunya	107	1	80	26	0,9%	74,8%	24,3%
Institut Català de Crèdit Agrari	13		13		0,0%	100,0%	0,0%
Subtotal	306	6	272	28	2,0%	88,9%	9,2%
Secretaria d'Universitats i Recerca	80	1	69	10	1,3%	86,3%	12,5%
DG d'Universitats	31	1	30		3,2%	96,8%	0,0%
DG de Recerca	38	1	37		2,6%	97,4%	0,0%
Secretaria General del Consell Interuniversitari de Catalunya	20	1	19		5,0%	95,0%	0,0%
Subtotal	169	4	155	10	2,4%	91,7%	5,9%
Intervenció General	279	1	273	5	0,4%	97,8%	1,8%
Autoritat Catalana de la Competència	20	2	18		10,0%	90,0%	0,0%
Total	1.566	29	1.313	224	1,9%	83,8%	14,3%

Distribució del personal per unitat orgànica

Distribució del personal per vinculació

Distribució del personal per grups d'edat i sexe

Grup d'edat	Gènere		Total	s/Total
	D	H		
21-25	6	5	11	0,7%
26-30	42	18	60	3,8%
31-35	114	55	169	10,8%
36-40	127	59	186	11,9%
41-45	158	80	238	15,2%
46-50	209	128	337	21,5%
51-55	137	124	261	16,7%
56-60	118	76	194	12,4%
61-65	47	44	91	5,8%
>65	8	11	19	1,2%
Total	966	600	1.566	100,0%
s/Total	61,7%	38,3%		

Distribució del personal per grups d'edat i sexe

Objectius i línies d'actuació. Pla departamental 2011-2014

Els objectius estratègics i operatius del Departament d'Economia i Coneixement es troben recollits en el Pla departamental 2011-2014 i són els següents:

1. Millorar la direcció, organització i gestió dels serveis del Departament, per tal d'obtenir uns bons resultats en cadascun dels seus àmbits d'actuació.

- 1.1. Assolir una gestió eficient i una coordinació organitzativa de les unitats directives del Departament.
- 1.2. Millorar l'eficàcia en costos de contractació i de gestió de serveis transversals per contribuir a la reducció de la despesa i el dèficit.
- 1.3. Millorar la generació d'ingressos o reducció del dèficit i de l'endeutament mitjançant la rendibilització del patrimoni de la Generalitat.

2. Gestionar els equipaments i les inversions públiques amb criteris d'eficiència, sostenibilitat i qualitat.

- 2.1. Gestionar de forma eficaç (optimització de costos, compliment de terminis, assegurament de la qualitat, prevenció de riscos laborals, respecte al medi ambient) les actuacions que li encarreguen els diferents departaments.
- 2.2. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria de seguretat ciutadana.
- 2.3. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria de promoció de l'autonomia personal.
- 2.4. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria d'atenció a les persones amb discapacitats.
- 2.5. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria d'ocupabilitat.
- 2.6. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria d'atenció primària de salut.
- 2.7. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria d'atenció especialitzada de salut.
- 2.8. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria d'educació general.
- 2.9. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria de creadors i empreses culturals.
- 2.10. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria d'Administració de justícia i Ministeri Fiscal.
- 2.11. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria de prevenció, extinció d'incendis i salvaments.
- 2.12. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria d'acció cívica i voluntariat.
- 2.13. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria d'activitat física i esport.

- 2.14. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria de carreteres.
- 2.15. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria d'infraestructures ferroviàries.
- 2.16. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria d'aeroports i transport aeri.
- 2.17. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria d'actuacions a la costa.
- 2.18. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria d'infraestructures per al desenvolupament rural.
- 2.19. Gestionar de forma eficaç les actuacions que li encarreguen els diferents departaments en matèria de transformació i millora de regadius.

3. Millorar els processos administratius d'autorització i control del joc i garantir una bona dinàmica del sector.

- 3.1. Simplificar les reglamentacions específiques de jocs i apostes.
- 3.2. Potenciar els sistemes de tramitació telemàtica i minimitzar la tramitació presencial.
- 3.3. Millorar els productes de les loteries de la Generalitat per tal de recuperar la competitivitat en el mercat del joc públic i la presència en el territori català.

4. Millorar l'entorn competitiu dels mercats de béns i serveis de Catalunya, tant en la defensa de la competència davant les conductes anticompetitives prohibides o amb el control previ de les concentracions empresarials notificables, com en la promoció de la competència amb actuacions d'anàlisi, informe, recomanació i difusió.

- 4.1. Augmentar l'eficàcia en l'exercici de les polítiques reactives de detecció i correcció d'anomalies relacionades amb el funcionament dels mercats i en la investigació i sanció dissuasòria de les situacions atemptatòries a la lliure competència.
- 4.2. Augmentar l'eficàcia en l'exercici de les polítiques proactives de promoció de la competència, adreçades al millor coneixement dels mercats i a la qualitat procompetitiva de la regulació.

5. Millorar l'assignació i la gestió de recursos públics, adequar la política tributària a la conjuntura econòmica i desenvolupar el model de finançament de Catalunya.

- 5.1. Desenvolupar una política fiscal que incentivi el creixement econòmic i l'activitat productiva.
- 5.2. Desplegar l'Agència Tributària de Catalunya i impulsar la creació del consorci tributari d'acord amb l'Estatut.
- 5.3. Simplificar la gestió tributària per a la ciutadania i per a l'àrea productiva.
- 5.4. Desplegar del títol VI "Del finançament de la Generalitat" de l'Estatut d'autonomia.
- 5.5. Millorar l'eficiència, l'eficàcia i la transparència en l'assignació i en la gestió dels recursos públics per tal de reduir el dèficit del sector públic de la Generalitat de Catalunya.
- 5.6. Millorar el registre, gestió i divulgació de la informació economicofinancera de l'Administració de la Generalitat de

Catalunya.

6. Contribuir al desenvolupament econòmic del país, oferint recursos i serveis financers a l'activitat productiva, que facilitin el creixement, la competitivitat i l'ocupació.

- 6.1. Avançar en la transformació del model de competitivitat de l'economia catalana, a partir de l'impuls de l'Estratègia Catalunya 2020, del diàleg amb els agents econòmics i socials i d'altres projectes de promoció econòmica estratègics per a Catalunya.
- 6.2. Potenciar la capacitat competitiva i la creació d'ocupació de les petites i mitjanes empreses amb domicili a Catalunya i les persones treballadores.
- 6.3. Incrementar les línies de finançament empresarial i augmentar l'oferta creditícia a petites i mitjanes empreses i autònoms.
- 6.4. Impulsar el finançament tant d'actiu circulant com d'inversions en béns productius de persones titulars d'explotacions del sector agrari, ramader, pesquer, forestal i agroalimentari per millorar el medi rural català.
- 6.5. Potenciar el capital risc com a fórmula de finançament de l'activitat empresarial.
- 6.6. Impulsar mesures per al desenvolupament econòmic regional mitjançant la realització de fires.

7. Produir i gestionar l'estadística oficial catalana per donar suport a la presa de decisions i fer el seguiment i l'avaluació de les polítiques públiques sota criteris de millora de l'eficiència per tal d'assolir l'estabilitat que condueixi a l'equilibri financer de la Generalitat de Catalunya en el termini més breu possible.

- 7.1. Gestionar l'estadística oficial amb criteris internacionals de qualitat, per donar suport a la presa de decisió dels agents econòmics i socials, públics i privats.
- 7.2. Produir informació de base, transversal i estratègica.
- 7.3. Promoure la màxima difusió i accessibilitat a les dades estadístiques.
- 7.4. Impulsar la utilització de l'estadística oficial catalana en l'avaluació de les polítiques públiques.
- 7.5. Realitzar l'anàlisi de les principals polítiques públiques en termes d'eficiència i d'estabilitat.
- 7.6. Millorar els mecanismes de coordinació i seguiment dels plans econòmics i financers del conjunt de la Generalitat de Catalunya per tal d'assolir la transformació estructural dels sectors estratègic.
- 7.7. Avaluar l'impacte de les actuacions realitzades per part del sector públic de la Generalitat de Catalunya sobre el benestar de la ciutadania.

8. Vetllar per l'equilibri financer i la solvència de les corporacions locals i els agents del sector financer, creditici i assegurador.

- 8.1. Supervisar i acompanyar la reestructuració de les caixes catalanes, vetllant pel manteniment de les obres socials de les caixes en el territori català.
- 8.2. Vetllar per la liquiditat i solvència de les petites mútues, asseguradores i entitats de crèdit, amb la promoció, si cal, de possibles reestructuracions del sector.

8.3. Supervisar i acompanyar la reestructuració de les seccions de crèdit de les cooperatives agràries, vetllant pel manteniment de la capacitat financera del sector agrari català.

9. Millorar la gestió de l'endeutament i els pagaments segons les disponibilitats de liquidat de tresoreria i en funció del desenvolupament econòmic i l'obertura dels mercats financers.

- 9.1. Assegurar la liquiditat necessària per el bon funcionament de la Generalitat.
- 9.2. Abaixar el cost del deute.
- 9.3. Millorar els terminis i qualitat del pagament a proveïdors.
- 9.4. Potenciar les finances de la Generalitat de Catalunya.

10. Aconseguir un model universitari que opti per l'excel·lència, la captació de talent i la internacionalització i, amb aquesta intenció, impulsar mesures que millorin l'eficàcia i l'eficiència del sistema universitari català.

- 10.1. Millorar la capacitat de selecció del professorat i flexibilitzar les estructures docents.
- 10.2. Millorar la cooperació i coordinació entre les universitats perquè gestionin millor els serveis que comparteixen, evitant duplicitats o limitacions, a partir d'una política de serveis comuns i del seu personal PAS i tècnic.
- 10.3. Millorar el finançament per garantir la suficiència dels serveis bàsics, estimular l'eficiència i l'excel·lència, i fer una política de preus justa, incentivadora de la qualitat, que incrementi la responsabilitat de l'estudiantat.
- 10.4. Millorar l'oferta d'estudis universitats incrementant la seva qualitat i internacionalització
- 10.5. Millorar la mobilitat, l'excel·lència, la competitivitat internacional i la captació de talent.
- 10.6. Millorar l'accés a les universitats mitjançant l'impuls de programes d'orientació a secundària, la revisió de la preinscripció i de les proves d'accés, i la millora de la formació inicial de mestres i màsters de professorat de secundària.
- 10.7. Assolir el sostre competencial previst a l'Estatut de Catalunya, amb el corresponent finançament, en matèria de beques i ajuts universitaris.
- 10.8. Aconseguir garantir la igualtat en l'accés als estudis universitaris i la seva continuïtat.

11. Desenvolupar polítiques de cooperació entre els agents d'R+D+I i amb l'exterior, i de consolidació i millora del sistema català d'R+D+I.

- 11.1. Millorar la promoció i el foment de l'R+D d'excel·lència, la mobilitat i la captació de talent.
- 11.2. Avançar cap a un model cooperatiu per a la recerca, el desenvolupament tecnològic i la innovació.
- 11.3. Dotar el sistema d'R+D+I d'una governança eficaç i desenvolupar instruments de suport àgils, flexibles i útils.
- 11.4. Incrementar el suport als agents del sistema per facilitar la participació en els programes estatals i europeus i fomentar la col·laboració científica i tecnològica internacional.
- 11.5. Millorar i impulsar les activitats de recerca en l'àmbit

agroalimentari i garantir-ne la qualitat.

11.6. Millorar i impulsar les activitats de recerca en l'àmbit de la biomedicina i les ciències de la salut i garantir-ne la qualitat.

11.7. Avançar cap a un model cooperatiu per a la recerca, el desenvolupament tecnològic i la innovació en l'àmbit de la biomedicina i les ciències de la salut.

2

Actuacions i activitats realitzades

- 2.1 Gabinet del Conseller**
- 2.2 Secretaria General**
- 2.3 Secretaria d'Economia i Finances**
- 2.4 Secretaria d'Universitats i Recerca**
- 2.5 Intervenció General**
- 2.6 Disposicions del Departament**

Gabinet del Conseller

Introducció

D'acord amb l'article 2 del Decret 310/2011, de 12 d'abril, de reestructuració del Departament d'Economia i Coneixement, el Gabinet del Conseller és la unitat d'assistència i suport al titular del Departament. Depenen del Gabinet les unitats següents: l'Oficina de Relacions Institucionals, l'Oficina de Comunicació, l'Oficina de Protocol i l'Oficina de la Secretaria del Conseller.

Activitats

Oficina de Relacions Institucionals

Activitat parlamentària (Parlament de Catalunya)

L'any 2011 s'han celebrat disset sessions plenàries ordinàries al Parlament de Catalunya i una sessió de la Diputació Permanent, en què el conseller d'Economia i Coneixement ha anat a informar dels canvis en la gestió de la renda mínima d'inserció. El conseller també ha comparegut dues vegades davant la Comissió d'Economia, Finances i Pressupost, per explicar els objectius del Departament (22 de febrer); i els resultats de l'informe economicofinancer encarregat pel Govern per analitzar l'estat de les finances de la Generalitat a 31 de desembre del 2010 i del Pla d'equilibri econòmic i financer de la Generalitat per al 2011 (26 d'octubre). També ha comparegut davant la Comissió d'Ensenyament i Universitats per informar dels objectius del Departament en matèria de Coneixement (1 de març).

Funció legislativa

El conseller d'Economia i Coneixement ha presentat en seu parlamentària diversos projectes de llei, que ja han estat aprovats:

- Llei 1/2011, de 17 de febrer, d'autoritacions financeres i normes pressupostàries i tributàries durant el període de pròrroga pressupostària.
- Llei 2/2011, de l'11 de maig, de modificació de la Llei 1/2009, del 12 de febrer, de l'Autoritat Catalana de la Competència.
- Llei 3/2011, del 8 de juny, de modificació de la Llei 19/2010, del 7 de juny, de regulació de l'impost sobre successions i donacions.
- Llei 6/2011, del 27 de juliol, de pressupostos de la Generalitat de Catalunya per al 2011.
- Llei 7/2011, del 27 de juliol, de mesures fiscals i financeres.

Així mateix, el Departament ha iniciat la tramitació dels projectes de llei següents, (que s'han acabat aprovant durant l'any 2012):

- Projecte de llei d'estabilitat pressupostària.
- Projecte de llei de pressupostos de la Generalitat de Catalunya per al 2012.
- Projecte de llei de mesures fiscals i financeres i de creació de l'impost sobre les estades en establiments turístics.

Funció de control i impuls d'acció de Govern

El conseller d'Economia i Coneixement ha respost, en nom del Govern, 16 preguntes orals i 18 interpel·lacions, formulades pels diferents grups parlamentaris. En el quadre següent s'indiquen els expedients assignats al Departament d'Economia i Coneixement referents a les relacions entre el Govern i el Parlament, i aquells en què el Departament ha participat donant suport a altres departaments de la Generalitat.

Expedients

	Economia i Coneixement	Suport
Preguntes escrites	228	59
Preguntes orals en comissió	10	1
Sol·licituds d'informació i documentació	4	5
Mocions subsegüents a interpel·lacions	15	7
Principis de subsidiarietat	45	
Compliment de mocions	5	5
Compliment de resolucions	9	3
Proposicions de llei	13	1
Propostes de resolució	21	8
Proposta de proposició de llei davant les Corts Generals	3	

Síndic de Greuges i Sindicatura de Comptes

Durant l'any 2011, el conseller ha respost 53 sol·licituds d'informe del Síndic de Greuges, per col·laborar en la resolució de les queixes rebudes per aquesta institució, i ha satisfet totes les peticions de documentació que la Sindicatura ha adreçat al Departament per completar els seus informes.

Corts Generals

Des de l'Oficina de Relacions Institucionals s'ha fet el seguiment i la posterior difusió entre les unitats del Departament de les iniciatives parlamentàries tractades a les Corts Generals en les matèries competència d'Economia i Coneixement.

L'any 2011 s'han celebrat disset sessions plenàries ordinàries al Parlament de Catalunya i una sessió de la Diputació Permanent, en què el conseller d'Economia i Coneixement ha anat a informar dels canvis en la gestió de la renda mínima d'inserció. El conseller d'Economia i Coneixement ha respost, en nom del Govern, 16 preguntes orals i 18 interpel·lacions, formulades pels diferents grups parlamentaris.

Oficina de Comunicació

L'Oficina de Comunicació del Departament d'Economia i Coneixement ha iniciat la legislatura informant dels primers passos que ha donat el nou Govern per reequilibrar les finances públiques, reduir el dèficit i aturar l'increment de l'endeutament. Entre totes les mesures que s'han pres en aquesta direcció, les que han despertat més interès mediàtic han estat l'aprovació del Pla de reequilibri econòmic i financer, la presentació del pressupost 2011, caracteritzat per una reducció d'un 10% de la despesa; l'auditoria amb el diagnòstic de la situació; l'aprimament del sector públic, amb una disminució del nombre de conselleries, alts càrrecs, personal eventual i empreses públiques; el pla de privatitzacions del sector públic; o la incorporació de l'anàlisi cost/benefici als projectes de despesa per garantir l'ús més eficient dels recursos públics.

En la línia de la reactivació econòmica, les iniciatives que han destacat més des del punt de vista informatiu han estat les noves

L'Oficina de Comunicació del Departament d'Economia i Coneixement ha iniciat la legislatura informant dels primers passos que ha donat el nou Govern per reequilibrar les finances públiques, reduir el dèficit i aturar l'increment de l'endeutament.

línies de finançament de l'ICF que han posat a disposició de pimes i autònoms 2.200 milions d'euros, la creació del Consell Assessor per a la Reactivació Econòmica (CAREC), o l'aprovació del document de bases de l'Estratègia Catalunya 2020 per a la reactivació econòmica. Una altra qüestió que ha marcat l'agenda mediàtica del Departament durant el 2011 ha estat la posada en circulació de dues emissions de bons detallistes els mesos de maig i novembre. Des de l'Oficina de Comunicació s'han coordinat les corresponents campanyes de difusió prèvies a les emissions i s'ha anat informant puntualment als mitjans de comunicació de les característiques de cada emissió, els períodes de subscripció dels bons, les sol·licituds diàries i els tancaments finals.

Altres temes que han estat objecte de difusió entre els mitjans i que han requerit la intervenció de l'Oficina han estat la supressió de l'impost sobre successions i donacions, la publicació mensual de l'execució pressupostària de la Generalitat, la tutela de les caixes d'estalvis, la gestió dels fons europeus, o la crisi de la cooperativa de l'Aldea, entre d'altres.

Totes les actuacions esmentades anteriorment s'han difós mitjançant rodes de premsa, comunicats i entrevistes que, tant el conseller com els secretaris o els directors generals han ofert als mitjans de comunicació. Durant l'any, el conseller ha concedit una cinquantena d'entrevistes a la premsa escrita, tant nacional com internacional, i a diferents mitjans de comunicació audiovisual.

Unitat d'assessoria del conseller

La unitat de l'assessora del conseller coordina i elabora materials tècnics a petició del conseller d'Economia i Coneixement, amb la finalitat de proporcionar eines per a l'avaluació i la formulació de polítiques. Les tasques principals d'aquesta unitat són les següents:

- La participació en les reunions del Consell Assessor per a la Reactivació Econòmica i el Creixement (CAREC), per tal de realitzar-ne un seguiment i col·laborar en l'elaboració de propostes de caire econòmic.
- L'elaboració de propostes a l'entorn del Pacte Fiscal, aglutinant argumentaris econòmics per la necessitat d'una nova relació fiscal entre Catalunya i el Govern central; així com proporcionar dades relatives de les relacions entre diferents àmbits de govern de manera comparada.
- L'elaboració d'un panell d'indicadors que estudien la relació entre els sectors públics català i espanyol.
- La preparació de materials destinats a actes de promoció de la inversió en deute públic de la Generalitat de Catalunya, com l'*Investors call*, en què es presenta l'escenari macroeconòmic de Catalunya i la competitivitat de l'economia i els seus reptes estratègics, així com les perspectives de reemborsament del deute.
- El seguiment de les dades relatives al finançament de la Generalitat i les seves repercussions a Catalunya.
- El seguiment i anàlisi de l'actualitat econòmica de Catalunya, d'Espanya i de les principals economies del món, com per exemple de les mesures de política fiscal i monetària (*policy mix*), plans sectorials, regulació, polítiques de productivitat, models de

La unitat de l'assessora del conseller coordina i elabora materials tècnics a petició del conseller d'Economia i Coneixement, amb la finalitat de proporcionar eines per a l'avaluació i la formulació de polítiques

creixement, reformes estructurals, etc.

- L'anàlisi del model i de les perspectives del sector exportador català.
- El seguiment dels processos de consolidació fiscal en països de la UE per establir un *benchmarking* internacional, tant en les polítiques d'increment d'ingressos com de reducció de la despesa.

Oficina de Protocol

Durant el 2011, l'Oficina de Protocol del Gabinet del Conseller ha estat l'encarregada d'organitzar, coordinar i desenvolupar els diferents esdeveniments creats o participats pel Departament, així com d'assistir el conseller i/o altres alts càrrecs del Departament en els actes en què han intervingut. D'altra banda, l'Oficina també ha donat suport a les altres unitats del Gabinet a l'hora d'implementar el Programa d'identificació visual (PIV) de les signatures del correu de les persones que conformen el Gabinet. A continuació s'especifiquen els esdeveniments més rellevants en què el conseller ha tingut un paper destacat:

Secretaria General

D'acord amb el que estableix l'article 4 del Decret 310/2011, de 12 d'abril, de reestructuració del Departament d'Economia i Coneixement, per exercir les seves funcions la Secretaria General s'estructura en els òrgans següents:

- La Direcció General de Tributs i Joc
- La Direcció General del Patrimoni de la Generalitat de Catalunya
- La Direcció de Serveis
- L'Assessoria Jurídica
- La Direcció General de Planificació i Seguiment d'Inversions Estratègiques

A més, també depenen de la Secretaria General els òrgans següents: el Gabinet Tècnic, la Secretaria Tècnica de la Junta Consultiva de Contractació Administrativa i la Junta de Finances.

Junta de Finances

Introducció

La Junta de Finances és l'òrgan competent per resoldre les reclamacions economicoadministratives, tant si s'hi susciten qüestions de fet com de dret, en relació amb la gestió, inspecció i recaptació de tributs i, en general, de tots els ingressos de dret públic de l'Administració de la Generalitat de Catalunya i de les seves entitats autònomes, excepte els tributs cedits per l'Estat i els recàrrecs establerts sobre aquests tributs.

També dicta les resolucions de les reclamacions referents a diligències d'embargament pel cobrament de liquidacions en matèria de sancions per vulneració de les ordenances municipals en àmbit no tributari i de trànsit imposades per l'Ajuntament de Barcelona, corresponents a embargaments practicats fora del terme municipal de Barcelona.

La Junta de Finances és el tribunal economicoadministratiu de la Generalitat de Catalunya

Activitats

- En el decurs de l'any 2011 s'han tramitat 3.860 noves reclamacions economicoadministratives, un 33,52% més que l'any 2010.
- El nombre de reclamacions resoltes ha estat de 3.364, de les quals 2.760 s'han resolt per acord de les sales i 604 per resolució d'inadmissió de la Secretaria.
L'import de les reclamacions resoltes durant aquest exercici ascendeix a 15.956.408,25 euros.
- S'han resolt 6 peces separades de peticions de suspensió sense garanties, 1 recurs extraordinari de revisió, 7 peticions de rectificació de errors de fet, 1 incident d'execució, 2 peticions de nul·litat de ple dret i 9 recursos d'anul·lació.
- S'han tramitat 145 recursos contenciosos interposats contra

resolucions de la Junta i s'han rebut 35 sentències recaigudes en els recursos contenciosos administratius, per tal de procedir a la seva execució.

- Les reclamacions resoltes per la Junta durant aquest exercici fan referència fonamentalment a: liquidacions i sancions dictades en matèria d'aigua, liquidacions del gravamen de protecció civil, l'impost sobre grans establiments comercials, l'impost sobre el bingo, taxes (d'investigació de residus, d'inspecció prèvia a l'expedició de certificats sanitaris per al comerç de productes alimentaris, de serveis de tramitació i resolució de sol·licituds, etc.), constreyniments de sancions imposades pels diferents organismes (Departament d'Agricultura, Departament de Medi Ambient, Departament de Sanitat, Departament d'Indústria Comerç i Turisme, Departament de Treball, Departament d'Acció social, Direcció General de Ports, Direcció General de Transports i Servei Català de Trànsit), així com a embargaments dictats per la Dependència de Recaptació de l'Agència Tributària de Catalunya. La matèria a què es refereix el major nombre de reclamacions resoltes per la Junta continua corresponent a actuacions per l'exacció executiva dels deutes. Cal destacar, pel seu volum, els constreyniments corresponents a les sancions imposades pel Servei Català de Trànsit, els embargaments referents a sancions de l'Ajuntament de Barcelona i les provisions de constreyniment referents a sancions imposades per la Direcció General de Transports Terrestres.

En segon lloc, el nombre de reclamacions resoltes correspon a liquidacions dictades per l'Agència Catalana de l'Aigua i per l'Agència Tributària de Catalunya.

- Cal esmentar que durant l'exercici 2011 s'han presentat 208 reclamacions contra les liquidacions dictades per l'Agència de Protecció de la Salut en concepte de taxes per l'expedició dels certificats d'exportació a països extracomunitaris expedits per l'Agència, de les quals se n'han resolt 169.
- S'han elaborat diversos informes i s'han dut a terme múltiples reunions tant prèvies com posteriors a la convocatòria, de data 15 de juliol de 2011, de la Ponència Tècnica pel Traspàs de l'Estat a la Generalitat de Catalunya de les reclamacions economicoadministratives, interposades contra els actes dictats en matèria de tributs cedits. Finalment, no s'ha arribat a cap acord, atès que les condicions imposades pels representants estatals resultaven inacceptables per la Generalitat.

Nombre de reclamacions resoltes per la Junta de Finances segons l'organisme d'origen

	Pendents 2010	Entrades 2011	Error Material i Recurs d'Anul·lació Estimatoris 2011	Resolts 2011	Inadmissions Secretaria 2011	Total Sortides 2011	Pendents 2011	Diferència 2010/2011
Agència Catalana de l'Aigua	19	63		56	1	57	25	6
Agència Tributària de Catalunya	72	90		64	53	117	45	-27
Servei Català del Trànsit	658	3.073	13	2.107	509	2.616	1.128	470

Nombre de reclamacions resoltes per la Junta de Finances segons l'organisme d'origen

	Pendents 2010	Entrades 2011	Error Material i Recurs d'Anul·lació Estimatoris 2011	Resultats 2011	Inadmissions Secretaria 2011	Total Sortides 2011	Pendents 2011	Diferència 2010/2011
DG de Transport Terrestre	30	150		136	1	137	43	13
Incasol	4	2		3		3	3	-1
Departament de Treball	0	16		16		16	0	0
Ports de la Generalitat	0	2		1		1	1	1
Departament d'Interior	7	5		3		3	9	2
Agència protecció de la Salut	15	210		190		190	35	20
Agència Catalana del Consum	1	2		1		1	2	1
Departament de Territori i Sostenibilitat (Medi Ambient)	6	7		5	1	6	7	1
Ajuntament de Barcelona. Embargaments	128	230		169	39	208	150	22
Agència Catalana de Residus	0	3		3		3	0	0
Autoritat de Defensa de la Competència	0	1		1		1	0	0
Departament d'Ensenyament	0	1		1		1	0	0
Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural	0	2		1		1	1	1
Política Financera	0	3		3		3	0	0
Total	940	3.860	13	2.760	604	3.364	1.449	509

Import de les reclamacions resoltes per la Junta de Finances segons l'organisme d'origen (euros)

	Desestimats	Estimats Parcials	Estimats	Inadmissibles	Altres	Total
Agència Tributària de Catalunya						
BINGO						0,00
IGEC	11.351.640,20					11.351.640,20
Altres						0,00
Total	11.351.640,20	0,00	0,00	0,00	0,00	11.351.640,20
Autoritat de Defensa de la Competència	20.400,00					20.400,00
Agència Catalana de Consum			3.600,00			3.600,00
DG Política Financera	85.490,30					85.490,30
Ajuntament de Barcelona	40.998,10	11.037,00	15.578,40	7.185,10		74.798,6
Agència Catalana de l'Aigua	511.592,50	25.197,30	496.310,10	13.735,70	144.747,20	1.191.582,80
Agència Catalana de Residus		3.600,00				3.600,00
Medi Ambient	17.262,10		55.200,00			72.462,10

Import de les reclamacions resoltes per la Junta de Finances segons l'organisme d'origen (euros)

	Desestimats	Estimats Parcials	Estimats	Inadmissibles	Altres	Total
DG Transport Terrestre	370.615,60	27.693,60	20.799,50	15.368,40	1.801,20	436.278,30
Ports de la Generalitat	15.596,80					15.596,80
Incasol	1.458,00	286,90	91.357,90			93.102,90
Departament d'Interior	528,00		360,60	825,00		1.713,60
Servei Català el Trànsit	344.308,50	245.689,70	2.173,00	50.475,70	6.395,50	649.042,40
Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural	1.419.264,00					1.419.264,00
Departament d'Ensenyament	51,40					51,40
Agència de Protecció de la Salut	107.244,60			12.889,40		120.134,00
Servei Català d'Ocupació	29.966,80	299.457,20				329.424,00
Departament d'Empresa i Ocupació	37.601,00		27.650,00	22.976,00		88.227,00
Total	14.354.017,80	612.961,80	713.029,50	123.455,30	152.943,90	15.956.408,30

Objectius per al 2012

- Resoldre en el primer semestre les reclamacions presentades durant els anys 2009 i 2010 que quedaven pendents i assentar les bases perquè a partir del 2013 es resolguin totes les reclamacions corresponents al procediment abreujat en un termini màxim de 6 mesos i la resta de reclamacions en un termini màxim d'un any.
- Consolidar la implantació de la gestió informatitzada d'expedients, que comprèn el registre, la tramitació de la Secretaria, la resolució i notificació de les reclamacions i l'explotació estadística de les dades.
- Aconseguir la transmissió electrònica dels expedients del Servei Català de Trànsit, com a primer pas per la implantació de l'expedient electrònic.
- Continuar les negociacions amb l'Administració de l'Estat, a fi d'assumir la competència de resolució de les reclamacions en matèria de tributs cedits.

Pendents del traspàs de les reclamacions en matèria de tributs cedits

Secretaria Tècnica de la Junta Consultiva de Contractació Administrativa

Introducció

La Junta Consultiva de Contractació Administrativa (JCCA) és l'òrgan consultiu específic en matèria de contractació de l'Administració de la Generalitat, de les seves entitats autònomes i de les resta d'entitats de dret públic amb personalitat jurídica pròpia, vinculades o dependents. Atén també les consultes que li formulen les entitats que integren l'Administració local de Catalunya. L'activitat de la JCCA s'ha centrat principalment en el seguiment

d'un catàleg de mesures i actuacions, aprovat per l'Acord de Govern de mesures en matèria de contractació pública de 9 de desembre de 2009, en la gestió dels instruments que integren la contractació registral, així com en el desenvolupament dels diversos projectes corporatius relacionats amb la contractació electrònica, sota la direcció i coordinació de l'Oficina de Supervisió i Avaluació de la Contractació Pública, d'acord amb el Decret 325/2011, de 26 d'abril, de reestructuració del Departament de la Presidència.

Activitats

Àmbit consultiu

- El Ple i la Comissió Permanent de la Junta han aprovat un total d'11 informes durant l'any 2011: 4 corresponen al sector públic de l'Administració de la Generalitat i 7 a l'Administració local (5 ajuntaments i 2 altres entitats locals). Així, la Comissió Permanent ha aprovat una Recomanació en relació amb la inclusió de clàusules sobre l'arbitratge de consum en l'àmbit dels contractes del sector públic i dues instruccions sobre contractes del sector públic amb empreses de treball temporal, i sobre el deure de comprovar el compliment de les obligacions d'afiliació i alta en la Seguretat Social dels treballadors d'empreses contractistes i subcontractistes.
- S'han actualitzat les guies per a la redacció de plecs de clàusules administratives particulars dels contractes d'obres, de serveis i de subministraments, que adjudiquin les administracions públiques per als procediments oberts i negociats sense publicitat, en les quals s'inclou un catàleg de clàusules que, amb caràcter general, han de contenir formulades com a exemple de possible redacció susceptible d'adaptacions i algunes amb alternatives de redacció en funció del tipus de contracte de què es tracti. Cal destacar la modificació de contractes produïda per la Llei 2/2011, de 4 de març, d'economia sostenible.
- Cal ressaltar també la funció assessora mitjançant l'atenció presencial, telefònica i per correu electrònic, per tal d'atendre les qüestions en matèria de contractació pública que plantegen els ens, organismes i entitats del sector públic. D'altra banda, s'ha incrementat el nombre de trucades per part d'aquests organismes, com a conseqüència de la successiva aprovació de diverses normes amb incidència en matèria de contractació pública, cosa que ha fet que el creixement de la demanda assessora sigui continu.

Durant el 2011 es consolida l'increment progressiu de la demanda de les entitats que conformen el món local

Nombre de trucades ateses

	a 31.12.09	a 31.12.10	a 31.12.11	Variació 2011/2010
Sector públic de la Generalitat	195	204	195	-4,4%
Ens locals	165	209	214	2,4%
Sector privat	127	112	129	15,2%
Altres comunitats autònomes	4	2	4	100,0%
Total	491	527	542	2,9%

- Elaboració d'un recull de les notícies rellevants en matèria de contractació pública que difon mitjançant un butlletí electrònic que

s'adreça als seus 5.004 subscriptors, el contingut del qual conforma l'apartat Notícies d'interès de la pàgina web de la Junta Consultiva. La informació continguda en aquest apartat respon a qualsevol notícia rellevant en matèria de contractació pública, sobre dret comunitari, estatal o el de Catalunya, i d'altra banda, també recull textos de caire informatiu, normatiu i jurisprudencial.

Impuls de polítiques públiques associades a la contractació pública

Les actuacions que s'estan duent a terme per assolir una contractació pública més eficient, per fomentar la competitivitat empresarial i per afavorir la cohesió social es troben emmarcades pels compromisos assolits en el Pla de Govern 2011-2014 i els compromisos continguts en l'Acord estratègic per a la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana, i de la seva revisió i impuls per al període 2008-2011.

- Aspectes socials

Aquest Grup de Treball es constitueix en la reunió plenària de la Junta de 14 d'abril de 2011, amb una nova presidència que s'assigna a la persona titular de la Direcció de l'Oficina de Supervisió i Avaluació de la Contractació Pública.

El Grup respon al desenvolupament dels compromisos assolits en l'Acord del Govern de 9 de desembre de 2009, de mesures en matèria de contractació pública, així com al desenvolupament d'una part dels objectius continguts en el Pla de Govern 2011-2014, sobre el respecte a la lliure concurrència i a la igualtat d'oportunitats en la contractació pública, aprovat en data 3 de maig de 2011. El Grup s'ha centrat essencialment a promoure, per una banda, els mecanismes de reserva de contractes a centres especials de treball i a centres d'inserció laboral de persones discapacitades i/o a entitats sense ànim de lucre que tenen com a objectiu la integració de persones amb risc d'exclusió social i, per altra banda, a definir i constituir una de les seves ponències tècniques, que contribuirà a assolir els tres objectius següents: l'actualització de la Guia per a la inclusió de clàusules contractuals de caràcter social, aprovada pel Ple de la Junta en la sessió de 19 de març de 2010; la definició i el desplegament dels mecanismes de seguiment de l'execució de la Guia esmentada; i el desenvolupament de noves mesures socials i de foment de l'ocupació que millorin la incorporació de clàusules socials en els plecs de clàusules administratives particulars.

- Promoció de l'R+D+I en la contractació pública

Aquest Grup de Treball es constitueix en la reunió plenària de la Junta de 14 d'abril de 2011, amb una nova presidència que s'assigna a la persona titular de la Direcció de Serveis del Departament d'Economia i Coneixement. En el marc de les mesures aprovades pel Govern sobre el foment de l'R+D+I en la contractació pública en l'Acord de 9 de desembre de 2009, el Grup de Treball ha centrat l'activitat a impulsar la figura del diàleg competitiu com a eina útil per fomentar l'R+D+I a Catalunya, així com a promoure la bústia electrònica específica per trametre propostes innovadores que puguin resultar d'interès per a l'Administració pública, amb la finalitat que els serveis tècnics de

les unitats promotores dels contractes públics en tinguin coneixement i puguin avaluar-ne la incorporació a les diferents contractacions.

- Suport a les pimes

Amb la finalitat de facilitar l'accés de les pimes a la contractació pública cal assenyalar que el desenvolupament de la Plataforma des del juliol de 2008 ha permès millorar el coneixement per part de les empreses interessades de les possibilitats de licitació convocades per l'Administració de la Generalitat i de tot el seu sector públic vinculat o dependent, de forma agrupada i instantània. S'han anat incorporant progressivament a la Plataforma millores i noves funcionalitats i s'han desenvolupat les mesures específiques per al foment de la informació, la transparència i la remoció d'obstacles de les pimes a les contractacions públiques, en compliment de l'Acord de mesures en matèria de contractació pública de 9 de desembre de 2009. Així, es troba operatiu a la Plataforma el Sistema d'alertes avançades als sectors a què s'adrecen determinades licitacions de característiques tècniques o econòmiques especials (amb 62 alertes publicades durant l'any 2011), el Punt de trobada virtual, per possibilitar aliances i col·laboracions entre empreses (fins al 31 de desembre de 2011, 20 licitadors han mostrat la seva disponibilitat per licitar en un total de 28 expedients), així com, el Perfil del licitador, amb la finalitat d'integrar el conjunt de serveis que la Plataforma ofereix a les empreses per tal de facilitar la concurrència i el procés d'invitació o selecció de les empreses licitadores (que compta amb 2.573 perfils de licitadors donats d'alta).

Per facilitar l'accés de les pimes a la contractació pública, la Secretaria Tècnica de la Junta Consultiva col·labora ordinàriament amb associacions empresarials i altres tipus d'entitats en la seva formació, tant en el coneixement de la normativa de contractació pública, com dels nous mitjans electrònics a la seva disposició, de manera que puguin augmentar la seva competitivitat i participar en licitacions, tant en l'àmbit nacional com internacional.

- Ambientalització en la contractació pública

Aquesta Comissió de Seguiment es constitueix en la reunió plenària de la Junta de 14 d'abril de 2011, amb una presidència que es manté en la persona titular de la Direcció de Serveis del Departament de Territori i Sostenibilitat. En el marc de les mesures aprovades pel Govern en l'Acord de 9 de desembre, relatives a l'ambientalització de la contractació pública i a adoptar en l'activitat contractual ordinària dels òrgans de contractació de l'Administració de la Generalitat de Catalunya i dels organismes autònoms, entitats i empreses vinculades o dependents que formen el sector públic, l'activitat de la Comissió de Seguiment s'ha centrat en el desenvolupament de dues guies ambientalment correctes.

- Clàusules lingüístiques

Aquesta Comissió de Seguiment es constitueix mitjançant l'Acord del Govern de 26 de juliol de 2011, amb una nova presidència que s'assigna a la persona titular de la Direcció de Serveis del Departament de la Presidència. En el marc de les recomanacions efectuades per la mateixa Comissió de Seguiment i aprovades per

la Junta en la reunió plenària de 17 d'octubre de 2008, aquesta Comissió ha centrat la seva activitat en l'anàlisi de les conclusions derivades del grau de compliment de les clàusules lingüístiques en la contractació pública i, essencialment, a definir nous objectius concrets, sobretot, per aquells àmbits de caràcter transversal amb una problemàtica específica i d'impacte directe en el consum general.

- Grup de Treball per a l'impuls i la millora dels processos en matèria de contractació pública

Aquest Grup de Treball es constitueix en la reunió plenària de la Junta de 22 de juliol de 2011, a proposta de l'Oficina de Supervisió i Avaluació de la Contractació Pública i en aplicació del Pla 2011-2014 aprovat pel Govern per desenvolupar una política de màxima transparència i respecte a la lliure concurrència i a la igualtat d'oportunitats en la contractació pública, així com per millorar l'eficiència i impulsar la utilització de mitjans electrònics en la tramitació administrativa. El Grup s'ha centrat essencialment a articular, definir i constituir tres ponències tècniques que contribuiran a l'assoliment dels objectius següents: l'optimització dels procediments de contractació pública; la promoció de la concurrència empresarial i l'impuls de la col·laboració publicoprivada a la contractació pública; i la proposta de les bases per al desenvolupament normatiu de la contractació pública a Catalunya. Aquestes ponències van iniciar els treballs per a la identificació de les mesures que, d'acord amb els objectes i característiques dels contractes públics i en funció de cadascuna de les fases dels procediments per a la seva adjudicació, poden ser susceptibles d'anàlisi i, si escau, de ser proposades com a millora per a la consecució de cadascun dels objectius definits.

Àmbit registral

Registre oficial d'empreses classificades

Expedients de classificació tramitats

	2009	2010	Variació 2010/2009	2011 ⁽¹⁾	Variació 2011/2010
Aprovats	819	787	-3,9%	478	-39,3%
Denegats	24	91	279,2%	107	17,6%
Desistiment	83	90	8,4%	49	-45,6%
Total expedients tramitats	926	968	4,5%	634	-34,5%

⁽¹⁾ S'han tingut en compte les revisions d'ofici per causa de la solvència economicofinancera, en aplicació del Reial decret 817/2009, de 8 de maig, pel qual es desenvolupa parcialment la Llei 30/2007, de 30 d'octubre de contractes del sector públic.

Expedients de classificació aprovats el 2011 amb algun subgrup denegat i/o minoració de categoria (no es comptabilitzen els expedients denegats)

	Total aprovats	Amb subgrup denegat i/o amb minoració categoria	S/total aprovats
Obres	200	94	47,0%
Serveis	246	40	16,0%
Total	446	134	30,0%

Empreses amb classificació en vigor

	a 31.12.10
Obres	668
Serveis	655
Obres i serveis	201
Total	1.524

Registre electrònic d'empreses licitadores (RELI)

- El nombre d'expedients presentats al RELI ha estat de 4.943 (373 altes i 4.570 actualitzacions). S'han resolt un total 4.364 expedients (314 altes i 4.050 actualitzacions).
- El nombre d'empreses que figuren inscrites al RELI.

Empreses inscrites al RELI

	a 31.12.08	a 31.12.09	a 31.12.10	a 31.12.11	Variació 2011/2010
Nombre d'empreses	1.660	2.182	2.624	2.936	11,9%

- Es continua millorant els serveis amb un increment de la presentació de documentació digitalitzada i l'obtenció d'ofici de major nombre de documents i dades de les empreses.
- S'ha mantingut el creixement dels darrers anys quant al nombre de persones usuàries i d'entitats adherides al RELI.

Increment, durant el 2011, tant del nombre d'empreses amb classificació en vigor (10,6%), com d'empreses inscrites al Registre electrònic d'empreses licitadores (11,9%)

Registre públic de contractes (RPC)

La informació sobre la contractació administrativa correspon a les adjudicacions de contractes dels quals es va iniciar l'execució l'any 2011 i que han estat comunicades al RPC per part dels òrgans de contractació de l'Administració de la Generalitat i el sector públic vinculat o dependent.

D'altra banda, la contractació menor, ara informada essencialment per aquells òrgans de contractació que disposen de sistemes electrònics de gestió de la contractació, està subjecte a un còmput diferenciat i, per tant, no està agregada a les dades i imports totals en la mesura que, tot i reflectir un avenç considerable el fet de poder extreure aquesta informació i començar a presentar dades bàsiques sobre el volum i característiques de la contractació menor, es disposa d'informació encara parcial.

Adjudicacions per àmbit subjectiu

Àmbit	Nombre	S/Total	Import (euros)	S/Total
Departaments ⁽¹⁾	1.309	20,7%	266.462.226,70	18,1%
Entitats autònomes	291	4,6%	25.795.007,81	1,8%
Entitats de dret públic	933	14,7%	413.931.830,86	28,1%
Societats mercantils	550	8,7%	238.420.537,01	16,2%
Àmbit sanitari ⁽²⁾	2.258	35,6%	416.226.550,00	28,2%
Consortis	739	11,7%	78.002.905,25	5,3%
Fundacions	256	4,0%	34.532.420,64	2,3%
Total	6.336	100,0%	1.473.371.478,27	100,0%
Departaments	1.309	20,7%	266.462.226,70	18,1%
Entitats del sector públic	5.027	79,3%	1.206.909.251,57	81,9%
Total	6.336	100,0%	1.473.371.478,27	100,0%

⁽¹⁾ En l'àmbit departaments s'hi inclou la informació corresponent a l'ICASS.

⁽²⁾ En l'àmbit sanitari s'hi inclouen ICS i SCS (CatSalut).

Adjudicacions de les entitats del sector públic ⁽¹⁾

Àmbit	Nombre	S/Total	Import (euros)	S/Total
Presidència	304	6,0%	35.193.602,18	2,9%
Interior	55	1,1%	16.659.340,92	1,4%
Economia i Coneixement	318	6,3%	67.084.787,11	5,6%
Governació i Relacions Institucionals	31	0,6%	3.785.535,84	0,3%
Territori i Sostenibilitat	709	14,1%	212.020.022,53	17,6%
Justícia	37	0,7%	4.482.663,03	0,4%
Ensenyament	117	2,3%	65.304.329,32	5,4%
Cultura	141	2,8%	17.346.051,91	1,4%
Salut	2.900	57,7%	478.576.114,89	39,7%
Agr., Ram., Pesca, Alim. i Medi Natural	40	0,8%	8.762.868,55	0,7%
Benestar Social i Família (2)	59	1,2%	9.732.899,64	0,8%
Empresa i Ocupació	316	6,3%	287.961.035,65	23,9%
Total	5.027	100,0%	1.206.909.251,57	100,0%

⁽¹⁾ GISA i REGSA s'imputen a cadascun dels àmbits que li han efectuat l'encàrrec

Adjudicacions de l'any 2011, per tipus de contracte

Tipus de contracte	Nombre	S/Total	Import (euros)	S/Total
Obres	495	7,8%	204.287.936,23	13,9%
Gestió de serveis públics	115	1,8%	79.450.702,87	5,4%
Subministraments	2.914	46,0%	453.582.720,40	30,8%
Serveis	2.755	43,5%	522.203.365,00	35,4%
Administratiu especial	55	0,9%	2.032.734,01	0,1%
Concessió d'obra pública	1	0,0%	0,00	0,0%
Col·laboració públic/privat	1	0,0%	211.814.019,76	14,4%
Total	6.336	100,0%	1.473.371.478,27	100,0%

Contractació menor

La major part de la contractació correspon als departaments, atès que, el Registre públic de contractes (RPC) va incorporant de manera progressiva la informació dels contractes menors que es tramiten electrònicament pels òrgans de contractació i que són essencialment els departaments que compten amb el Gestor electrònic d'expedients de contractació (GEEC).

Adjudicacions de contractes menors de l'any 2011 dels departaments de la Generalitat ⁽¹⁾

Departaments	Nombre	S/total	Import d'adjudicació (euros)	S/total
Presidència	123	2,1%	1.303.087,08	3,3%
Interior	16	0,3%	83.756,16	0,2%
Economia i Coneixement	95	1,7%	1.029.776,93	2,6%
Governació i Relacions Institucionals	33	0,6%	275.375,03	0,7%
Territori i Sostenibilitat	485	8,4%	6.954.307,52	17,6%
Justícia	2.233	38,9%	9.346.672,20	23,6%
Ensenyament	1.001	17,4%	10.398.836,07	26,3%
Cultura	287	5,0%	2.589.698,13	6,5%
Salut	402	7,0%	1.674.148,17	4,2%
Agr., Ram., Pesca, Alim. i Medi Natural	277	4,8%	1.566.870,56	4,0%
Benestar Social i Família ⁽²⁾	754	13,1%	3.915.455,59	9,9%
Empresa i Ocupació	41	0,7%	410.023,23	1,0%
Total departaments	5.747	100,0%	39.548.006,67	100,0%

⁽¹⁾ Només departaments, sense les entitats del sector públic.

⁽²⁾ Hi inclou la informació corresponent a l'ICASS.

El sistema de contractació centralitzada a través de la Comissió Central de Subministraments (CCS)

La CCS, adscrita orgànicament al Departament d'Economia i Coneixement, és l'òrgan de contractació dels productes, béns mobles i serveis de referència que es declaren de contractació

centralitzada, d'acord amb el que estableix el Decret 96/2001, de 20 de març, sobre organització i competències per a la contractació dels subministraments i dels seus serveis complementaris, relacionats o derivats dins l'Administració de la Generalitat i altres organismes públics. De conformitat amb el que estableix l'apartat c de l'article 7, del Decret 96/2001 la CCS, té atribuïdes competències en matèria de béns mobles dels departaments de l'Administració de la Generalitat que ja no siguin necessaris o que s'hagin de renovar, respecte als quals n'ordena la recollida, l'emmagatzematge o la redistribució, o n'acorda l'alienació. És també competència de la CCS, de conformitat amb el que estableix l'apartat h de l'article 7 del Decret 96/2001, de 20 de març, adoptar acords d'acceptació de sol·licituds d'adhesió al Sistema de contractació centralitzada, per part entitats del sector públic de l'Administració de la Generalitat de Catalunya i d'entitats d'altres administracions públiques i institucions.

- La CCS ha mantingut un total d'11 reunions i s'han pres un total de 138 acords, dels quals 103 corresponen en l'àmbit de la racionalització tècnica de la contractació, 13 fan referència a alienacions de productes i béns mobles, i 22 acords es refereixen a d'adhesions d'entitats al Sistema de contractació centralitzada. La CCS ha adjudicat 3 acords marc referents al subministrament d'energia elèctrica i diferents serveis, i la contractació centralitzada del subministrament d'una base de dades jurídica i d'un butlletí jurídic, ambdós en format electrònic en línia

Processos adjudicats per la Comissió Central de Subministraments durant el 2011

Objecte	Sistema ⁽¹⁾	Tipus ⁽²⁾	VEC (euros) ⁽³⁾	Vigència màxima (mesos)	Data adjudicació	Nombre lots	Nombre empreses
Serveis TIC (4)	AM	Serv.	298.000.000,00	24	10/03/11	14	118
Energia elèctrica	AM	Subm.	353.447.035,57	48	14/12/11	7	3
Serveis d'agències de viatges	AM	Serv.	7.400.000,00	24	24/06/11	1	14
Base de dades jurídiques	CC	Subm.	190.000,00	24	14/12/11	2	2

⁽¹⁾ AM: acord marc. CC: contractació centralitzada.

⁽²⁾ Serv.: Serveis. Subm.: Subministraments.

⁽³⁾ VEC: valor estimat del contracte: import total contractual inclòs el pressupost de tots els lots, així com les possibles pròrrogues.

⁽⁴⁾ En ser objecte d'un recurs, els sublots A5/A7/B3 s'han adjudicat el 10 de març de 2011.

- Adjudicacions de contractes derivats d'acords marc

Adjudicacions 2011 de contractes derivats d'acords marc

Acord marc	Nombre	Import (euros)
Serveis informàtics (TIC)	88	26.725.103,05
Energia elèctrica	44	31.628.501,21
Maquinari digital	70	21.767.832,05
Neteja	178	17.486.702,90
Vigilància i seguretat	69	21.421.545,13
Mobiliari d'oficina	19	1.495.171,51
Serveis postals ⁽¹⁾	⁽²⁾	19.264.307,81
Agència de viatges	⁽²⁾	2.959.372,10
Material d'oficina	2	92.033,89
Paper per a impressió i escriptura	4	927.832,66
Mobiliari escolar	6	2.629.594,50
Total	480	146.397.996,81

⁽¹⁾ Inici de vigència 01.10.2010.

⁽²⁾ Contractes derivats realitzats mitjançant encàrrec de servei.

Desenvolupament de projectes de contractació electrònica

Les previsions comunitàries sobre l'ús de mitjans electrònics, informàtics i telemàtics han estat transposades al dret intern per la Llei 30/2007, de contractes del sector públic. L'objectiu principal està orientat a la implementació i posada en funcionament de les tecnologies de la informació per a la simplificació i la racionalització de tots els processos interns de gestió de la contractació pública.

- Gestor electrònic d'expedients de contractació (GEEC)
El GEEC és una solució corporativa per a la gestió d'expedients de contractació de l'Administració de la Generalitat de Catalunya amb l'objectiu de dotar-la dels instruments i mitjans necessaris per complir les directives europees en l'àmbit de la contractació pública així com, per donar cobertura i garantir les necessitats de gestió de contractació genèriques de tots els departaments de la Generalitat de Catalunya i, alhora, fer ús de les noves tecnologies, apostant per la tramitació electrònica, tant en el seu ús intern com en la relació amb la ciutadania. El GEEC està integrat a la resta de sistemes corporatius de la Generalitat amb la vocació de donar resposta a la gestió interna de l'administració (*back-office*), deixant a la Plataforma de serveis de contractació pública la "comunicació a l'exterior" (*front-office*).

En una primera fase, el GEEC va entrar en funcionament de forma progressiva, des del maig de 2008, en els departaments i entitats pilot: el Departament d'Economia i Coneixement, el Departament de Justícia, el Departament de Territori i Sostenibilitat, el Centre de Telecomunicacions i Tecnologies de la Informació i l'Agència Catalana de l'Aigua. El 2010 s'hi va incorporar l'Institut Català del Sòl. La segona fase, que es va iniciar el 2010, va abastar el desplegament del GEEC (*roll out*) a la resta de departaments de la Generalitat que no el tenien implementat i a determinades entitats del sector públic. S'ha culminat la implementació del GEEC als departaments de la Generalitat i a algunes entitats del sector públic vinculat o dependent (el Consorci AOC, l'Agència Catalana de Certificació, l'Institut Català d'Assistència i Serveis Socials, l'Agència Tributària de Catalunya, el Servei d'Ocupació de Catalunya) i a institucions com la Sindicatura de Comptes. Durant el 2011 s'han tramitat a través del GEEC 18.778 expedients de contractació.

- Plataforma de serveis de contractació pública (PSCP)
La PSCP és l'eina d'informació i prestació de serveis relacionats amb la contractació pública, i constitueix per a la ciutadania i les persones usuàries el punt central d'informació en relació amb les licitacions i adjudicacions de la contractació pública.
La Plataforma està plantejada com un sistema obert que fa possible la incorporació d'altres administracions públiques i que permet interoperar amb altres sistemes d'informació ja existents. S'ha continuat fent el seguiment del conveni de col·laboració signat entre el Departament d'Economia i Finances i el Consorci d'Administració Oberta Electrònica de Catalunya en data 17 de juny de 2009, que defineix aquest òrgan com a l'entitat encarregada de la coordinació dels ens locals i les universitats públiques de Catalunya per promoure l'ús de la Plataforma, donar-los suport i fer les millores necessàries a l'eina per assolir els

Consolidació de l'ús del GEEC i finalització de la implementació del GEEC a tots departaments de la Generalitat i a algunes entitats del sector públic vinculat o dependent

Evolució del catàleg de serveis de la Plataforma de serveis de contractació pública

objectius esmentats. Els òrgans de contractació donats d'alta a la Plataforma són 781, dels quals 208 pertanyen a departaments i sector públic de l'Administració de la Generalitat i 560 a entitats de l'Administració local de Catalunya i 4 universitats.

S'han publicat 2.391 anuncis de licitació, 276 adjudicacions provisionals, 741 adjudicacions definitives, 3.246 adjudicacions i 2.499 formalitzacions.

Des de l'inici del seu funcionament, s'han anat incorporant a la Plataforma noves funcionalitats i millores. S'han realitzat els treballs per a la integració de la Plataforma al GEEC i també a d'altres gestors electrònics de contractació utilitzats per ens i organismes que publiquen el seu perfil a Plataforma. S'ha construït una interfície automàtica que permet l'enviament de les dades de publicació des de les aplicacions de gestió d'expedients (GEEC i altres) a la Plataforma. També s'han incorporat els canvis necessaris per poder integrar els serveis de sobre digital. S'han hagut d'introduir canvis tècnics per a la millora del temps de visualització de les publicacions al portal i iniciar el treball de renovació tecnològica de la Plataforma, en la línia de millora contínua de la qualitat i seguretat.

Pel seu impacte en els serveis a les empreses usuàries, cal destacar el Perfil del licitador, com a eina pròpia de gestió i de transacció de les empreses en la seva activitat amb els òrgans de contractació que posa a disposició de les empreses interessades un espai virtual propi dins del portal de contractació pública que, mitjançant la navegació autenticada, permet l'accés a tots els continguts del Portal i, en concret, a un conjunt de serveis adreçats a les empreses licitadores com és la col·laboració i comunicació entre licitadors, i l'enviament de propostes innovadores en el marc de la contractació pública, o el "servei de subscripció a les novetats de publicació diària", mitjançant el qual, a través d'un correu electrònic es reben les publicacions d'anuncis del dia, amb l'objectiu de facilitar l'accés i la gestió d'expedients de contractació del seu interès. A 31 de desembre de 2011, 2.573 empreses han donat d'alta el seu perfil de licitador a la Plataforma de serveis de contractació pública. Durant el 2011 s'ha donat una mitjana de 464.196 visualitzacions mensuals a la Plataforma i el nombre mitjà de visites en dies feiners se situa entorn les 2.300.

- **Projecte e-Licita**

El projecte e-Licita, preveu la implementació de la licitació electrònica mitjançant el sobre digital, la subhasta electrònica corporativa i el sistema dinàmic de contractació integrats en la Plataforma de serveis de contractació pública, per dotar les administracions públiques catalanes i les empreses d'eines intuïtives i amigables que aportin alhora, a ambdues parts, totes les garanties jurídiques i tècniques del procés de licitació per mitjans electrònics. L'objectiu del sobre digital és dotar el sistema integral de contractació actual de nous serveis que permetin el procés de licitació per mitjans electrònics. El sobre digital és un mecanisme mitjançant el qual el licitador "tanca" la seva proposició i la presenta a l'òrgan de contractació, amb la seguretat de disponibilitat, integritat i confidencialitat de la informació presentada, i que no serà accessible fins a la data i hora establerta, i per les persones competents. Els serveis del sobre

Desenvolupament del projecte e-Licita amb la consolidació de l'ús de l'eina corporativa de subhasta electrònica i el disseny i construcció del sobre digital

digital s'integraran amb el RELI, el GEEC i la Plataforma de serveis de contractació i amb els sistemes corporatius requerits en un procés de licitació.

L'objectiu de la subhasta electrònica és ampliar i transformar els sistemes vigents i substituir l'actual eina de subhasta electrònica de la Comissió Central de Subministraments. Els serveis de subhasta electrònica estan basats en productes de mercat, sobre els quals s'han incorporat funcionalitats a mida desenvolupades d'acord amb els estàndards de programació de la Generalitat de Catalunya. S'han realitzat un total de 32 subhastes amb l'eina corporativa de subhasta electrònica.

L'objectiu del sistema dinàmic de contractació és un procediment limitat en el temps, durant un màxim de 4 anys, i està obert al llarg del període a totes les empreses interessades que hagin satisfet els criteris de selecció i que haguessin presentant una oferta indicativa acord amb els criteris de consulta.

Un cop implementada la subhasta electrònica, s'ha treballat en el disseny i construcció del sobre digital i també en la definició de l'estratègia d'implementació d'aquest, tenint en compte els aspectes de difusió, comunicació, formació i gestió del canvi. S'han iniciat els treballs de definició i requeriments funcionals del sistema dinàmic de contractació que s'han hagut d'aturar per la previsió de modificació substancial de la seva actual regulació per part de la Comissió Europea.

Objectius per al 2012

- En l'àmbit consultiu, s'ha de continuar el procés d'elaboració i evolució de les guies per a la redacció dels plecs de clàusules administratives particulars dels diferents procediments contractuals, que incorporin les previsions pertinents del marc normatiu vigent en matèria de contractació pública.
- En l'àmbit registral, dins l'entorn de la simplificació i millora dels processos de contractació en relació amb les empreses, cal avançar en l'adaptació en un únic registre (RELIC) de les aplicacions RELI i CLA (Registre electrònic d'empreses licitadores i Registre oficial d'empreses classificades) de manera que sigui possible poder disposar d'un sol expedient per empresa (una sola documentació per als dos efectes: licitació i classificació). També està previst evolucionar l'actual aplicació del Registre públic de contractes a la informació requerida per l'Oficina de Supervisió i Avaluació de la Contractació Pública del Departament de la Presidència per elaborar els indicadors i les estadístiques de la contractació pública catalana i incorporar noves funcionalitats a l'eina, com la d'incloure un informe d'autoavaluació final del contracte que, mitjançant l'Acord del Govern de mesures, esdevé de caràcter obligatori per als contractes harmonitzats, amb l'objectiu final de poder extreure conclusions que permetin millorar els futurs processos de contractació.
- En l'àmbit dels projectes de contractació electrònica, les orientacions comunitàries en aquesta matèria més recents fixen com a objectiu assolir la implantació de totes les eines de contractació pública per a l'any 2016.
Un cop finalitzat el desplegament del GEEC a tots els

departaments i a algunes entitats del sector públic vinculat o dependent, es continua treballant en les tasques orientades a la consolidació de l'ús de l'eina per part de tots els departament i entitats que la tenen implementada; en la millora tecnològica continuada, així com en la racionalització i la simplificació dels processos i circuits de contractació del sistema de gestió interna corporatiu (GEEC) per facilitar la gestió, el seguiment i la informació de la contractació pública de la Generalitat i per facilitar també eines als responsables i gestors de la contractació, que els dotin de la màxima autonomia.

Dintre de la Plataforma es preveu, d'una banda, l'evolució i l'ampliació dels serveis de licitació electrònica (eLicita), mitjançant el desenvolupament i consolidació de les actuals funcionalitats de la Plataforma de serveis de contractació pública, i la incorporació dels serveis del sobre digital, la subhasta electrònica corporativa i el sistema dinàmic de contractació, així com el desenvolupament de l'estratègia d'implementació d'aquests serveis, tenint en compte els aspectes de difusió, comunicació, formació i gestió del canvi.

En el marc de la col·laboració entre el Departament d'Economia i Coneixement i el Consorci AOC, cal destacar que es continua treballant en l'avanç de l'ús d'aquestes eines en el sentit de facilitar la comunicació i la transacció entre els òrgans de contractació i els operadors econòmics per articular i fer extensiu l'ús de les eines corporatives de contractació electrònica de la Generalitat de Catalunya a les entitats que conformen l'Administració local.

Es continuarà treballant en la consolidació de l'ús dels serveis oferts a les empreses, en particular, dels serveis vinculats al perfil del licitador i les subscripcions a novetats dels espais virtuals de licitació i a la informació diària de les licitacions publicades a la Plataforma.

Finalment, i per tal de facilitar i impulsar l'accés als mercats públics de determinats agents econòmics i socials, així com la introducció d'aspectes socials en la contractació, s'ha d'avançar en els treballs dels diferents grups de treballs i comissions de seguiment de la Junta Consultiva per tal d'aprofundir en la implementació de mecanismes per millorar l'accés de les pimes i de les empreses d'economia social a la contractació pública, desenvolupar mecanismes per fomentar l'ús del català en la contractació pública, potenciar l'avanç en l'R+D+i en la contractació pública, promoure la concurrència empresarial i impulsar la utilització de la col·laboració publicoprivada.

Gabinet Tècnic

Introducció

El Decret 310/2011, de reestructuració del Departament d'Economia i Coneixement, va crear el Gabinet Tècnic del Departament com a òrgan competent per coordinar, sota la direcció de la persona titular de la Secretaria General, les actuacions necessàries per definir la planificació estratègica de les polítiques del Departament i de les

El Gabinet Tècnic és l'òrgan competent per coordinar les actuacions necessàries per definir la planificació estratègica de les polítiques del

entitats que hi estan adscrites, així com l'elaboració d'instruments per a la planificació i avaluació dels objectius del Departament. Per altra banda, el Gabinet Tècnic dirigeix i supervisa la política editorial, coordina l'elaboració i execució del pla de publicacions i gestiona la biblioteca del Departament.

Departament

Activitats 2011

Planificació estratègica

- Participació en la formulació dels objectius i les actuacions del Departament que es van incorporar al Pla de Govern 2011-2014.
- Elaboració del Pla departamental 2011-2014 de manera integrada amb el sistema de planificació pressupostària. La formulació dels objectius departamentals i estratègics segueix l'estructura dels programes pressupostaris.
- Coordinació de la formulació de les actuacions del Pla departamental i del Pla de Govern 2011-2014.
- Seguiment de les actuacions del Pla departamental i del Pla de Govern 2011-2014.
- Coordinació de l'elaboració de les fitxes dels indicadors del Pla de Govern 2011-2014.
- Seguiment dels indicadors del Pla de Govern 2011-2014.

Activitat parlamentària

- Elaboració de la presentació dels pressupostos 2011 i 2012.
- Coordinació i col·laboració en l'elaboració de la documentació per al debat de política general 2011.

Pressupostos

- Elaboració, coordinació i supervisió de les memòries programa dels pressupostos 2011 i 2012.
- Coordinació de l'elaboració dels indicadors pressupostaris 2011 i 2012.
- Realització del balanç d'avaluació dels programes pressupostaris 2010.

Plans interdepartamentals

- Participació en els plans interdepartamentals següents:
 - Pla de dones
 - Pla de recerca, desenvolupament i innovació (R+D+I).
 - Pla de valors
 - Pla de cooperació al desenvolupament
- Informar el Sistema de coneixement de les actuacions al territori (SCAT).

Objectius departamentals del Pla departamental 2011-2014

1 - Millorar la direcció, organització i gestió dels serveis del Departament, per tal d'obtenir uns bons resultats en cadascun dels seus àmbits d'actuació.

2 - Gestionar els equipaments i les inversions públiques amb criteris d'eficiència, sostenibilitat i qualitat.

3 - Millorar els processos administratius d'autorització i control del joc i garantir una bona dinàmica del sector.

4 - Millorar l'entorn competitiu dels mercats de béns i serveis de Catalunya, tant en la defensa de la competència davant les conductes anticompetitives prohibides o amb el control previ de les concentracions empresarials notificables, com en la promoció de la competència amb actuacions d'anàlisi, informe, recomanació i difusió.

5 - Millorar l'assignació i la gestió de recursos públics, adequar la política tributària a la conjuntura econòmica i desenvolupar el model de finançament de Catalunya.

-
- 6 - Contribuir al desenvolupament econòmic del país, oferint recursos i serveis financers a l'activitat productiva, que facilitin el creixement, la competitivitat i l'ocupació.
-
- 7 - Produir i gestionar l'estadística oficial catalana per donar suport a la presa de decisions i fer el seguiment i l'avaluació de les polítiques públiques sota criteris de millora de l'eficiència per tal d'assolir l'estabilitat conduent a l'equilibri financer de la Generalitat de Catalunya en el termini més breu possible.
-
- 8 - Vetllar per l'equilibri financer i solvència de les corporacions locals i els agents del sector financer, creditici i assegurador.
-
- 9 - Millorar la gestió de l'endeutament i els pagaments segons les disponibilitats de liquidat de tresoreria i en funció del desenvolupament econòmic i l'obertura dels mercats financers.
-
- 10 - Aconseguir un model universitari que opti per l'excel·lència, la captació de talent i la internacionalització, tot impulsant mesures que millorin l'eficàcia i l'eficiència del sistema universitari català.
-
- 11 - Desenvolupar polítiques de cooperació entre els agents de R+D+I i amb l'exterior, i de consolidació i millora del sistema català de R+D+I.
-

Publicacions

- Catalogació de documentació i buidatge de publicacions periòdiques. El centre de documentació del Departament d'Economia, disposa d'11.587 exemplars catalogats en el sistema bibliotecari VTLS (*Virgina Tech Library System*). Durant l'any 2011 s'han inclòs 167 registres, que corresponen a noves adquisicions o a catalogacions retrospectives.
- Winsumar. S'han buidat 53 sumaris de revistes en l'aplicació Winsumar i 90 persones usuàries han realitzat un total de 2.035 consultes.
- Atenció de les demandes d'informació especialitzada del personal del Departament.
- Gestió del préstec interbibliotecari.
- Gestió i seguiment de la facturació de les subscripcions i l'adquisició de documentació.
- Seguiment de la partida pressupostària que té assignada.
- Manteniment actualitzat de l'apartat "Centre de documentació" de la intranet Departamental.
- Validació de les fitxes del projectes editorials en l'aplicació Registre de publicacions, del Consell Editorial.
- Col·laboració amb el Consell Editorial en la coordinació, confecció i execució del pla editorial.
- Participació en les reunions del Consell Editorial.
- Col·laboració amb l'Entitat Autònoma del Diari Oficial i de Publicacions en les tasques de distribució i comercialització dels productes editorials per al Departament.

El Gabinet Tècnic és l'òrgan del Departament encarregat de la supervisió de la política editorial, l'execució del pla de publicacions i la gestió dels fons documental

Consultes realitzades a Winsumar

Nombre d'exemplars catalogats

Pla editorial

	Previsió	Execució
Nombre de projectes	123	106
Pressupost	65.602,00	81.336,00

Altres

- Seguiment de la normativa, dels acords de govern i de les notes de premsa vinculades amb el Departament.
- Administració de l'aplicació Quadre de comandament del Departament.
- Tasques diverses de suport a la Secretaria General: elaboració d'informes, preparació de documentació, etc.

Objectius 2012

- Coordinar, definir i fer el seguiment de la planificació estratègica de les polítiques del Departament.
- Elaborar instruments, informes, estudis i estadístiques per a la planificació, seguiment i avaluació dels objectius departamentals.
- Gestionar el fons documental del Departament (planificació, adquisició i conservació del material bibliogràfic), i dirigir i supervisar la política editorial, tot coordinant l'elaboració i execució del pla de publicacions.

Direcció General de Planificació i Seguiment d'Inversions Estratègiques

Introducció

D'acord amb l'article 35 del Decret 310/2011, de 12 d'abril, de reestructuració del Departament d'Economia i Coneixement, es crea la Direcció General de Planificació i Seguiment d'Inversions Estratègiques, adscrita a la Secretaria General. Aquesta unitat directiva, assumeix, entre d'altres, les funcions del Programa de finançaments estructurats, unitat amb rang de direcció general, suprimida per aquesta norma.

Les funcions bàsiques assignades a aquesta unitat directiva es poden agrupar en els blocs següents:

En matèria de sistemes de finançament específics

- Analitzar i proposar, si escau, sistemes de finançament específics que possibilitin el desenvolupament d'inversions en infraestructures públiques, dins els límits establerts en matèria d'estabilitat pressupostària, així com fer-ne el seguiment.
- Dirigir i coordinar l'estructuració de grans projectes d'inversió que han de desenvolupar els diferents departaments i entitats públiques.
- Dirigir i coordinar equips interdepartamentals per analitzar, dissenyar i proposar alternatives per implantar actuacions amb impacte econòmic i financer.

En matèria d'implantació de mecanismes de col·laboració i seguiment de projectes en l'àmbit del sector públic de la Generalitat de Catalunya

- Proposar contractes programa, plans econòmics financers o altres mecanismes que defineixen els objectius i compromisos que han d'assolir les entitats del sector públic de la Generalitat de Catalunya, i fer-ne el seguiment.
- Definir i impulsar mecanismes de seguiment dels projectes d'inversió que desenvolupa la Generalitat de Catalunya en col·laboració amb el sector privat.
- Col·laborar amb les unitats responsables del Departament per determinar els escenaris econòmics dels diferents departaments; proposar mesures de seguiment dels objectius de caràcter plurianual que es fixin, i assolir els objectius d'estabilitat pressupostària de la Generalitat de Catalunya.

En matèria de col·laboració amb altres administracions públiques

- Planificar, promoure i proposar la signatura de convenis d'inversió amb l'Administració de l'Estat i l'Administració local en col·laboració amb el departament competent en matèria d'administració local, i fer-ne el seguiment.
- Planificar, promoure i proposar els acords necessaris amb l'Administració de l'Estat i l'Administració local per millorar els sistemes de finançament de les infraestructures públiques en col·laboració amb el departament competent en matèria d'administració local, i fer-ne el seguiment.

Altres funcions

Reequilibris drets de superfície
Reestructuració dels compromisos derivats dels finançaments diferents
Reequilibri Línia 9 del metro de Barcelona
Reestructuració dels compromisos derivats de mètodes alemanys
Actualització de plans econòmics i financers d'entitats públiques

- Coordinar la relació de la Secretaria General amb les entitats del sector públic que hi estiguin vinculades.

Actuacions

Davant l'actual context econòmic i amb l'objectiu marcat pel Govern de la Generalitat de reducció del dèficit i les necessitats d'endeutament públic per tal de garantir l'equilibri fiscal i la sostenibilitat de les finances públiques, per part d'aquesta unitat directiva i d'acord amb les competències que té assignades, durant l'any 2011, les principals activitats desenvolupades han estat les següents:

Refinançament d'inversions estratègiques

A l'àmbit d'inversions estratègiques amb finançament específic s'han adoptat diverses mesures amb l'objectiu de reduir i ajustar les obligacions plurianuals derivades d'aquests mètodes de finançament diferit. Cal destacar les següent:

- Impulsar l'aplicació de mesures per ajornar i desencarregar diverses obres corresponents a infraestructures escolars, centres de salut, comissaries i centres assistencials, contractades sota la modalitat de drets de superfície i encarregades a ICF Equipaments, SAU, que han comportat una reducció del volum de compromisos per al període 2011-2037 de gairebé 1.000 milions d'euros.
- Procedir al reequilibri econòmic i financer de centres penitenciaris i centres de preventius, amb l'objecte de compensar el major cost d'inversió i aplanar els pagaments que havia contret el Departament de Justícia, que comportaven uns compromisos plurianuals de 1.463 milions d'euros per al període 2013-2042.
- Impulsar l'aprovació per part del Govern de la Generalitat de l'actualització del Pla econòmic financer de l'entitat Regs de Catalunya, SAU (REGSA). Aquesta actualització va comportar reduir les aportacions de la Generalitat per al període 2011-2018 en 275 milions d'euros respecte del Pla econòmic financer anterior, aprovat el 14 de desembre de 2010.
- Participar en l'adopció de mesures diverses per reduir l'impacte pressupostari de l'execució de la Línia 9, amb un compromisos totals de quasi 18.200 milions d'euros, com per exemple, no concessionar el tram III, modificar la concessió del tram II o l'aturada i ajornament d'obres. Aquestes mesures permeten ajustar el ritme d'execució de la Línia 9 a l'actual context econòmic i financer i a les disponibilitats pressupostàries.
- Impulsar l'aprovació de diversos acords de Govern per a l'ajornament i aplanament dels pagaments de les certificacions úniques d'obres públiques contractades sota el sistema d'abonament total del preu, amb un impacte econòmic de 264 milions d'euros.
- Impulsar l'ajust de les aportacions dels departaments i entitats públiques a la societat Gestió d'Infraestructures, SAU (GISA) i actualitzar el seu Pla econòmic financer (PEF) d'acord amb les disponibilitats pressupostàries, fet que ha comportat una reducció important d'encàrrecs d'obres.

- Iniciar els estudis de refinançament de la societat Reg Sistema Segarra-Garrigues, SAU (REGSEGA).

Implantació i seguiment de projectes en l'àmbit del sector públic de la Generalitat

En relació amb la implantació de nous projectes, fons de finançament i seguiment del projectes en curs, les actuacions que calen destacar són les següents:

- Impulsar i elaborar un nou contracte programa amb Ferrocarrils de la Generalitat de Catalunya (FGC) per al període 2011-2012.
- Planificar i coordinar l'autorització per part del Govern de la Generalitat per a l'inici dels tràmits i l'adjudicació del contracte de concessió per a la construcció i explotació del canal Xerta-Sènia, amb la creació de noves explotacions i l'increment de l'activitat de les empreses ja implantades.
- Fer el seguiment del pagament de les inversions estratègiques previstes al pressupost.
- Iniciar l'elaboració d'una base de dades integrada de la Generalitat i les seves entitats públiques en matèria d'inversions estratègiques.
- Participar en la Comissió del Sector Públic, òrgan que té per objecte coordinar les actuacions que en matèria de dimensionament, organització, coordinació, funcionament, recursos humans, formes de prestació dels serveis, i contractació i avaluació de l'Administració de la Generalitat de Catalunya i el seu sector públic d'acord amb les directrius del Govern i el Consell per a l'Impuls i l'Ordenació de la Reforma de l'Administració.

Convenis i acords de finançament específics amb altres administracions públiques

- Participar en l'elaboració i la signatura de convenis de finançament específic d'inversions i infraestructures amb l'Administració General de l'Estat, pels conceptes següents:
 - Per compensar la pèrdua per la reducció de tarifes de peatge en aplicació del Reial decret 6/99.
 - Per a l'Autoritat del Transport Metropolità de Barcelona, per al finançament del transport regular de passatgers.
 - Pels serveis de viatgers de ferrocarril de rodalies prestats per RENFE-Operadora en Barcelona.
 - Per reducció de peatges d'acord amb la disposició addicional 3a de l'Estatut d'autonomia.
- Analitzar els pressupostos generals de l'Estat en matèria de finançament d'infraestructures.
- Col·laborar en la identificació i seguiment de tots els assumptes pendents de finançar o liquidar per part de l'Administració General de l'Estat.
- Participar, en representació de la Generalitat, a l'Òrgan Mixt de Coordinació i Control Generalitat-Renfe Operadora, per fer el seguiment de l'evolució del servei de rodalies i regionals, i impulsar l'acord específic Generalitat-Renfe per a l'aplicació del Conveni de 23 de desembre de 2010 sobre finançament d'inversions a l'empara de la disposició addicional tercera de l'Estatut.

Nou contracte programa amb Ferrocarrils de la Generalitat de Catalunya (FGC) Participació en la Comissió del Sector Públic

Convenis amb l'Estat per al finançament específic d'inversions i infraestructures

Participar, en representació del Departament d'Economia i Coneixement, en la Comissió de seguiment de la societat Barcelona Sagrera Alta Velocitat i impulsar l'elaboració de diversos escenaris per tal d'aprovar la inversió total que s'ha de realitzar pels projectes de l'operació de la Sagrera, el seu pla de viabilitat i el seu Finançament.

Coordinació economicofinancera amb entitats del sector públic de la Generalitat

Davant la difícil situació economicofinancera de determinats entitats del sector públic de la Generalitat de Catalunya, després de fer l'anàlisi corresponent, s'han de destacar les actuacions següents:

- Analitzar la situació financera de l'Agència Catalana de l'Aigua i participar juntament amb la Direcció General de Política Financera, Assegurances i Tresor en l'elaboració d'un Pla de reequilibri econòmic i financer pel període 2001-2014, que permeti la seva solvència financera i pressupostària. Aquest Pla ha comportat, d'una banda, l'augment del cànon de l'aigua amb la creació d'una tarifa social per la població més vulnerable econòmicament i, d'altra banda, la negociació amb les entitats financeres pel refinançament del deute.
- Estudiar i elaborar un informe economicofinancer de les autopistes titularitat de la Generalitat, atenent la seva tipologia, els seus ingressos i les liquidacions que s'han d'efectuar per reducció de peatges implantades per les administracions.
- Elaborar un estudi sobre el finançament actual del sistema de transport integral de l'Autoritat de Transport Metropolità de Barcelona i les seves necessitats, amb l'elaboració de conclusions, recomanacions i possibles escenaris tarifaris futurs. Aquest estudi també preveu les característiques del sistema i la política tarifària aplicada per les principals ciutats europees.
- Impulsar i elaborar propostes de viabilitat economicofinancera d'entitats amb dificultats pressupostàries.

Estudis i propostes de viabilitat economicofinancera d'entitats públiques

Altres actuacions d'informació, representació i col·laboració per destacar són:

- Representar el Departament d'Economia i Coneixement en les comissions de seguiment previstes en els contractes programes i convenis vigents.
- Fer el seguiment i anàlisi periòdic i anual dels comptes, pressupostos i situació econòmica i financera de les entitats en què la Secretaria General té representació en els seus òrgans de Govern (IFERCAT, ACA, ATLL, TABASA, GISA, FGC, etc.)
- Participar en el Grup de Treball sobre la Gestió del Sistema d'Autopistes i Peatges, creat per analitzar el sistema actual i proposar models que garanteixin la sostenibilitat del sistema.

Objectius per al 2012

- Reestructurar els contractes d'obres contractades sota la modalitat "d'abonament total del preu" que no han estat recepcionades.
- Actualitzar el PEF de GISA i les aportacions dels departaments i

entitats públiques, d'acord amb els encàrrecs i desencàrrecs d'actuacions que s'han de realitzar en funció de la disponibilitat pressupostària.

- Proposar el reequilibri i aplanament dels contractes de concessió de les obres de la Línia 9 del metro de Barcelona.
- Col·laborar en l'elaboració d'un pla de refinançament de REGSEGA.
- Impulsar la renegociació de les condicions contractuals del subministrament de 10 trens de gàlib ample per la línia 1 de la xarxa del ferrocarril metropolità de Barcelona, 50 trens de la sèrie 9.000 de la línia 9 i 39 trens de les línies 2, 3 i 5, com a conseqüència de la clàusula de venciment anticipat per raó de la baixada del ràting de la Generalitat de Catalunya.
- Proposar contractes programa, plans economicofinancers o altres mecanismes que defineixin els objectius i compromisos que han d'assolir les entitats del sector públic de la Generalitat de Catalunya.
- Planificar, promoure i proposar els acords necessaris amb l'Administració de l'Estat i l'Administració local per millorar els sistemes de finançament de les infraestructures públiques.
- Analitzar i proposar sistemes de finançament específics que possibilitin el desenvolupament de noves inversions en infraestructures, d'acord amb els límits establerts en matèria d'estabilitat pressupostària.
- Desenvolupar una base de dades integrada d'inversions estratègiques de la Generalitat i les seves entitats pel seguiment del projectes d'inversió.

Direcció de Serveis

Introducció

El Decret 310/2011, de 12 d'abril, de reestructuració del Departament d'Economia i Coneixement, estableix que la Direcció de Serveis té les funcions següents:

- La coordinació de l'administració, el règim interior i la gestió dels serveis administratius de les unitats directives i orgàniques del Departament.
- La integració i la rendibilització màximes de les actuacions de les diferents unitats del Departament, així com la millora de l'avaluació de la gestió.
- Els assumptes relatius al personal adscrit als diferents òrgans del Departament, les relacions laborals, la prevenció de riscos i la planificació lingüística.
- La preparació de l'avantprojecte de pressupost del Departament en col·laboració amb els altres òrgans del Departament, així com la gestió pressupostària, la comptabilitat, la gestió patrimonial i la contractació administrativa del Departament.
- Les actuacions departamentals en l'àmbit dels sistemes d'informació i les noves tecnologies, d'acord amb les polítiques TIC corporatives.

De la Direcció de Serveis depenen els òrgans següents:

- La Subdirecció General de Recursos Humans, Organització i Règim Interior.
- La Subdirecció General de Gestió Econòmica, Contractació i Patrimoni.
- L'Àrea de Tecnologies de la Informació i les Comunicacions.

Activitats

Subdirecció General de Recursos Humans, Organització i Règim Interior

Recursos Humans

Provisió, selecció i gestió de llocs de treball.

- L'Acord del Govern, de 8 de febrer de 2011, d'adopció de mesures provisionals en matèria de plantilles de personal, va donar instruccions als departaments de l'Administració de la Generalitat de Catalunya, els seus organismes autònoms i entitats de dret públic, perquè els òrgans competents suspenguin, fins al 30 d'abril de 2011, l'execució de les convocatòries dels processos en curs de provisió de llocs de comandament i singular, sempre que no s'hagi efectuat la proposta de resolució del concurs corresponent.
- Pel que fa als diferents processos selectius interdepartamentals duts a terme durant l'any 2011, el Departament ha participat en tres convocatòries que sumen un total de 695 places per proveir, de les quals 46 estan adscrites al Departament.
- En relació amb la gestió de la relació de llocs de treball del personal del Departament, com a conseqüència dels canvis en

S'han gestionat les modificacions en la relació de llocs de treball derivades dels canvis en l'estructura departamental

l'estructura, s'han tramitat davant de la Comissió Tècnica de la Funció Tècnica un total de 80 fixers informàtics. S'han realitzat 40 altes noves, 85 baixes i 359 modificacions de llocs de treball. Del total d'afectacions de llocs de treball, 363 tenen incidència econòmica.

Canals d'informació i gestió de personal

- La intranet del Departament ha estat el mitjà per comunicar tota la informació necessària per al personal i el canal per fer arribar les novetats sobre normativa i tramitacions referents a la gestió del personal.
- En relació amb el funcionament del portal ATRI, el Servei de Recursos Humans assumeix les tasques relacionades amb la definició i actualització dels perfils i rols dels gestors d'aquest portal, i l'administració i gestió de les contrasenyes de les persones usuàries. Així mateix, es responsabilitza de publicar-hi les ofertes dels llocs de treball vacants o dels llocs en què cal fer una substitució i gestionar-les.
- En relació amb els permisos, llicències, absències i vacances del personal del Departament, ATRI s'ha consolidat com el mitjà principal de gestió i, així, durant el 2011, el volum de persones usuàries actives d'ATRI ha estat de 1.566, les quals han realitzat un total de 26.133 tramitacions de permisos i llicències.
- Així mateix, el Servei de Recursos Humans ha prestat assessorament i informació i ha realitzat un total aproximat de 3.190 gestions a través de l'Oficina d'atenció als empleats.
- D'altra banda, 14 persones han presentat sol·licitud per compatibilitzar una segona activitat, pública o privada, amb la realitzada al Departament.
- Pel que fa a les mesures en matèria de conciliació de la vida personal, familiar i laboral, cal remarcar que s'han tramitat un total de 90 sol·licituds.
- En relació amb el complement de productivitat, aquest any s'ha consolidat el mètode de gestió iniciat l'any 2009. Tal com es va realitzar l'any 2010, cada treballador ha fet la seva autoavaluació, que ha estat confrontada pel seu avaluador i, finalment, confirmada per la persona encarregada de la consolidació. De la mateixa manera que l'any 2010, ha calgut un seguiment acurat del procés per tal que no quedessin persones sense la respectiva avaluació.
- Pel que fa als ajuts de menjador, s'han gestionat comandes per un total de 61.141 tiquets.

Expedients gestionats pel Serveis de Recursos Humans

Expedients	Nombre
Contractació de personal laboral	16
Nomenaments de personal interí	15
Nomenaments per encàrrec de funcions	38
Comissions de serveis a llocs singulars	82
Comissions de serveis a altres departaments	15
Expedients de reconeixement de l'antiguitat i de triennis	250
Certificats de serveis prestats	68
Situacions administratives	42
Expedients de jubilació	11
Tramitació de llicències i permisos	26.123

Expedients gestionats pel Serveis de Recursos Humans

Expedients	Nombre
Expedients de compatibilitat	14
Expedients disciplinaris	3
Expedients de modificació de la relació de llocs de treball	80
Llocs proveïts mitjançant concurs	27
Llocs proveïts mitjançant concurs de trasllat de personal laboral	0
Expedients de modificacions de crèdit	15
Expedients de concessió de bestretes al personal	15
Tramitació d'expedients d'incapacitat temporal	690
Expedients tramitats per recursos contenciosos interposats	9
Ofertes publicades al portal ATRI	46
Currículums rebuts per a participar a les ofertes	2.602
Resolucions de reconeixement de grau consolidat	88
Certificats de llocs ocupats al Departament	7
Certificats de prova de coneixements de llengua catalana C	6

Organització

Organització

- S'ha col·laborat en l'elaboració i tramitació dels decrets d'estructura del Departament, en especial del Decret 84/2011, de 4 de gener, d'estructuració del Departament d'Economia i Coneixement, i del Decret 310/2011, de 12 d'abril, de reestructuració del Departament d'Economia i Coneixement. Així mateix, s'ha supervisat l'elaboració de les modificacions de la relació de llocs de treball del Departament vinculades a l'aplicació dels decrets d'estructura esmentats.
- Pel que fa a la gestió ordinària dels llocs de treball, s'han elaborat les descripcions de llocs de treball (DLT) relacionades amb la tramitació de les altes en la RLT i s'han revisat les DLT en els casos en què ha calgut adaptar el contingut de les funcions i les activitats específiques del lloc a modificacions en les activitats de les unitats directives corresponents. També s'han elaborat els manuals d'organització dels llocs de treball que s'han proveït mitjançant convocatòria pública.

S'ha continuat gestionant els continguts del web i la intranet departamentals

Atenció ciutadana i informació

- S'han gestionat les plataformes corporatives d'informació a la ciutadania, principalment el Sistema d'atenció ciutadana (organigrama i fitxes) i l'Oficina Virtual de Tràmits.
- S'ha col·laborat en la incorporació dels tràmits del Departament a la Finestreta Única Empresarial.
- S'ha gestionat el web i la intranet del Departament des del vessant de la creació i coordinació dels continguts. També s'ha gestionat l'aplicació corporativa de consultes, queixes i suggeriments vinculada al web.
- Pel que fa a les publicacions, s'ha elaborat la Memòria 2010 del Departament.

Assistència tècnica

- S'ha fet el seguiment de la pertinença dels alts càrrecs del Departament als consells d'administració o als òrgans de govern d'entitats o empreses públiques i privades i als òrgans col·legiats o interdepartamentals.
- S'ha col·laborat en el seguiment del compliment de les

obligacions en relació amb les declaracions d'activitats i de béns patrimonials i d'interessos dels alts càrrecs, així com de les declaracions complementàries d'activitats.

- S'han tornat a dissenyar alguns impresos, amb l'objectiu de simplificar-los i adaptar-los al Programa d'identificació visual (PIV). D'altra banda, s'ha continuat amb les tasques de gestió de les plantilles i d'assessorament en l'aplicació del PIV a tota mena de suports.
- S'ha col·laborat en la gestió del Programa de beques de col·laboració i dels convenis d'estudiants en pràctiques al Departament.

Innovació i Administració Electrònica

Web i intranet

- S'han posat en marxa dos nous microllocs web: el de l'Autoritat Catalana de la Competència i el de fons europeus; i s'ha creat el nou àmbit temàtic Relació amb inversors, que substitueix l'anterior apartat sobre el deute. D'altra banda, s'han incorporat els continguts de l'àmbit Jocs i Apostes al web departamental, s'ha adaptat el web d'Universitats i Recerca al canvi de departament i s'ha col·laborat amb el Departament d'Empresa i Ocupació en la migració dels continguts de l'àmbit Energia i Mines al seu portal.
- S'han format set persones en l'eina corporativa de gestió de continguts (GECO), es va implantar el nou marcatge d'analítica web a totes les pàgines dels portals de l'àmbit del Departament i es va gestionar el manteniment de les aplicacions que donen suport al portal web i a la intranet departamentals.

Augmenta el consum de productes d'interoperativitat. L'any 2011 s'han fet 20.391 accessos en línia a la PICA

Seguretat de la informació i protecció de dades de caràcter personal

- S'ha creat dos apartats específics a la intranet relacionats amb la seguretat de la informació i la protecció de dades.
- S'ha dut a terme l'auditoria biennal prevista en la Llei de protecció de dades de caràcter personal relativa als fitxers de nivell mitjà i alt. El procediment triat ha estat l'auditoria interna i s'han auditat tres fitxers de nivell alt.
- Es van notificar a l'Autoritat Catalana de Protecció de Dades els 85 fitxers amb dades de caràcter personal que es van publicar en l'Ordre 562/2010, de 22 de novembre, per la qual es regulen els fitxers amb dades de caràcter personal que hi ha al Departament d'Economia i Coneixement.
- Es va iniciar l'adequació dels sistemes de gestió de la informació del Departament a l'Esquema Nacional de Seguretat. En aquest sentit, s'han començat a elaborar registres precisos de les incidències relacionades amb la seguretat de la informació. L'any 2011 es van produir i es van resoldre 31 incidències i peticions relacionades amb la seguretat de la informació.

Administració electrònica

- S'ha intensificat l'esforç d'administració i suport a les persones usuàries que utilitzen la Plataforma d'integració i col·laboració administrativa (PICA). L'any 2011, i tenint en compte només els accessos en línia, es van fer 20.391 consultes a la Plataforma.

- Pel que fa a la signatura electrònica, es van tramitar 42 sol·licituds de certificats. A final de 2011 hi havia en servei 192 certificats personals.

Prevençió de Riscos Laborals i Polítiques Sostenibles

Prevençió de riscos laborals

- S'ha atès un total de 1.285 treballadors. Les seves actuacions més destacables han estat:
 - L'actualització del Pla de prevenció del Departament, dels plans d'autoprotecció i dels simulacres a tots els edificis del Departament.
 - La implantació de les propostes de correcció derivades de l'auditoria del sistema de gestió de la prevenció.
 - Les avaluacions de riscos laborals de l'Entitat Autònoma de Jocs i Apostes (EAJA) a Molins de Rei; de l'edifici de la Gran Via, 639; i de l'Oficina d'Orientació per a l'Accés a la Universitat.
 - L'avaluació psicosocial de la Subdirecció General de Gestió de Serveis i Vehícles de Representació.
 - L'aplicació dels procediments de coordinació empresarial, plagues urbanes, adequació d'espais, adaptació de llocs de treball per motius de salut, assetjament laboral i lipoatròfia.
 - La revisió i implantació dels plans d'autoprotecció de l'EAJA a Molins de Rei; de la Direcció General de Tributs i Joc; i de la Direcció General del Patrimoni de la Generalitat de Catalunya.

S'ha donat continuïtat a les polítiques de prevenció de riscos laborals, en especial, amb la realització de simulacres d'evacuació dels edificis

Règim interior

- L'oficina de registre d'entrada i sortida de documents ha tingut un total de 60.465 entrades i 41.115 sortides.
- L'aplicació de Gestió unificada de sales (GUS) ha tingut un total de 4.800 reserves; 250 persones han fet les reserves, i 41.571 persones han utilitzat les sales.
- S'han elaborat els protocols d'accessos i atenció al públic en els edificis.
- S'han introduït cinc sinistres en aplicació de Tramitació digital de sinistres (TDS): dos sinistres per reclamacions de responsabilitat patrimonial, per un import total de 388.406,22 euros; i tres sinistres de danys materials, dos dels quals corresponents a la Secretaria d'Universitats i Recerca. Alhora, s'han tancat vuit sinistres, per a tres dels quals l'entitat asseguradora ha abonat 34.376,62 euros. A 31 de desembre de 2011, hi havia vuit sinistres oberts per reclamacions de responsabilitat patrimonial i dos per danys materials.
- S'ha fet difusió de la Circular 1/2010, per la qual s'estableixen les instruccions sobre el procediment intern per tramitar els expedients de responsabilitat patrimonial.

Arxiu central administratiu

Les dades corresponents a la gestió dels dipòsits d'arxiu del Departament són les següents:

Gestió dels dipòsits d'arxiu

Ubicació	Metres lineals totals	Compactes	Ocupació
Passeig de Gràcia	2.067,90	1.131,10	54,7%
Rambla Catalunya	1.401,50	1.045,80	74,6%
Via Laietana	1.400,00	740,05	52,9%
Total	4.869,40	2.916,95	59,9%

El total de documentació externalitzada ha estat de 983,40 metres lineals.

Indicadors de les activitats de l'arxiu central administratiu

Identificació de la tasca	Àmbit economia	Àmbit coneixement
Transferències de documentació	181,50 metres lineals i 27,34 Gb	23,30 metres lineals
Documentació tractada	129,41 metres lineals	91,90 metres lineals
Préstecs	355	101
Consultes	80	9
Documentació eliminada en aplicació de les resolucions i taules d'avaluació de la CNAATD	2.221,15 metres lineals	78,80 metres lineals
Organització d'arxius de gestió	107 de 128 arxius	12 de 26 arxius

Polítiques sostenibles

- Destaquen tres contractes promoguts pel Servei que inclouen clàusules ambientals: servei de transport de documentació i paqueteria; serveis de dipòsit, retirada, consulta, destrucció, restitució i tractament de documentació administrativa semiactiva; i subministrament de vestuari per al personal subaltern.
- Pel que fa el reciclatge de residus, les accions més rellevants han estat la supressió de gots de plàstics d'un sol ús a l'office a canvi de repartir gots reutilitzables i comprar quatre gots de vidre per a cada office del Departament, i la distribució de contenidors específics per a consumibles de Ricoh i Epson, que complementen els que ja hi ha.
- Durant l'últim trimestre de l'any s'ha redactat el Projecte d'estalvi i eficiència energètica amb mesures organitzatives als edificis del Departament. Hi ha participat el personal responsable dels protocols de funcionament de les instal·lacions de climatització i il·luminació i hi ha col·laborat el personal que treballa als edificis.
- S'han adoptat mesures sobre mobilitat sostenible i millora de la qualitat de l'aire. En aquest àmbit destaca la realització de cursos de conducció eficient impartits pel RACC.

Subdirecció General de Gestió Econòmica, Contractació i Patrimoni

Gestió Econòmica

- Com a conseqüència de les noves funcions atribuïdes al Departament:
 - S'ha efectuat un canvi de l'estructura pressupostària del Departament.

El pressupost del Departament s'ha ajustat a les polítiques de contenció de la despesa del Govern

- S'ha procedit a la regularització de les despeses pluriennals afectades pels canvis d'estructura organitzativa i per les mesures de contenció de la despesa.
- S'ha treballat en la valoració i regularització de les transferències de crèdit que s'han d'efectuar entre els departaments afectats pels canvis de competències.
- S'ha elaborat el pressupost de l'exercici 2011 de les seccions pressupostàries EC i DD i s'ha coordinat el pressupost de les entitats adscrites al Departament, tenint en compte que per primer cop s'ha inclòs en l'agrupació pressupostària l'Entitat Autònoma de Jocs i Apostes de la Generalitat de Catalunya (EAJA), Gestió d'Infraestructures, SAU (GISA), Regs de Catalunya, SAU (REGSA), Reg Sistema Segarra-Garrigues, SAU (REGSEGA).
- S'ha gestionat la pròrroga del pressupost 2010 per al 2011 fins a l'aprovació del pressupost definitiu del 2011. Aquesta gestió complexa ha comportat l'adequació mensual de la disponibilitat de la despesa corrent.
- S'ha elaborat el pressupost per a l'exercici 2012 de les seccions pressupostàries EC i DD, i s'ha coordinat el pressupost de les entitats adscrites al Departament, tenint en compte que per primer cop s'ha inclòs en l'agrupació pressupostària Equipaments i Edificis de Catalunya, SAU, i s'ha efectuat un canvi en els programes de l'estructura del pressupost del Departament.
- En el context de consolidar la implementació de l'aplicació GEEC (Gestor electrònic d'expedients de contractació) s'han elaborat diversos informes i s'ha assistit a diverses reunions per determinar la problemàtica derivada de la integració de les aplicacions GEEC – GECAT per a l'elaboració dels documents comptables derivats de contractes.
- S'ha format part del programa pilot per la implementació de la factura electrònica.
- A partir de novembre de 2011 i en aplicació del Reial decret 1493/2011, de 24 d'octubre, pel qual es regulen els termes i les condicions d'inclusió en el Règim General de la Seguretat Social de les persones que participen en programes de formació, s'han efectuat les gestions oportunes per poder fer les retencions i el corresponent pagament de la Seguretat Social de la nòmina de becaris de col·laboració del Departament.
- S'ha donat compliment a l'Ordre ECO/310/2011, d'11 de novembre, sobre operacions comptables de tancament de l'exercici pressupostari 2011, durant el tancament de l'exercici i en tot el procés d'incorporacions de romanents de crèdit.
- S'ha aplicat la modificació del tipus d'IVA a tots els expedients iniciats aquest exercici, tant tramitats per l'aplicació GEEC com directament al GECAT, a les anualitats de l'exercici 2012 de les despeses pluriennals que es van iniciar en exercicis anteriors, als contractes d'arrendaments i als encàrrecs efectuats al Centre de Telecomunicacions i Tecnologies de la Informació (CTTI).

Quantificació de la documentació que ha gestionat el Servei de Gestió Econòmica.

	2010	2011	Variació
Documents comptables pressupostaris (fase RAD)	1.393	880	-36,8%
Documents comptables tramitats pel GEEC (fase RAD)	632	408	-35,4%
Total documents fase RAD	2.025	1.288	-36,4%

Quantificació de la documentació que ha gestionat el Servei de Gestió Econòmica.

	2010	2011	Variació
Documents comptables pressupostaris (fase O)	7.742	6.425	-17,0%
Documents comptables tramitats pel GEEC (fase O)	1.714	1.353	-21,1%
Total documents fase O	9.456	7.778	-17,7%
Documents comptables modificacions pressupostàries	637	209	-67,2%
Compromisos despeses d'exercicis anteriors (factures)	85	176	107,1%
Subvencions i aportacions tramitades	335	75	-77,6%
Factures supervisades i tramitades en suport paper (no GEEC)	2.527	1.359	-46,2%
Manaments de pagament extrapressupostaris	4	3	-25,0%
Pagaments efectuats per habilitació (FM i dietes)	3.317	2.978	-10,2%
Bitllets d'avió abonats mitjançant targeta de crèdit	463	238	-48,6%
Dietes i assistències tramitades	18.637	5.345	-71,3%
Devolucions d'ingressos	0	24	-
Ingressos al Tresor gestionats	252	185	-26,6%

Ingressos al Tresor gestionats pel Servei de Gestió Econòmica. Exercici 2011 (euros)

	Nombre	Import
Taxes	8	5.142,90
Venda de béns	8	122,59
Reintegraments exercici corrent i exercicis tancats	11	1.976,50
Altres ingressos diversos	52	636.859,86
Altres ingressos de l'Administració general de l'Estat	3	521.410,34
Transferències corrents d'entitats autònomes GC	1	57.444,75
Transferències corrents d'empreses i altres ens públics GC	4	141.926,71
Ingressos provinents d'empreses privades	53	3.407.199,05
Interessos de bestretes i préstecs	1	1.818.284,72
Interessos de comptes corrents	3	55,64

Despesa executada pel Servei de Gestió Econòmica. Comparació exercicis 2010-2011 (euros) (excloent-ne el capítol 1 i el servei EC11)

Secció Economia i Coneixement (EC01 i EC02)	2010		2011	
	Import	Capítol/Total	Import	Capítol/Total
Capítol 2 Despeses corrents	16.677.093,17	4,4%	10.694.427,27	7,1%
Capítol 4 Transferències corrents	55.533.734,22	14,5%	38.950.002,55	25,7%
Capítol 6 Inversions reals	2.390.279,74	0,6%	1.747.241,65	1,2%
Capítol 7 Transferències de capital	28.335.550,64	7,4%	12.308.693,00	8,1%
Capítol 8 Variació d'actius financers	279.924.942,37	73,1%	87.947.600,00	58,0%
Total	382.861.600,14	100,0%	151.647.964,47	100,0%

Secció diversos departaments (DD01 i DD03)	2010		2011	
	Import	Capítol/Total	Import	Capítol/Total
Capítol 2 Despeses corrents	45.842.951,31	20,7%	57.708.100,83	35,4%
Capítol 4 Transferències corrents	16.637.585,88	7,5%	971.202,08	0,6%
Capítol 6 Inversions reals	86.321.280,25	38,9%	74.396.388,71	45,6%
Capítol 7 Transferències de capital	11.036.627,30	5,0%	26.166.519,98	16,0%
Capítol 8 Variació d'actius financers	62.000.000,00	27,9%	4.000.000,00	2,5%
Total	221.838.444,74	100,0%	163.242.211,60	100,0%
Volum total de la despesa gestionada (EC i DD)	604.700.044,88		314.890.176,07	

Execució de la despesa per capítols
Centre gestor EC
Secció Economia i Coneixement 2011 - (EC01 i EC02)

Execució de la despesa per capítols
Centre gestor DD
Secció diversos departaments 2011 - (DD01 i DD03)

Secció Economia i Coneixement - EC (excloent-ne el capítol 1 i el servei EC11)
Execució de la despesa per capítols (euros)

		Pressupost definitiu	Execució fase RAD	Disposat/P. definitiu	Execució fase O	Obligat/P. definitiu
Capítol 2	Despeses corrents	14.695.043,74	11.380.658,66	77,4%	10.694.427,27	72,8%
Capítol 4	Transferències corrents	39.243.390,42	38.950.002,55	99,3%	38.950.002,55	99,3%
Capítol 6	Inversions reals	2.378.448,53	1.747.528,39	73,5%	1.747.241,65	73,5%
Capítol 7	Transferències de capital	12.308.693,00	12.308.693,00	100,0%	12.308.693,00	100,0%
Capítol 8	Variació d'actius financers	87.947.600,00	87.947.600,00	100,0%	87.947.600,00	100,0%
Total		156.573.175,69	152.334.482,60	97,3%	151.647.964,47	96,9%

Execució de la despesa per capítols
Centre gestor EC
Fase RAD

Execució de la despesa per capítols
Centre gestor EC
Fase O

Execució de les despeses per unitats directives (euros)

	Pressupost definitiu	Execució fase RAD	Disposat/P. definitiu	Execució fase O	Obligat/P. definitiu
Gabinet i Secretaria General (EC01)	43.128.908,20	40.064.504,24	92,9%	39.391.037,18	91,3%
Secretaria d'Economia i Finances (EC02)	113.444.267,49	112.269.978,36	99,0%	112.256.927,29	99,0%
Total EC	156.573.175,69	152.334.482,60	97,3%	151.647.964,47	96,9%

Execució de la despesa per unitats directives
Centre gestor EC
Fase RAD

Execució de la despesa per unitats directives
Centre gestor EC
Fase O

Secció Diversos Departaments - serveis DD01 i DD03
Execució de la despesa per capítols (euros)

		Pressupost definitiu	Execució fase RAD	Disposat/P. definitiu	Execució fase O	Obligat/P. definitiu
Capítol 2	Despeses corrents	61.531.290,66	58.243.302,39	94,7%	57.708.100,83	93,8%
Capítol 4	Transferències corrents	1.968.948,00	971.202,08	49,3%	971.202,08	49,3%
Capítol 6	Inversions reals	79.250.615,62	74.396.498,16	93,9%	74.396.388,71	93,9%
Capítol 7	Transferències de capital	26.369.442,03	26.166.519,98	99,2%	26.166.519,98	99,2%
Capítol 8	Variació d'actius financers	4.000.000,00	4.000.000,00	100,0%	4.000.000,00	100,0%
Total		173.120.296,31	163.777.522,61	94,6%	163.242.211,60	94,3%

Execució de la despesa per capítols Centre gestor EC Fase RAD

Execució de la despesa per capítols Centre gestor EC Fase O

Execució de les despeses per unitats directives (euros)

	Pressupost definitiu	Execució fase RAD	Disposat/P. definitiu	Execució fase O	Obligat/P. definitiu
Gestió serveis horitzontals. Secretaria General d'Economia i Coneixement (DD01)	68.037.429,29	62.736.306,89	92,2%	62.413.311,32	91,7%
Gestió patrimonial. DG del Patrimoni de la Generalitat (DD03)	105.082.867,02	101.041.215,72	96,2%	100.828.900,28	96,0%
Total	173.120.296,31	163.777.522,61	94,6%	163.242.211,60	94,3%

Execució de la despesa per unitats directives

Centre gestor DD

Fase RAD

Execució de la despesa per unitats directives

Centre gestor DD

Fase O

Contractació

- Generació de certificats utilitzant la Plataforma d'Integració i Col·laboració Administrativa (PICA). Amb l'objectiu d'aconseguir una simplificació en la presentació, per part de les empreses licitadores, de la documentació administrativa en els expedients de contractació administrativa promoguts pel Departament, s'obtenen d'ofici, mitjançant l'aplicació PICA, els certificats relatius a les obligacions tributàries sempre que es compti amb l'autorització d'aquestes empreses.
- Increment de la utilització de la figura administrativa d'encàrrec de gestió. En aplicació l'Acord de Govern de 18 d'octubre de 2011, es realitza la subrogació a favor del Centre de Telecomunicacions i Tecnologies de la Informació (CTTI) de diversos expedients de contractació i s'estableix el mandat de traslladar aquests expedients a l'entitat esmentada. Per aquest motiu s'utilitza la figura administrativa d'encàrrec de gestió per tramitar encàrrecs de serveis per al Departament sobre expedients tramitats pel CTTI.
- Estudis i dictàmens tramitats: L'Oficina de Supervisió i Avaluació de la Contractació Pública ha establert una sèrie de controls

respecte a la contractació d'estudis i dictàmens, com a seguiment de les actuacions en el Departament d'Economia i Coneixement que es deriven de l'Acord de Govern pel qual s'estableix el protocol d'actuació en l'àmbit de l'Administració de la Generalitat de Catalunya i del seu sector públic en relació amb la contractació d'estudis i dictàmens.

- En el Servei de Contractació s'ha incorporat la figura de l'expert en l'aplicació GEEC per al Departament d'Economia i Coneixement com a conseqüència de l'assumpció de les tasques de Centre d'Atenció a l'Usuari de l'aplicació per part de personal propi de l'Administració.
- S'ha realitzat una adequació dels plecs de clàusules administratives particulars, tant a la nova normativa com a les propostes resultants de la participació en ponències promogudes per l'Oficina de Supervisió i Avaluació de la Contractació Pública (OSACP), per tal de millorar la contractació administrativa en la Generalitat de Catalunya.

Expedients de contractació (nombre i import d'expedients)

Expedient de contractació	Contractes	Pròrrogues	Modificacions	Pluriennals vigents	Total
Nombre					
Oberts	6	12	3	9	30
Negociats	25	5	4	21	55
Derivats acord marc	8	11	6	21	46
Menors/Factures directes	626				626
Convenis	5				5
Total	670	28	13	51	762
Import (euros)					
Oberts	6.050.945,46	1.184.008,54	25.651,39	1.240.790,93	8.501.396,32
Negociats	1.710.661,90	2.572.514,96	64.829,07	416.390,81	4.764.396,74
Derivats acord marc	3.428.418,39	1.377.635,51	1.878.361,90	12.456.965,09	19.141.380,89
Menors/Factures directes	1.219.186,18				1.219.186,18
Convenis	264.000,00				264.000,00
Total	12.673.211,93	5.134.159,01	1.968.842,36	14.114.146,83	33.890.360,13

Principals activitats dutes a terme durant l'any 2011

Principals activitats	Total
Expedients introduïts al registre públic de contractes	149
Garanties retornades	45
Sol·licitud de documents comptables tramesos al Servei de Gestió Econòmica	221
Plataforma d'integració i col·laboració administrativa PICA	30
Contractes formalitzats	53
Publicitat	110
Actes meses i comissions d'avaluació	38
Petició d'aclariments i subsanacions	29
Encàrrecs de gestió (15.280.499,24 euros)	14
Estudis i dictàmens	11

Obres, Instal·lacions i Manteniment

Aplicació dels contractes en vigor

Al llarg de tot l'any 2011 el Servei d'Obres, Instal·lacions i Manteniment (SOIM) s'han dut a terme les tasques derivades de l'aplicació dels contractes en vigor, ja sigui d'execució o de direcció i control, d'acord amb la naturalesa dels contractes següents:

- Contractes comuns a tots els edificis:

La col·laboració entre unitats de la Direcció de Serveis ha permès millorar l'eficiència en la gestió

- Servei de neteja de les dependències
- Servei de manteniment integral de les instal·lacions
- Servei de vigilància i control d'accessos
- Servei de control de plagues urbanes, legionel·la i qualitat de l'aire
- Servei de recollida selectiva de paper i tòners
- Impressió i subministrament de sobres, bosses i carpetes
- Servei de manteniment de la jardineria i plantes interiors
- Servei de moviment de mobiliari i arxius
- Diversos expedients de subministrament de mobiliari complementari o de reposició
- Compra agregada de paper de fibra reciclada i fibra verge
- Subministrament de material d'oficina
- Subministrament, en regim de lloguer, de fonts d'aigua
- Subministrament de productes de begudes calentes per motius protocol·laris

Adequacions de dependències

El nou model organitzatiu i funcional del Departament d'Economia i Coneixement ha fet necessari adaptar la distribució dels edificis a la nova estructura dels equips de treball. En concret, s'ha intervingut als edificis de Via Laietana, 60, rambla de Catalunya, 19, i Gran Via, 639, amb les intervencions següents:

- Adaptació de la planta primera de l'edifici de Via Laietana, 60, per a la ubicació de personal de la Subdirecció General de Gestió i Control de Joc i Apostes que ha passat a formar part de la Direcció General de Tributs i Joc, situada en aquest mateix edifici.
- Creació d'un nou despatx a la planta vuitena de l'edifici de la rambla Catalunya, 19, i transformació d'una sala de reunions en un despatx a la planta tercera de l'edifici de Gran Via, 635.
- Redistribució de mampares a les plantes sisena i setena de l'edifici de la rambla de Catalunya, 19.
- Aïllament acústic entre una zona de treball i un despatx a la planta sisena de la rambla de Catalunya, 19.
- A l'edifici de Gran Via, 639: creació d'un nou despatx per a la Direcció General de Seguiment i Avaluació de Polítiques d'Estabilitat i Creixement (planta primera), i transformació de la biblioteca en una sala de reunions (planta tercera).
- Sectorització de dues unitats a la planta setena de l'edifici de la rambla de Catalunya, 19, de Barcelona (Gabinet del Conseller).

Seguretat d'edificis

Arran d'una auditoria sobre la seguretat en els edificis ocupats pel Departament, duta a terme per la Direcció General de Policia del Departament d'Interior, el Departament va encarregar els projectes d'obra i posteriorment les obres que dotarien a aquests edificis de les infraestructures necessàries per assolir els estàndards de seguretat recollits en l'auditoria esmentada. Aquestes obres es van dur a terme mitjançant una doble anualitat (2010-2011). En concret les obres referides a l'anualitat 2011 es van dur a terme en els edificis següents: rambla de Catalunya, 19; Via Laietana, 60; i plaça de Catalunya, 20. Aquestes actuacions van consistir principalment en la instal·lació de sistemes de videovigilància, control d'accessos, sistemes d'alarma i antiintrusió, elements passius de seguretat, com ara reixes, i l'obra derivada de les instal·lacions esmentades. En el

cas de l'edifici de rambla de Catalunya es va dotar l'edifici amb una sala de control des de la qual, de forma remota, es poden veure les imatges en temps real de la resta d'edificis. Aquesta inversió, amb la millora de la gestió en seguretat que comporta, ha permès reduir vigilància nocturna i de cap de setmana en aquells edificis on hi havia servei de vigilància 24 hores, a excepció del de rambla de Catalunya on hi ha ubicada la sala de control.

Coordinació amb el Servei de Prevenció de Riscos Laborals i Polítiques Sostenibles

La coordinació s'estructura amb tres blocs:

- Mitjançant l'avaluació dels riscos en els centres de treball, que efectua el SPRLPS, el SOIM gestiona i promou la implementació de les mesures preventives que s'han de portar a terme en un termini determinat.
- El SOIM dóna suport en l'elaboració i implantació dels plans d'autoprotecció als diferents edificis del Departament; participa en els diferents comitès d'autoprotecció (CAU); i proposa i implementa les mesures correctores als diferents edificis, a més de participar en la realització anual dels simulacres a tots els centres de treball.
- Propostes de millora de llocs de treball, efectuada per qualsevol treballador mitjançant els corresponents comunicats de risc, avaluada i executada conjuntament entre el SPRLPS i el SOIM.

Àrea de Tecnologies de la Informació i les Comunicacions (TIC)

S'ha donat continuïtat als projectes TIC iniciats dins del Pla Director TIC 2006–2010 i s'ha continuat prioritant la qualitat del suport als usuaris del Departament en l'ús de les tecnologies de la informació i les comunicacions.

Aplicacions departamentals

- Tresoreria: desenvolupament de noves funcionalitats per poder fer el control i seguiment del factoring a proveïdors.
- Cash pooling: càlcul de remuneracions a les entitats públiques amb la implantació de noves funcionalitats per fer un millor control i seguiment de les remuneracions que s'han de liquidar a les entitats públiques i per donar visibilitat d'aquestes remuneracions a les entitats.
- Sistema de Gestió del Deute (10Te): incorporació al sistema de nous productes financers (opcions; confirming i pagaments a tercers; i bons a curt termini i EMTN a curt termini) i anàlisi de les tipologies de comissions.
- Gestió dels fons FEDER (Sifecat): realització d'un estudi de l'aplicació per detectar, analitzar i proposar accions per corregir totes les causes que provoquen un alt nivell de correctius, un elevat cost per als evolutius i inestabilitat en l'aplicació. L'estudi afecta quatre àmbits: tecnològic, arquitectura de l'aplicació, funcionalitat i qualitat del codi desenvolupat.
- Portal de Mediadors d'Assegurances de Catalunya (Medcat): adaptació del portal de declaracions de la informació estadística comptable anual (DEC) de mediadors a la normativa de l'exercici

Malgrat l'austeritat pressupostària, s'ha mantingut un nivell de servei adequat en l'àmbit de les tecnologies de la informació, tant pel que fa a l'actualització de les aplicacions com en la resolució d'incidències i l'atenció a les persones usuàries

2010.

- Gestió de vehicles de representació (GESVER): projecte d'implantació d'una eina per a les peticions i el seguiment dels serveis de xofers i vehicles d'alta representació sobre la plataforma corporativa Canigó (iniciat el 2010 i finalitzat el 2011).
- Gestió de sinistres (GESIN): inici d'un projecte d'implantació d'una nova aplicació per a la tramitació de sinistres sobre la nova plataforma corporativa Cadí.
- SIGMA: projecte per a la construcció d'una aplicació per al registre, control i seguiment dels contractes i els proveïdors a la Comissió Central de Subministraments.
- SUMA-CUPS: projecte per a la licitació, control i seguiment dels contractes d'energia de la Generalitat de Catalunya.

Aplicacions transversals de contractació pública

- Gestor electrònic d'expedients de contractació (GEEC)
 - Roll-out del GEEC, finalitzada la implantació de totes les entitats dels tres lots.
 - Consecució de l'ús generalitzat del GEEC per a contractes menors (segons l'estratègia marcada per la direcció del projecte per al 2011).
 - Integració amb la factura electrònica (les factures de l'àrea TIC del Departament ja són totes electròniques) i amb la Plataforma de Serveis de Contractació Pública, que automatitza el traspàs de dades i documents a publicar en el Perfil del licitador, i retorna les evidències de la publicació.
- Plataforma de Serveis de Contractació Pública (PSCP) i licitació electrònica
 - S'ha realitzat una renovació tecnològica de la Plataforma, tot garantint aspectes de seguretat, disponibilitat, escalabilitat i manteniment. També s'ha aconseguit una millora significativa en el temps de resposta de la consulta de les publicacions.
 - S'ha ampliat l'abast amb 230 nous organismes fent ús del sistema.
 - S'ha consolidat el mòdul de subhasta electrònica, tot donant formació a persones usuàries de 14 organismes diferents, entre els que hi havia alguns departaments i empreses públiques de la Generalitat, diverses entitats de l'àmbit sanitari i universitats. S'han realitzant 70 subhastes entre finals de 2010 i el 2011 d'energia, paper i mobiliari, sense cap incidència, i amb acceptació de les persones usuàries tant internes com externes.
 - S'ha implementat la integració amb l'iArxiu de CatCert, per a la custòdia segura de les publicacions antigues, amb l'objectiu d'alliberar espai i recursos en l'eina de gestió, tot mantenint la disponibilitat i la traçabilitat amb el màxim nivell de seguretat.
 - S'ha ampliat també la funcionalitat dels gestors públics amb eines d'eficiència interna com la integració amb el Gestor electrònic d'expedients de contractació (GEEC), que automatitza el traspàs de les dades i documents a publicar. Aquesta funcionalitat també està oberta a altres organismes amb gestors d'expedients propis.
 - Sobre digital: assessorament en la implantació de les mesures de seguretat i realització d'auditories tècniques de seguretat (codi font, plataforma tecnològica, auditories OWASP).

Aplicacions transversals de l'àmbit econòmic i financer

Sistema economicofinancer de la Generalitat de Catalunya (GECAT):

- Mòdul comptabilitat:
 - Aplicació del Decret de pròrroga pressupostària de l'exercici 2010, que consisteix a aplicar la contenció de la despesa de les disposicions.
 - Aplicació dels diferents decrets de reestructuració dels departaments de la Generalitat de Catalunya.
 - Aplicació de l'Acord del Govern pel qual es modifiquen les limitacions de disposició de crèdit aprovades en el Decret 109/2011, per atendre el funcionament normal dels serveis, mentre no siguin vigents els pressupostos del 2011.
 - Execució del processos de sortida de la pròrroga per comptabilitzar tots els documents comptables del pressupost prorrogat 2010 al pressupost definitiu 2011.
 - Desplegament del Pla d'acció per a la resolució de les debilitats detectades durant la revisió de seguretat realitzada el 2010.
 - Prova del Pla de recuperació de desastres (PRD), que ha permès validar l'alta disponibilitat del sistema.
- Mòdul de pressupostos:
 - Processos d'elaboració dels pressupostos 2011 (d'abril a juliol de 2011):
 - Habilitació de noves estructures pressupostàries (orgàniques, econòmiques, per programes).
 - Disseny i desenvolupament de nous controls a les dotacions pressupostàries i aplicació de regles de consolidació per assegurar imports consolidats per diferents àmbits. Llistats de validació i verificacions de consolidacions.
 - Sessions de formació als departaments i entitats de les novetats a l'elaboració dels pressupostos 2011 i refresc de tot el procés.
 - Creació de nova versió del pressupost 2010 amb les equivalències a la nova estructura de programes 2011 per poder realitzar comparatives.
 - Suport a la Direcció General de Pressupostos i entitats que elaboren pressupostos al GECAT.
 - Processos d'elaboració dels pressupostos 2012 (setembre i octubre de 2011):
 - Habilitació de noves estructures pressupostàries (orgàniques, econòmiques, per programes).
 - Suport a la Direcció General de Pressupostos i entitats que elaboren pressupostos al GECAT.

Elaboració de la documentació annexa als pressupostos (EDAP):

- Elaboració dels pressupostos 2011 (d'abril a juliol de 2011).
 - Sessions de formació als departaments i entitats.
 - Canvis i millores als estats financers i comptes de pèrdues i guanys: modificació de plantilla base; inclusió de noves validacions i controls; millora dels missatges d'avís; adaptació de tot el procés d'edició del volum. Creació d'una eina de desbloqueig de registres de balanços.
 - Canvis i millores a les memòries de programa: integració més robusta amb l'aplicació de Pla de Govern; modificació de plantilla

base; inclusió de noves validacions i controls; adaptació de tot el procés d'edició del volum.

- Elaboració dels pressupostos 2012 (setembre i octubre de 2011): implementació d'un nou volum de memòries, amb les intervencions següents:
 - Creació de la memòria d'agrupació, concepte nou fins a l'elaboració dels pressupostos 2012. Inclou la creació de totes les transaccions i taules associades (entrada de dades, verificació, llistats, controls, plantilles, edició de llibres).
 - Canvis a les dades i formats de la memòria de centre gestor: eliminar els apartats; afegir el tractament de nous requeriments; reestructuració de pantalles i plantilles del procés d'edició del llibre.

Gestió d'usuaris del GECAT i del BIW GECAT (GESTUSU)

- Posada en producció de l'automatització de les peticions d'usuaris del sistema GECAT i BIW GECAT. El sistema inclou:
 - Sol·licitud, per part dels responsables dels departaments i entitats autònomes administratives, d'altres, baixes i modificacions de les persones usuàries del GECAT i del BIW GECAT.
 - Workflow d'aprovació de les sol·licituds, per part de la Direcció General de Pressupostos i la Intervenció General.
 - Generació de les sol·licituds al Servei d'atenció a l'usuari del CTTI.
 - Eina de seguiment per a l'Àrea TIC del Departament d'Economia i Coneixement.

Mòdul de costos (GECAT-CO)

- Incorporació de quatre nous ens: Consell Audiovisual de Catalunya (CAC); INEF Catalunya; (Consorti Administració Oberta de Catalunya (CAOC); i Institut d'Estadística de Catalunya (IDESCAT).

KIT Empreses Públiques

- Durant el 2011 s'han posat en marxa cinc noves entitats: IVALUA, Agència Catalana de Cooperació al Desenvolupament, Institut Català Internacional per la Pau, TicSalut, Memorial Democràtic. A final de 2011 hi ha quinze ens en producció en l'entorn corporatiu.
- S'ha aplicat el Conveni de Col·laboració entre el CTTI i el Departaments d'Economia i Coneixement que comporta un retorn econòmic per al Departament provinent de les aportacions fetes, segons tarifari establert en Acord de Govern, pels ens usuaris, tant del KIT Empreses Públiques com del GECAT Empreses Públiques.

BW EP i Punt Central d'Informació (PCI)

- Obert a tot el sector públic català. A final de 2011 recull informació d'unes 280 entitats públiques de gestió (SEC-95 i no SEC-95, segons Acord de Govern de 23/9/2008) i universitats (més de 500 usuaris).
- S'ha consolidat el mecanisme de lliurament de dades per part de les EEPP en els termes següents:
 - En les entitats que no estan en els sistemes corporatius de gestió (KIT EEPP i GECAT EEPP: tenen extractors específics) s'ha assolit una utilització completa del PCI amb mínimes excepcions pel conjunt d'entitats públiques de gestió i universitats.

- Les principals característiques del PCI per a l'entrada de la informació requerida a les entitats públiques i universitats són:
 - o Publicada en el SAP Portal d'Economia i Coneixement
 - o És totalment en línia, amb el consegüent augment d'agilitat.
 - o Molt atractiva de disseny i elemental d'utilitzar, fet que ha permès que fos usada sense cap mena d'oposició i massivament des de la primera tramesa per part de les entitats públiques (3a tramesa 2010).

GICS

- Maduresa progressiva del sistema GICS. El quadre tècnic de les integracions GECAT – GICS d'un mes s'assoleix abans del tancament següent de mes a GECAT.

Integrador de processos d'economia (IPEC)

- En fase de desenvolupament el projecte d'implantació del SAP PI com a bus integrador per gestionar les interfases de forma central. Les fases ja finalitzades són:
 - Creació d'una metodologia pròpia d'implementació d'integracions PI.
 - Publicació d'un catàleg de serveis reutilitzable.
 - Realització d'un monitoratge integrat de les interfícies i serveis.
 - Assegurament de la utilització d'estàndards de mercat.
 - Migració d'interfícies actuals del GECAT a la plataforma SAP PI:
 - o Sistema d'informació de la facturació de telèfon del CTTI (e-Bill).
 - o Sistema d'informació de l'enllaç logístic de l'Institut Català de la Salut (ENL).

Gestió economicofinancera del centres amb règim d'autonomia de gestió econòmica de la Generalitat de Catalunya (GAE)

- Nou lliurament que inclou els canvis necessaris per poder fer la declaració anual del model 347 a l'Agència Tributària (AEAT).

Repositori d'ajuts i subvencions (RAIS)

- Reorganització massiva de centres com a conseqüència de les reestructuracions departamentals.

Digitalització certificada i factura electrònica (GEFACT)

- Prova de concepte feta amb factures reals a l'àrea TIC del Departament per:
 - Assegurar el funcionament correcte des del punt de vista tècnic de GEFACT i de la integració de GEFACT amb altres sistemes corporatius (GEEC, GECAT i eFACT).
 - Identificar punts de millora en els diferents sistemes implicats (e-FACT; GEFACT; GEEC, GECAT), tant tècnics com ergonòmics dels diversos sistemes i organitzatius.
 - Obtenir la informació necessària per establir un pla de desplegament de la solució e-factura en l'àmbit global de la Generalitat.
- L'Institut Català de la Salut ha culminat, des del punt de vista tècnic, la integració dels seus sistemes economicofinancers amb GEFACT i eFACT, per rebre e-factures, tant en format facturae com EDIFACT.

Altres projectes

- Sistema per a la gestió de compres (SISCOM): projecte d'implantació d'una aplicació per a la gestió de les compres i l'aprovisionament dels béns i serveis de la Generalitat sobre la plataforma corporativa SAP. Iniciat el 2011 i aturat el 2012 un cop tancat el disseny de la solució.
- Anàlisi d'impacte de l'Esquema Nacional de Seguridad (ENS), elaboració del pla d'acció per a l'adaptació a l'ENS i auditories tècniques de seguretat.
- Gestió dels llocs de treball de les persones usuàries per donar resposta als canvis en l'estructura departamental de la Generalitat:
- Projecte de racionalització del servei d'impressió, amb el desplegament de nous equips multifunció Ricoh i l'eliminació de dispositius per disminuir la ràtio impressora/persona usuària.
- Anàlisi tècnica de vulnerabilitats que ha permès identificar i ajudar el Departament a eradicar errors de programació i configuració relacionats amb les aplicacions, així com identificar i eradicar incoherències entre els sistemes de middleware i backend.
- Gestió de peticions de manteniment i evolució de 75 sistemes d'informació, que s'han concretat en 10.390 sol·licituds d'atenció al Centre d'Atenció a l'Usuari (2.897 incidències, 7.299 peticions i 194 consultes; temps mitjà de resolució 1,45 hores).

Direcció General de Tributs i Joc

Introducció

La Direcció General de Tributs i Jocs té entre les seves funcions principals, d'una banda, en l'àmbit tributari, col·laborar en l'anàlisi i disseny de la política tributària, funció que es concreta en un seguit de competències, com ara: elaborar projectes normatius en l'àmbit tributari; interpretar la normativa tributària mitjançant la resposta a les consultes dels obligats tributaris; assessorar els departaments i organismes de la Generalitat de Catalunya en matèria tributària; realitzar la previsió d'ingressos tributaris; elaborar informes econòmics que avaluen l'impacte fiscal de les diferents mesures tributàries, elaborar la memòria de beneficis fiscals que s'annexa al pressupost, i fer estudis i memòries anuals dels diferents tributs. D'altra banda, en l'àmbit del joc, la seva funció principal és impulsar i controlar el desenvolupament de l'activitat econòmica en matèria de joc i apostes, que es concreta en un seguit de competències: elaborar projectes normatius; concedir les autoritzacions necessàries per gestionar i explotar els jocs i les apostes; supervisar la inscripció i el registre de persones, empreses i entitats titulars de jocs i apostes, i també dels establiments o locals on es practica l'activitat; dirigir el registre de persones que tenen prohibida l'entrada a les sales de joc a Catalunya; elaborar els plans d'inspecció en matèria de joc i apostes, i gestionar i controlar els òrgans administratius d'inspecció i tècnics.

Actuacions

Àmbit tributari

Impuls normatiu

- Llei 3/2011, de 8 de juny, de modificació de la Llei 19/2010, del 7 de juny, de regulació de l'impost sobre successions i donacions.
- Decret 414/2011, de 13 de desembre, pel qual s'aprova el Reglament de l'impost sobre successions i donacions.
- Ordre ECO/269/2011, de 6 d'octubre, per la qual es dóna publicitat a les taxes amb caràcter general dels departaments de la Generalitat de Catalunya i del Departament d'Economia i Coneixement.

Activitat interpretativa

- Resolució 1/2011, de 10 de març, de la Direcció General de Tributs, per la qual es deleguen competències en matèria de consultes tributàries escrites en la Subdirecció General de Règim Jurídic Tributari.

Assistència tècnica a departaments i organismes de la Generalitat, a la ciutadania i control parlamentari

- S'han estudiat 381 consultes de la ciutadania.
- S'han emès 75 informes a petició d'altres departaments, organismes, i altres òrgans del Departament i 2 informes

La Direcció General de Tributs i Joc és l'òrgan que té atribuïda la competència per a l'elaboració dels projectes normatius, tant en l'àmbit tributari com en el del joc. A més, en l'àmbit tributari elabora la previsió d'ingressos tributaris, la memòria dels beneficis fiscals de la Generalitat i estudis econòmics que permetin desenvolupar la política fiscal. En l'àmbit del joc, concedeix les autoritzacions necessàries per gestionar i explotar els jocs i les apostes, elabora els plans d'inspecció en matèria de joc i controla els òrgans administratius d'inspecció i tècnics

S'ha elaborat el Reglament de l'impost sobre successions i donacions, que culmina el desenvolupament de l'impost per normativa pròpia

d'iniciatives normatives per al Consell Tècnic.

- També s'han emès 57 informes relatius a les propostes dels departaments sobre la Llei de mesures fiscals i financeres del 2011.
- S'ha donat resposta a 23 peticions de prova en els recursos interposats contra la Junta de Finances, presentats davant els jutjats contenciosos administratius.
- S'han revisat 510 resolucions del Tribunal Econòmic Administratiu Regional de Catalunya.
- S'han informat 27 actuacions parlamentàries.

Estudis econòmics

- Estudi del cost de diferents mesures de reforma de l'impost de successions i donacions, entre les quals destaquen l'establiment d'una reducció del 95% per donacions dineràries de pares a fills per a l'adquisició de l'habitatge habitual, l'establiment d'una reducció del 90% per aportacions al patrimoni de discapacitats i l'establiment d'una reducció del 95% en el parament domèstic de l'impost per a béns no immobles.
- Estudi de diferents escenaris per als nous trams autonòmics en la tarifa de l'IRPF.
- Estudi de l'impacte de la reforma de l'ITPAJD i de l'IEDMT en el Decret llei sobre mesures urgents.
- Estudi del cost de l'exoneració de l'ITPAJD per a determinades operacions societàries.
- S'han elaborat els escenaris pluriennals d'ingressos tributaris 2011-2013.
- S'ha actualitzat el catàleg de beneficis fiscals.
- S'ha col·laborat amb la Universitat de Barcelona en l'actualització del simulador de reformes impositives SIMCAT.
- S'han establert els criteris per obtenir mostres que permetin fer simulacions tributàries de l'ITPAJD.
- S'han elaborat les memòries tributàries de l'impost sobre el patrimoni, anys 2006 i 2007.
- S'ha col·laborat amb la Universitat de Barcelona per a l'obtenció de les memòries tributàries de l'IRPF, exercici 2007, i de l'impost sobre successions i donacions, exercici 2009.
- Elaboració i manteniment de sèries històriques de recaptació.
- Estimació dels ingressos tributaris en funció de les dades històriques de recaptació.
- Elaboració d'informació economicotributària per publicar al web: informe mensual dels tributs, sèrie compravenda d'habitatges, sèrie drets tributaris liquidats 2000-2009, i sèrie principals partides de l'IRPF a Catalunya 2007-2008.
- Quadre de seguiment i manteniment de les dades de diferents impostos: IEDMT i l'IGEC.
- Elaboració de la informació requerida per les agències de ràting sobre la recaptació dels tributs propis i cedits gestionats per la Generalitat.
- Càlcul de la informació sol·licitada per la Inspecció dels Serveis de l'AEAT, relativa a l'impacte econòmic en la recaptació derivat de l'exercici de competències normatives en matèria tributària per la Generalitat l'any 2009.

- Actualització de les fitxes de mesures fiscals adreçades a les famílies.

Apropament de l'Administració tributària a la ciutadania

- S'ha potenciat el desenvolupament del web: a més de continuar desenvolupant els continguts ja existents, s'hi han afegit dos canals nous (un amb informació sobre les competències autonòmiques en l'àmbit tributari, i un altre amb les novetats fiscals per exercici).
- S'ha incrementat la difusió de la informació tributària a través del butlletí bimensual, la difusió de notícies via RSS i l'enviament a determinats col·lectius de la informació sobre matèries de la competència de la DGT, i també dels criteris d'interpretació de la normativa tributària vigent.

Àmbit del joc

Impuls normatiu

- Decret 397/2011, d'11 d'octubre, pel qual s'aprova el Reglament de rifes, tómbols i combinacions aleatòries amb finalitats publicitàries o promocionals.

S'ha donat un fort impuls a la producció normativa en l'àmbit del joc

Gestió del joc

- Màquines recreatives i d'atzar: s'han fet 128 homologacions i 120 modificacions de models de màquines recreatives i d'atzar i sistemes d'interconnexió.
- S'han efectuat 81.747 tràmits administratius en relació amb les màquines, 2.206 relatius als locals on estan instal·lades, 4.159 inspeccions amb resultat conforme, i 191 tràmits en el Registre d'empreses de màquines recreatives i d'atzar.
- Quant a les fiances que han de constituir les empreses per ser incloses en el Registre, s'han fet 70 constitucions i 123 cancel·lacions.
- Bingos: s'han realitzat 194 actuacions de gestió.
- S'han venut 145.335.306 cartrons. La quantitat jugada ha estat de 298.102.348 €
- Casinos: s'han realitzat 131 actuacions de gestió.
- Durant l'any 2011, els casinos de Catalunya han rebut 1.023.504 visitants. Els ingressos obtinguts han estat de 81.513.275,26 €, dels quals 45.923.582,25 € són ingressos per jocs, 35.589.693,01 € són ingressos per màquines i 441.217,91 € en concepte d'entrades. Finalment, cal esmentar que els casinos han canviat divises per valor d'1.748.214,20 €
- Salons de joc, s'han dut a terme 372 actuacions de gestió.
- Quines: s'han autoritzat 256 quines.
- Combinacions aleatòries: s'han realitzat 242 actuacions de gestió.
- S'han tramitat 286 nous documents professionals per al personal de bingos i casinos.

Actuacions de control

Des de l'entrada en vigor del Decret 30/2011, de reestructuració del Departament d'Economia i Coneixement, tots els expedients per faltes de caràcter molt greu en matèria de joc i apostes es tramiten a Direcció General de Tributs i Joc.

- S'han realitzat 591 actuacions de control en matèria de joc.
- S'han elaborat 173 resolucions de mesures cautelars corresponents als expedients sancionadors incoats per la DGTJ, 143 de les quals es referien a inspeccions relatives a màquines recreatives i d'atzar i 30 a joc il·legal.
- S'han emès 112 certificats relatius a expedients sancionadors incoats a empreses operadores de màquines, amb l'objectiu de determinar si es pot dur a terme la devolució de les fiances dipositades per les empreses esmentades.
- S'han emès 1.750 certificats d'informació sobre els deutes no tributaris i que no es trobin en via de constrenyiment relatius a empreses, pel Servei de Gestió Econòmica del Departament d'Economia i Coneixement.
- La policia de la Generalitat, els Mossos d'Esquadra, ha fet 1.873 actuacions.
- S'han respost 1.500 consultes dels ciutadans.

Assessorament jurídic i normatiu

- S'han presentat 35 recursos nous i se n'han resolt 37 (13 dels quals havien estat presentats el 2010).
- S'ha intervingut en la tramitació de 7 recursos contenciosos administratius.

Prohibicions d'accés a casinos, bingos i salons de joc

- S'han gestionat 660 altes i 446 baixes en el Registre.
- S'ha actualitzat la informació al web de la Generalitat, delegacions territorials del Govern de la Generalitat, hospitals de la xarxa de salut pública amb programes o unitats d'atenció a persones amb problemes de joc, oficines d'atenció al ciutadà de l'Ajuntament de Barcelona, telèfons d'atenció 010 i 012 i diverses associacions d'ajuda a persones amb problemes de joc.

Impuls a la col·laboració interadministrativa

- S'ha assistit a les reunions del Grup de Treball de Joc al Ministeri d'Economia i Hisenda els dies 28 de gener, 8 de juny i 14 de juliol.
- S'ha assistit a les reunions del Consejo Superior AEAT els dies 17 de març, 14 de juliol, 20 d'octubre i 15 de desembre.
- S'ha assistit a les reunions del Consell Territorial de Direcció de l'AEAT els dies 22 de març, 2 de juny, 20 de setembre i 13 de desembre.
- S'ha assistit a les reunions del Consell de Polítiques del Joc, els dies 8 i 21 de juny, i 19 d'octubre.
- S'ha assistit a la reunió de la Comissió Sectorial del Joc, al Ministeri de l'Interior el dia 27 de gener.
- S'ha assistit a la reunió de la Comissió Bilateral Jocs i Apostes el dia 19 d'octubre.
- S'ha assistit a les reunions de la Junta de Govern de l'ATC els dies 6 d'abril, 13 de juliol i 26 d'octubre.
- S'ha iniciat el procediment pel qual aquesta Direcció General rep les notificacions electròniques fetes per l'AEAT a la Generalitat de Catalunya. S'han rebut 1.460 notificacions que s'han comunicat a les unitats corresponents.

La incorporació de noves tecnologies permet millorar l'obtenció d'informació de caire econòmic tributari per fer previsions d'ingressos tributaris i estudis econòmics cada vegada més acurats. La tasca de difusió de la informació s'ha vist reforçada per la incorporació al web de noves eines

- S'han tramitat 2.458.550 sol·licituds de certificats tributaris per a finalitats no tributàries, a l'empara del conveni de col·laboració d'1 d'octubre de 2002, subscrit entre l'AEAT i la Generalitat de Catalunya, fet que suposa un increment del 24% respecte de l'any 2009.
- S'ha col·laborat en les proves del funcionament del programa PADRE de l'IRPF 2010, especialment pel que fa a les deduccions autonòmiques a Catalunya, en la revisió del model 100 de declaració i en la revisió del manual.
- S'ha organitzat un curs de formació en l'impost de societats per a treballadors públics i empreses públiques, impartit per inspectors de l'AEAT.
- S'ha col·laborat en el desenvolupament de continguts del portal tributari e-tributs.
- S'ha actualitzat la informació tributària de les fitxes incloses en l'Anuari Estadístic de l'Idescat.
- S'ha revisat i validat el fitxer amb dades de l'IAE i l'IRPF enviat per l'ATC per a l'Idescat.

Potenciació de la cooperació amb operadors tributaris

- Dia 8 de febrer, paraules d'inauguració del Congrés Plataforma Mediterrània ACENCAS.
- Dies 24 i 25 de març, participació com a ponent a la mesa rodona "Sinergias y Alianzas: compromisos públicos" CODERE –Valencia.
- Dia 29 de juny, paraules de clausura a l'assemblea anual, ANDEMAR CATALUNYA, Foment del Treball.
- Dia 25 d'octubre, participació com a ponent al VIII Congreso de Juego de Castilla y León, a Palència.
- Dia 8 de novembre, participació com a ponent al XVI Congreso Nacional de COFAR, en Madrid.
- Dia 10 de febrer, assistència a la Jornada de Trabajo sobre el Futuro del Bingo, organitzat per la Confederació Espanyola d'Organitzacions d'Empresaris del Joc del Bingo.
- Dia 11 de febrer, assistència a la conferència col·loqui "Directrius d'Actuació de la Inspecció Tributària 2011" a la seu de Foment del Treball.
- Dies 14 i 15 de febrer, assistència a la Jornada sobre Imposició Autonòmica Medioambiental, organitzada a Valladolid per la Junta de Castilla y León.
- Dia 30 de març, assistència a la FERINTERAZAR. Fira internacional del joc, a Madrid.
- Dia 10 de juny, assistència al seminari "Regulación del Juego en España: Retos y Oportunidades". LOYRA. Madrid.
- Dia 7 de juliol, assistència a l'assemblea anual de GRECOJOC.

Reunions

- Dia 25 de maig, reunió amb la directora general de Coordinació del Joc, Ministeri d'Economia i Hisenda.
- Dia 14 d'octubre, reunió amb una delegació xinesa per parlar d'impostos d'empreses.

Objectius per al 2012

El Decret 257/2011, de 8 de febrer, ha atribuït a la Direcció General de Tributs les funcions previstes a l'article 42.1 del Decret 243/2007, de 6 de novembre, pel que fa a l'àmbit de joc i apostes.

Política tributària

Col·laborar en el disseny de la política fiscal catalana mitjançant l'impuls de l'activitat legislativa i interpretativa en l'àmbit tributari, i també l'elaboració d'estudis econòmics i models econòmics que permetin realitzar previsions dels ingressos tributaris, amb la finalitat de dissenyar una política fiscal adequada a l'actual context pressupostari. Amb aquest objectiu, les línies de treball que s'han de desenvolupar, en síntesi, seran les següents:

- Col·laborar en el desenvolupament de noves figures impositives pròpies que permetin incrementar el recurs de la hisenda de la Generalitat de Catalunya mantenint la progressivitat i justícia social del sistema tributari.
- Desplegar reglamentàriament les figures impositives pròpies.
- Col·laborar amb els departaments que tinguin la competència substantiva de la matèria en l'aplicació dels tributs: intercanvi d'informació i coordinació de criteris.
- Continuar la tasca d'apropament de l'Administració tributària a la ciutadania. En particular, continuar amb la tasca d'incrementar el grau de transparència pels contribuents en l'aplicació dels tributs.
- Continuar treballant en la millora de les pàgines d'informació tributària del web del Departament d'Economia i Coneixement, per aconseguir la màxima accessibilitat a la informació elaborada per la DGT.
- Impulsar, en l'àmbit tributari, la interoperabilitat de l'Administració i la cooperació amb operadors tributaris.
- Continuar col·laborant amb altres departaments i organismes de la Generalitat de Catalunya en temes de tributació.
- Continuar amb el projecte de desenvolupament d'un simulador propi de la DGT, basat en una eina Business Intelligence (BI) del sistema d'informació corporatiu GAUDI.
- Construir bases de dades anuals que serveixin per avançar en el coneixement del capteniment dels tributs.
- Seguir mensualment la recaptació líquida i el contret dels tributs gestionats per l'ATC i realitzar estudis econòmics diversos en matèria tributària per millorar les estimacions dels ingressos tributaris.
- Elaborar i publicar informes i memòries econòmiques sobre l'estructura, les característiques i l'evolució de les principals variables fiscals dels tributs a Catalunya.
- Continuar la col·laboració en el manteniment i l'evolució del simulador de reformes impositives SIMCAT v4.0, amb la incorporació de noves bases de dades, noves mesures aprovades i noves funcionalitats, especialment, i l'ampliació d'un nou simulador per a l'impost sobre transmissions patrimonials i actes jurídics documentats.
- Rebaixar a 30 dies naturals el termini de resposta de les consultes formulades pels contribuents, i incrementar el nombre de respostes vinculants emeses en relació amb els tributs propis.
- Continuar amb la tasca d'incrementar el grau d'homogeneïtat en

Desenvolupar noves figures impositives pròpies que permetin incrementar el recurs de la hisenda de la Generalitat de Catalunya, mantenint la progressivitat i justícia social del sistema tributari

Continuar amb la introducció de canvis metodològics en els processos d'obtenció d'informació tributària per tal de millorar la realització de previsions d'ingressos tributaris i d'estudis econòmics. Continuar treballant per millorar l'eficàcia, l'eficiència i la transparència de les actuacions de l'Administració tributària. Això s'ha de traduir en l'increment del grau d'homogeneïtat en els criteris d'aplicació de la normativa tributària, la millora contínua de les pàgines d'informació tributària del web del Departament d'Economia i Coneixement, i l'elaboració de memòries estadístiques anuals dels tributs

els criteris d'aplicació de la normativa tributària, mitjançant l'aprovació de resolucions.

- Potenciar l'assessorament jurídic en matèria tributària als departaments i entitats dependents de la Generalitat de Catalunya.
- Promoure la millora de la qualificació tècnica del personal.

Política de joc i apostes

Es consideren, principalment, les línies d'actuació següents:

- Actualitzar el marc legal i adequar la normativa sobre el joc i apostes a la realitat actual, per millorar la competitivitat de les empreses del sector i adaptar la normativa vigent als requeriments del Parlament Europeu i del Consell.
- Incrementar i prioritzar les inspeccions per garantir que s'està donant compliment a la normativa de joc i apostes.
- Impulsar la tramitació telemàtica amb l'ampliació del catàleg de tràmits electrònics amb l'objectiu d'assolir una gestió més àgil i eficaç, que redundi en una reducció de costos i un estalvi de temps.
- Simplificar els tràmits existents.
- Elaborar noves disposicions normatives, particularment: elaborar un nou Reglament dels jocs del bingo, elaborar un Reglament d'apostes, elaborar una nova llei del joc que refongui les lleis 15/1984 i 1/1991 i dictar ordres i resolucions de desenvolupament.
- Modificar diverses normatives existents, com el Reglament de salons recreatius i de joc, el Reglament de màquines recreatives i d'atzar, el Decret de Catàleg i Planificació, i el Reglament de casinos de joc.
- Incrementar i prioritzar les inspeccions per garantir que s'està donant compliment a la normativa de joc i apostes. En aquest sentit, s'han d'incrementar tant les intervencions que es realitzen d'acord amb la planificació anual de la Direcció General de la Policia, com fer intervencions puntuals i aleatòries arran d'un llistat elaborat des d'aquesta unitat directiva.
- Per facilitar les inspeccions als locals on hi ha instal·lades màquines recreatives, es vol dotar els Mossos d'Esquadra d'unes terminals amb una aplicació mòbil a través de les quals es podran obtenir dades relatives a la màquina, el local on està instal·lada i l'empresa operadora propietària.
- Ampliar el catàleg de tràmits electrònics relacionats amb l'àmbit del joc i col·laborar en la seva implementació a través de plataformes corporatives.
- Aconseguir que tots els pagaments de taxes es puguin tramitar per via electrònica.
- Rebre per via telemàtica les diferents sol·licituds relacionades amb la gestió del joc.
- Reduir el termini de devolució de les fiances constituïdes per empreses de joc.
- Millorar les aplicacions de gestió dels registres oficials d'empreses, de màquines, de sales de bingo, i de gestió telemàtica de màquines.

Millorar la competitivitat de les empreses del sector mitjançant l'actualització de les normatives vigents
Impulsar la tramitació telemàtica amb l'ampliació del catàleg de tràmits electrònics per tal d'assolir una gestió més àgil i eficaç, que redundi en una reducció de costos i un estalvi de temps

Direcció General del Patrimoni de la Generalitat de Catalunya

Introducció

El Pla de Govern 2011-2014 implica portar a terme, en el termini més curt possible, la realització d'actiu immobiliari mitjançant les fórmules que més s'adeqüin als requeriments i necessitats actuals de les finances de la Generalitat de Catalunya i la situació del mercat immobiliari.

El Pla de reequilibri econòmic i financer de la Generalitat de Catalunya preveu obtenir ingressos extraordinaris. Entre aquests ingressos hi ha els derivats de l'alienació d'actius immobiliaris amb la finalitat d'obtenir finançament a partir d'aquests actius.

Els principals objectius d'aquesta Direcció General són:

- Generar ingressos i/o reducció de l'endeutament mitjançant la rendibilització del patrimoni de la Generalitat, realitzant immobles per a usos administratius desocupats i no necessaris per al funcionament dels serveis i posant al mercat participacions en empreses o prestació dels serveis públics.
- Millorar l'eficàcia en costos de contractació i de gestió de serveis transversals per contribuir a la reducció de la despesa i el dèficit.

Activitats

Subdirecció General del Patrimoni Immobiliari

- Realització d'actius immobiliaris (26 immobles) mitjançant les fórmules que més s'adeqüin als requeriments i necessitats actuals de les finances de la Generalitat i la situació del mercat immobiliari, per obtenir ingressos extraordinaris, entre els quals es troben els derivats de l'alienació d'aquests actius.
- Participació en la licitació del contracte de serveis per a la prestació del servei de gestió comercial, d'assessorament i mediació en l'alienació i arrendament simultani de determinats immobles propietat de la Generalitat de Catalunya.
- Optimització dels recursos immobiliaris de la Generalitat mitjançant l'alliberació d'espais en arrendament i d'alienació, explotació o altres formes de rendibilització d'immobles desocupats i continuar el procés de reducció de la despesa d'immobles administratius en règim d'arrendament, mitjançant propostes per a la renegociació de rendes i el trasllat a immobles en propietat.
- Realització de les proves de funcionament del portal per a la presentació telemàtica a l'Agència Tributària de Catalunya dels documents subjectes a l'impost de transmissions patrimonial i actes jurídics documentats, així com el de successions.
- Continuació del procés de verificació de la informació i dades dels béns i drets que formen el patrimoni immobiliari de la Generalitat per consolidar-la com a detallada i fiable.
- Contractació i gestió d'espais i immobles:

El Pla de reequilibri econòmic i financer de la Generalitat de Catalunya preveu l'obtenció d'ingressos extraordinaris

Generació d'ingressos i/o reducció de l'endeutament mitjançant la rendibilització del patrimoni de la Generalitat

Variacions d'immobles, any 2011

Concepte	Nombre	Import (euros)	m2
Adquisicions oneroses de domini			
.per compra venda terrenys	1	985.061,50	37.093,7
. per expropiació terrenys	3	1.705.096,20	52.557,0
Adquisicions lucratives			
.de domini (terrenys)	17		104.077,5
.d'acceptació cessió propietat superficiària	1		446,0
.donació de 2/3 parts indivises	1		62,0
. per traspàs de l'Estat (terreny)	1		2.412,0
Arrendaments	30	15.641.810,90	128.000,6
Novacions d'arrendaments	21	4.372.738,30	30.118,1
Alienacions (vendes) terreny	1	1.007,00	530,0
Permisos d'ocupació temporal a tercers (terrenys) - onerós-	1	226,20	140,0
Permisos d'ocupació temporal a tercers (terrenys) - gratuït-	1		412,5
Cessions de domini a tercers (immobles)	4		15.195,6
Cessions de domini a tercers (terrenys)	3		26.023,1
Constitucions i modificacions drets de superfície (finques propietat G.C.)			
.Constitucions de dret de superfície	23		158.496,5
.Modificacions de dret de superfície ja constituïts	8		
Resolucions de contractes d'arrendament	34	2.852.557,40	17.803,0
Canvis d'afectació	7		7.555,9
Baixes d'immobles en propietat o cessió			
. Per cessió gratuïta del domini (terrenys)	3		26.023,1
. Per cessió gratuïta del domini (immobles)	4		15.195,6
. Per extinció motiu de la cessió d'ús	4		18.981,4
. Per alienació	1	1.007,00	530,0
. Per expropiació	1	303.151,80	49.624,0
Redempció cens emfiteùtic	1	6.213,60	
Regularització immobles	2		
Obres noves declarades	10		26.209,0
Sector Públic			
Proposta d'adquisicions oneroses informades			
. compra venda	3	4.271.764,30	942.269,4
.dret d'ús i explotació	2	238.823,50	
Adquisicions lucratives informades			
.de dret de superfície	2		22.763,4
.de domini	10		14.972,8
.d'ús	4		1.063,5
.autorització especial d'ús	1		4.400,0
Arrendaments informats sector públic	3	260.469,30	2.594,6
Novacions d'arrendaments informades sector públic	13	626.907,70	7.297,4
Resolucions de contractes d'arrendament informades sector públic	38	2.666.426,80	21.866,8
Permis d'ocupació temporal (onerós) informats sector públic	2	24.739,30	238,7
Concessió / Llicència administrativa d'us privatiu	1		9.553,0
Autorització per alienació	1	175.718,10	47,9

Subdirecció General Tècnica

- Consolidació del Pla d'optimització econòmica i funcional del patrimoni immobiliari, mitjançant la concentració de les seues departamentals i dels serveis i dependències en localitzacions interdepartamentals i la reducció dels immobles en règim d'arrendament. En aquest sentit els canvis d'ubicació motivats per la desaparició del Departament de Medi Ambient i Habitatge i la reestructuració departamental duta a terme al 2011 han comportat la resolució de diversos contractes d'arrendament com per exemple el de les oficines dels Serveis Territorials d'Interior i el de les oficines dels Serveis Territorials de Medi Ambient i Habitatge, serveis que han desaparegut com a tal.

- Inici del procés per a la venda amb arrendament simultani
- d'immobles ocupats per dependències de la Generalitat de Catalunya.

Es fan diversos estudis per seleccionar els 26 immobles propietat de la Generalitat de Catalunya que es troben a Barcelona ciutat i que s'ofereixen en venda amb la condició que la Generalitat els continuï ocupant en règim d'arrendament i es prepara i revisa la seva documentació tècnica.

Es fan diferents licitacions per a la contractació d'empreses externes a les quals s'encarrega l'elaboració dels informes *due diligence* tècnics i mediambientals, i el servei de gestió comercial i mediació en l'operació.

La Direcció General del Patrimoni autoritza a la Corporació Catalana de Mitjans Audiovisuals per poder realitzar una operació d'alienació amb arrendament simultani de 9 immobles de la seva propietat ubicats a Catalunya i en d'altres comunitats autònomes.

- Finalització de les obres d'adequació del camp de futbol del carrer Energia i del trasllat de la part corresponent de l'activitat esportiva que abans es desenvolupava a la zona de Magòria. Durant el mes d'octubre de 2011 s'han iniciat les activitats esportives al camp de futbol del carrer Energia.

Subdirecció General de Riscos i Assegurances

- Contractació: licitació, adjudicació i formalització del contracte d'assegurances de responsabilitat patrimonial i civil de la Generalitat de Catalunya, que té data d'efecte l'1 de març de 2011 i de venciment l'1 de març de 2012.
Es va adjudicar amb quadre de coassegurança i amb la participació següent:
 - "VidaCaixa Adeslas Sociedad Anónima de Seguros Generales y Reaseguros", com a obridora amb un 60% del risc.
 - "Zurich Insurance PLC, Sucursal en España", amb un 30% del risc.
 - "FIATC, Mútua de Seguros y Reaseguros a prima fija", amb un 10% del risc.
- Contractació: licitació, adjudicació i formalització del contracte de la pòlissa d'assegurances de les embarcacions de la Generalitat de Catalunya, que té data d'efecte 1 de gener de 2012 i de venciment 1 de gener de 2013.
Es va adjudicar a l'empresa FIATC, Mútua de Seguros y Reaseguros a Prima Fija.
- Disseny funcional de la nova aplicació informàtica per a la gestió i tramitació de sinistres (GESIN), per a les nou pòlisses d'assegurances que té contractades la Generalitat de Catalunya.
Convocatòria de reunions setmanals per dissenyar el cicle de treball (*workflow*) de totes les pòlisses, amb excepció de la pòlissa de responsabilitat patrimonial i civil.
- Gestió, en col·laboració amb la Direcció General de Funció Pública i les mútues d'accidents de treball i malalties professionals de la Seguretat Social associades, del cobrament del bonus-malus per reducció de sinistralitat, conforme amb el Reial decret 404/2010, de 31 de març.
- Actualització de les circulars següents:
 - Circular 1 SGRA/2011, d'1 de març de 2011, sobre les cobertures

- d'assegurances d'accidents personals contractades per la Generalitat de Catalunya.
- Circular 2 SGRA/2011, d'1 de març de 2011, sobre la cobertura d'assegurança d'Assistència de viatge que contracta la Generalitat de Catalunya.
- Circular 3 SGRA/2011, d'1 de març de 2011, sobre la utilització de targetes VISA com a mitjà de pagament dels bitllets de viatge per feina.
- Circular 4 SGRA/2011, d'1 de març de 2011, sobre els procediments per a la contractació dels suplementes a les pòlisses d'assegurances vigents contractades per la Generalitat de Catalunya.
- Circular 5 SGRA/2011, d'1 de març de 2011, sobre la cobertura d'assegurances de responsabilitat civil de consellers i administradors.
- Circular 6 SGRA/2011, d'1 de març de 2011, sobre les indemnitzacions dels danys corporals produïts durant la col·laboració en l'extinció d'incendis forestals.
- Circular 7 SGRA/2011, d'1 de març de 2011, sobre la tramitació dels sinistres de la Generalitat de Catalunya mitjançant el Tramitador digital de sinistres.
- Actualització de les situacions de risc a assegurar en data 1 de gener de 2012 en la pòlissa de tot risc de danys materials de la Generalitat de Catalunya.
- Atorgament de la Garantia de la Generalitat de Catalunya a cinc exposicions per a obres d'interès cultural, realitzades durant l'any 2011, per un capital en risc a càrrec dels pressupostos a 31/12/2011 de 232.079.088,24 €.
- Participació activa en les comissions paritàries de riscos laborals del personal d'administració i tècnic i del personal sanitari.
- Manteniment de les bases de dades de gestió de sinistres, de beneficiaris de la pòlissa d'assegurances d'accidents personals i de contractació.
- Gestió i manteniment de les targetes com a mitjà de pagament dels bitllets de viatge per treball.
- Assessorament en matèria d'assegurances (riscos que s'han de contractar i tractament de la sinistralitat) a totes les entitats del sector públic de la Generalitat de Catalunya que ho han sol·licitat.
- Renovació de les pòlisses d'assegurances, per a l'annualitat 2011, per un import (primes) de 9,5 milions d'euros.
- Emissió de 767 suplementes per altes i baixes a les pòlisses d'assegurances vigents, per un cost total de regularització de 511.340,21 euros.
- Contractació de serveis de mediació per import de 429.139,98 euros.
- Emissió de 548 informes sobre contractació d'assegurances d'entitats del sector públic de la Generalitat de Catalunya, que suposen un import de primes de 18.070.292,61 euros.
- Comunicació de 2.014 sinistres de les nou pòlisses contractades per la Generalitat de Catalunya i tramitació de 4.696 sinistres durant l'annualitat 2011.
- Tancament de 2.453 sinistres que han suposat unes indemnitzacions de 3.646.187,28 euros.

- Celebració de 54 comissions de seguiment de sinistres pendents i 11 comissions de sinistres problemàtics.

Participació en el grup de treball per a l'obtenció d'ingressos provinents de privatització d'empreses públiques que contribueixin a la reducció del dèficit públic

Àrea de Participacions Públiques i Patrimoni Immaterial

- Seguiment de l'actuació i de l'evolució de les entitats del sector públic de la Generalitat i actualització de la informació de la base de dades corporativa d'entitats:

Entitats del sector públic de la Generalitat i entitats participades

Forma jurídica	Saldo inicial	Altes	Baixes	Saldo final	Majoritària	No majoritària
Entitats amb forma mercantil	220	1	11	210	59	151
Entitats de dret públic subjectes a l'ordenament privat	42	1	2	41	41	0
Entitats autònomes administratives	27	0	2	25	24	1
Entitats autònomes comercials, industrials o financeres	5	0	2	3	3	0
Consortis	243	1	2	242	64	178
Fundacions/Associacions	148	1	2	147	47	100
Altres entitats de dret públic	10	0	0	10	10	0
Total	695	4	21	678	248	430

- Emissió de 40 informes sobre propostes de lleis, decrets i acords del Govern que afecten entitats del sector públic: constitució, dissolució, adquisició i venda de participacions, modificacions estatutàries, etc.
- Direcció de la instrucció dels expedients de propostes d'acord del Govern relatius a modificacions en la composició del sector públic de la Generalitat de Catalunya, coordinant l'actuació de les diferents unitats del Departament i gestionant les incidències amb els departaments impulsors.
- Exercici dels drets inherents a l'accionista en representació de la Generalitat de Catalunya en les juntes generals d'accionistes i socis de societats mercantils participades.
- Participació en el grup de seguiment a tots els departaments de la Generalitat sota les directrius de la Comissió del Sector Públic del Consell per a l'Impuls i l'Ordenació de la Reforma de l'Administració, per a la racionalització i simplificació del sector públic.
- Assessorament a entitats del sector públic sobre operacions societàries i patrimonials i els seus aspectes comptables, pressupostaris i fiscals.
- Anàlisi economicofinancer i fiscal d'operacions patrimonials plantejades dintre la Direcció General.
- Participació en el grup de treball per a l'obtenció d'ingressos provinents de privatització d'empreses públiques que contribueixin a la reducció del dèficit públic: Cadí-TABASA i Aigües Ter Llobregat.
- Elaboració de propostes d'alienació de participacions en empreses, de captació de capital privat en empreses participades o d'externalització de serveis actualment prestats per empreses públiques a empreses privades o mitjançant fórmules de col·laboració publicoprivada.

Subdirecció General d'Herències

- Tramitació de 691 expedients d'herències intestades, dintre dels quals es troben aquells en què la Generalitat de Catalunya ja ha estat nomenada hereva, amb les actuacions de formació d'inventari, administració, assegurament i liquidació dels drets i deures que componen el cabal relict de cada causant. Pel que fa a la resta, s'estan duent a terme les actuacions necessàries per formular davant l'autoritat judicial la declaració d'hereus intestats a favor de la Generalitat de Catalunya.
- Tramitació de 7 expedients d'herències de les quals la Generalitat de Catalunya és hereva testamentària.
- Inscripció registral de 20 finques propietat de la Generalitat de Catalunya que procedeixen d'herències intestades.
- Celebració d'una Junta Distribuïdora d'Herències que va acordar la distribució d'havers corresponents a causants de Balaguer, Castell-Platja d'Aro, el Masnou i Capçanes, per un import total de 619.494,49 euros i la liquidació de 380.884,57 de causants de Barcelona, Blanes, Girona i Santa Coloma de Gramenet.
- Celebració d'una subhasta pública de trenta-un immobles procedents d'herències intestades, de les quals es van adjudicar quatre immobles per un import total de 380.033,31 euros.

Subdirecció General de Gestió de Serveis i Vehicles de Representació

- Participació en les reunions de la Comissió de Vehicles, Comitè Intercentres, Comitè de Seguretat i Salut, i en el Grup de Treball per l'Avaluació de Riscos Psicosocials.
- Organització de les reunions amb la Direcció General de la Policia-Mossos d'Esquadra per unificar criteris en matèria de seguretat dels serveis i vehicles de representació.
- Planificació de la prestació del servei de 106 llocs de treball de xofers de representació i supervisió en tots els aspectes específics d'aquest col·lectiu. Assessorament als xofers en l'àmbit de recursos humans i també en sistemes de comunicació.
- Recepció i processament de les peticions de servei, mitjançant l'assignació de xofers i vehicles de representació.
- Gestió de la flota de 85 vehicles de representació quant a normalització, provisió, manteniment, logística, així com el seguiment de l'actualització dels llibres de manteniment i fitxes de seguretat dels vehicles per part dels tallers i estacions ITV.
- Gestió dels manteniments periòdics i de les reparacions dels vehicles del servei, així com el seguiment dels quilòmetres realitzats i dels consums de carburants. Manteniment de les bases de dades de sinistres dels vehicles.
- Elaboració d'un pla de manteniment dels recanvis i equipament complementari dels vehicles. Logística associada de les targetes de carburant i rentat dels vehicles, així com dels VIA T per a peatges.
- Elaboració de l'avantprojecte de pressupost de la Subdirecció i de 9 plec de prescripcions tècniques, així com la proposta i seguiment de 19 expedients de contractació de subministraments i serveis, amb la corresponent tramitació de factures pel seu

pagament.

- Realització de 40 informes i estadístiques sobre contractació per tal de millorar la gestió i aconseguir contenir la despesa. Seguiment dels Acord Marc sobre el subministrament de vehicles de rënting. Estudis de simulacions de vehicles de rënting per a millores econòmiques i de prestacions relacionats amb les tipologies de serveis.
- Reunions periòdiques amb les empreses adjudicatàries dels serveis i dels subministraments per fer un control de les actuacions prestades i millorar els serveis i el compliment dels contractes.
- Coordinació de cursos de formació en conducció eficient, seguretat vial i riscos laborals pel col·lectiu de xofers de representació.
- Gestió de les infraccions de circulació, amb la realització dels corresponents expedients de notificació.
- Implementació, seguiment i millora de l'aplicació informàtica de gestió de serveis de vehicles de representació (GESVER): formació de la nova aplicació als xofers i suport tècnic als usuaris de totes les unitats peticionàries de serveis dels diferents departaments de la Generalitat.

Subdirecció General de Subministraments i Serveis

La Comissió Central de Subministraments (CCS) és l'òrgan de contractació dels productes, béns mobles i serveis de referència que es declari de contractació centralitzada, d'acord amb el que estableix el Decret 96/2001, de 20 de març, sobre organització i competències per a la contractació dels subministraments i dels seus serveis complementaris, relacionats o derivats dins l'Administració de la Generalitat i altres organismes públics.

Per altra banda, de conformitat amb el que estableix l'apartat c) de l'article 7, del Decret 96/2001, anteriorment esmentat, la CCS, té atribuïdes, així mateix, competències en matèria de béns mobles dels departaments de l'Administració de la Generalitat que ja no siguin necessaris o que s'hagin de renovar, respecte dels quals n'ordena la recollida, l'emmagatzematge o la redistribució, o n'acorda l'alienació.

Finalment, és també competència de la CCS, de conformitat amb el que estableix l'apartat h de l'article 7 del Decret 96/2001, de 20 de març, adoptar acords d'acceptació de sol·licituds d'adhesió al Sistema de contractació centralitzada, per part d'entitats del sector públic de l'Administració de la Generalitat de Catalunya i d'entitats d'altres administracions públiques i institucions.

Al llarg de l'any 2011, la Comissió Central de Subministraments ha mantingut un total d'11 reunions i s'han pres un total de 138 acords, dels quals 103 corresponen a l'àmbit de la racionalització tècnica de la contractació, 13 fan referència a alienacions de productes i béns mobles, i 22 acords es refereixen a adhesions (sigui d'ampliacions de categories de serveis i subministraments d'adhesions existents o noves adhesions) d'entitats al Sistema de contractació centralitzada. Per altra part, durant l'any 2011 s'han tramitat, resolt i retornat un total de 89 garanties per un import d'1.647.115,71 €, tant en valors com en metàl·lic, de les quals 69 garanties corresponen als acords marcs i 20 garanties als contractes derivats.

L'any 2011, la CCS ha adjudicat un total de 3 acords marcs referents al subministrament d'energia elèctrica i diferents serveis (agència de viatges i serveis TIC). També ha adjudicat la contractació centralitzada del subministrament d'una base de dades jurídiques i d'un butlletí jurídic, ambdós en format electrònic en línia. Les principals dades d'interès corresponents a aquests procediments (acords marc i contractacions centralitzades) adjudicats durant el 2011 per la CCS es reflecteixen en el quadre següent:

Processos adjudicats per la Comissió Central de Subministraments durant el 2011

Objecte	Sistema (1)	Tipus	VEC(2) (euros)	Vigència màxima (mesos)	Data adjudicació	Nombre de lots/sublots	Nombre d'empreses adjudicatàries
Serveis TIC (3)	AM	Servei	298.000.000,00	24	10/03/2011	14	118
Energia elèctrica	AM	Subministrament	353.447.035,60	48	14/12/2011	7	3
Serveis d'agències de viatges	AM	Servei	7.400.000,00	24	22/06/2011	1	14
Base de dades jurídiques	CC	Subministrament	190.000,00	24	14/12/2011	2	2

(1) AM: Acord marc. CC: Contractació centralitzada.

(2) VEC: Valor estimat del contracte. Import total contractual inclòs el pressupost de tots els lots, així com les possibles pròrrogues.

(3) En ser objecte d'un recurs els sublots A5/A7/B3 s'han adjudicat el 10 de març de 2011.

D'altra banda, durant l'any 2011, han continuat vigents determinats acords marc i contractacions centralitzades que havien estat licitats i adjudicats per la CCS en exercicis anteriors. En concret es tracta de tres acords marcs de subministraments (maquinari digital, mobiliari d'oficina i paper) i tres acords marc de serveis (vigilància i seguretat, neteja i serveis postals).

La contractació derivada d'acord marc de la Comissió Central de Subministraments, efectuada durant l'any 2011, ja sigui per la Comissió, ja sigui pels departaments de l'Administració de la Generalitat i el seu sector públic, és la que es presenta en el quadre següent:

Adjudicacions 2011 de contractes derivats d'acords marc de la CCS

Acord marc	Nombre adjudicacions	Import d'adjudicació (euros)
Serveis informàtics (TIC)	81	24.826.510,40
Energia Elèctrica	37	26.490.369,00
Maquinari Digital	65	21.084.794,80
Neteja	68	16.532.960,30
Vigilància i Seguretat	54	18.602.552,00
Mobiliari d'oficina	19	1.495.171,50
Material d'oficina	2	92.033,90
Paper per a impressió i escriptura	4	927.832,70
Mobiliari escolar	6	2.629.594,50
Total	336	112.681.819,10
Serveis postals (1)	(1)	19.264.307,80
Agència de viatges	(1)	2.959.372,10
Material d'oficina	(1)	882.780,90
Total		135.788.279,80

(1) Inici de vigència 01.10.2010

(2) Contractes derivats realitzats mitjançant encàrrec de servei, que no requereixen licitació posterior ja que les condicions materials i econòmiques que cada empresa aplicarà als encàrrecs han estat concretades i considerades avantatjoses econòmicament en el procediment de selecció de l'acord marc, d'acord amb la previsió de l'article 182.4 LCSP. Els destinataris poden encarregar directament els serveis a qualsevol de les empreses adjudicatàries de l'acord marc. En l'Acord marc de material d'oficina, per imports inferiors a 193.000 Euros l'any, per departament o, en el seu cas, per unitat de compra amb competència per adquirir material d'oficina

Les entitats adherides al sistema de contractació centralitzada són les que conformen el sector públic de la Generalitat de Catalunya i altres administracions públiques catalanes (ajuntaments, consells comarcals, universitats públiques, etc.) i d'altres organismes i entitats públiques poden participar en el Sistema central d'adquisicions que gestiona la Comissió Central de Subministraments. En el quadre següent, es representa un resum de les entitats públiques adherides a aquest sistema d'adquisicions. Les entitats adherides durant el 2011 han estat de 34, la qual cosa representa, respecte de l'any anterior, un increment del nombre d'entitats adherides al sistema d'un 11,22 %.

Entitats adherides al Sistema Central d'Adquisicions de béns i serveis a 31.12.2011

Entitats	Nombre
Administració de la Generalitat ⁽¹⁾	29
Organs superiors i altres	7
Entitats de dret públic	37
Societats mercantils	10
Consortis	37
Fundacions	10
Universitats públiques i entitats dependents	27
Administració local	180
Total	337

⁽¹⁾ Inclou: entitats autònomes administratives, entitats autònomes de caràcter comercial o financer, SCS, ICS i ICASS

Assessoria Jurídica

Introducció

L'Assessoria Jurídica exerceix les funcions d'assessorament del Departament d'Economia i Coneixement, d'acord amb el Reglament dels serveis jurídics de l'Administració de la Generalitat, aprovat pel Decret 57/2002, de 19 de febrer. Presenta la particularitat que té rang de direcció general, conforme amb la disposició addicional cinquena del Decret 57/2002 esmentat i l'article 37 del Decret 310/2011, de 12 d'abril, de reestructuració del Departament d'Economia i Coneixement.

Entre les seves funcions hi ha la d'assessorar i emetre informes sobre les matèries de contingut eminentment econòmic. En concret, sobre les matèries referents a fons europeus, política i promoció econòmiques, infraestructures del Departament i ens que en depenen, competència, estadística, i joc i apostes; representar la Generalitat de Catalunya en els assumptes tributaris i en la recaptació d'ingressos públics no tributaris davant els òrgans de la jurisdicció economicoadministrativa regional o central; representar i fer la defensa judicial de la Generalitat de Catalunya, per delegació del Gabinet Jurídic Central, en assumptes patrimonials.

També verifica, amb caràcter d'acte administratiu, els poders i altres documents justificatius de personalitat que hagin de tenir efecte davant dels òrgans del Departament. Concorre com a assistència lletrada a les meses de contractació que depenen del Departament. L'Assessoria Jurídica coordina les relacions del Departament amb l'Oficina del Govern. Per això, gestiona i supervisa les iniciatives departamentals davant del Consell Tècnic i del Govern fins que el Govern les aprova i, si escau, es publiquen. L'Assessoria assisteix jurídicament i tècnicament el secretari o secretària general i les altres unitats directives del Departament i els ens que en depenen en relació amb els acords del Govern i les disposicions de caràcter general proposats pel Departament o que hi tenen repercussió.

Activitats

Assessorament jurídic general

- S'han consolidat, a més de les activitats d'assessorament jurídic pròpies del Departament d'Economia i Coneixement, altres tasques d'assessorament jurídic en relació amb organismes i entitats vinculades al Departament o que en depenen. Així, cal remarcar la tasca de suport efectuada a la Comissió Central de Subministrament (CCS), l'Entitat Autònoma de Joc i Apostes (EAJA), l'Institut d'Estadística de Catalunya (Idescat), l'Institut Català de Finances (ICF), ICF, Equipaments SAU/Equipaments i Edificis de Catalunya, SA i GISA, pel que fa a l'emissió d'informes, la resolució de recursos i l'assistència a reunions.
- Pel que fa a disposicions de caràcter general, s'han emès informes sobre un total de dues propostes de decret i vuit propostes d'ordre que versaven sobre taxes, tarifes i preus relacionats amb diferents

S'han consolidat els circuits establerts i, així, s'ha reforçat l'eficàcia i simplificació en la tramitació dels procediments

serveis públics i amb aspectes relacionats amb la plataforma de serveis de contractació pública i altres aspectes vinculats a la contractació.

- A petició de la Secretaria General, s'han informat un total de vuit propostes d'acord de Govern sobre matèries relacionades amb els àmbits de la contractació, convenis de col·laboració i subvencions.
- Quant a la contractació, s'ha de constatar la consolidació del sistema corresponent als requeriments de la Unió Europea en relació amb els nous procediments de contractació i licitació en què s'utilitzen mitjans electrònics dins de les administracions públiques. Així, al llarg d'aquest any, s'ha consolidat la utilització del Gestor electrònic d'expedients de contractació (GEEC), com a sistema de tramitació ordinari dels expedients de contractació corresponents al Departament d'Economia i Coneixement. En aquest entorn, s'han elaborat un total de 126 informes.
- S'han emès 85 informes per la via del procediment ordinari, corresponents a expedients provinents tant de la Comissió Central de Subministraments, com de la resta d'ens enumerats anteriorment.
- S'ha assistit, com a membre, a 66 meses de contractació, tant del Departament com de la CCS, l'Idescat, i l'EAJA i, a més, s'ha assistit a 11 reunions de la CCS, com a membre de l'òrgan col·legiat.
- Cal destacar els informes elaborats en relació amb sis recursos especials en matèria de contractació i altres recursos sobre classificació provinents de la Junta Consultiva de Contractació Administrativa i recursos administratius en matèria de contractació de l'antiga GISA.
- En l'àmbit dels convenis, s'han informat un total de 24 propostes i, concretament, en qüestions corresponents a l'àmbit dels ajuts, subvencions i transferències, s'han informat un total de 17 expedients més un recurs administratiu.
- S'han emès 44 informes en relació amb diferents temàtiques associades a aspectes jurídics de diferents àmbits competencials del Departament i s'han atès múltiples consultes verbals associades a aspectes relatius a la contractació, convenis i subvencions, tant del Departament com de la resta d'ens descrits anteriorment.
- En l'àmbit jurisdiccional, i pel que fa a la via contenciosa administrativa, el Departament ha interposat 63 recursos contenciosos administratius i ha comparegut en 581 recursos com a demandat. A més, s'ha fet el seguiment i s'ha dut el control de les actuacions dels procediments judicials en curs en què el Departament és part per raó de la matèria, i ha estat la via de coordinació entre els diferents òrgans del Departament, el Gabinet Jurídic i els diferents òrgans judicials.
- Aquesta àrea rep un volum molt important de correus electrònics. La majoria arriba del Gabinet Jurídic i cal distribuir-los a les diferents direccions i organismes del Departament. Destaquen els 361 en matèria de responsabilitat patrimonial, corresponents a tots els departaments de la Generalitat, 114 de la Junta de Finances i 144 tributaris, i 107 sol·licituds de valoració de sentències per al cap de l'Assessoria Jurídica.

Assessorament patrimonial

- Pel que fa als expedients administratius patrimonials, s'ha realitzat un total de 272 informes i dictàmens jurídics i un total de 96 esborranys de contractes i escriptures públiques de contingut patrimonial.
- Per a l'assessorament jurídic a empreses públiques, entitats de dret públic i organismes autònoms de la Generalitat de Catalunya que tenien una incidència patrimonial, s'han elaborat un total de 34 informes i dictàmens jurídics.
- Per als expedients judicials iniciats i tramitats per delegació del Gabinet Jurídic, s'ha representat i defensat judicialment la Generalitat de Catalunya en assumptes relacionats amb matèria d'herències intestades i s'han dut a terme 88 actuacions, les quals han comportat en moltes ocasions la compareixença davant del jutjats per actuacions puntuals.
- Fora del que és estrictament una actuació judicial i dins de les tasques relacionades amb les herències intestades de la Generalitat de Catalunya s'han realitzat 50 actuacions, ja siguin mitjançant informe o consultes puntuals en el Gabinet Jurídic de la Generalitat de Catalunya i s'han realitzat 229 actuacions amb la Direcció General del Patrimoni.

Quantificació expedients

Concepte	Nombre	Total
Expedients judicials:		367
Demandes de declaració d'hereus	9	
Actuacions judicials	79	
Actuacions Direcció General del Patrimoni	229	
Actuacions Gabinet Jurídic	50	
Expedients patrimonials:		272
Alienacions	15	
Adscripcions	9	
Arrendaments	68	
Cessions	35	
Compres i opcions de compra	4	
Donacions	1	
Drets de superfície	34	
Permutes	3	
Urbanisme	11	
Informes respecte a declaracions d'hereus	17	
Altres	75	
Contractes i escriptures de contingut patrimonial:		96
Alienacions	2	
Arrendaments	59	
Cessions	18	
Compres, cartes de pagament i opcions	4	
Drets de superfície	11	
Altres	2	
Expedients: Sector públic		34
Propostes d'acord		29
Propostes de resolució		17

Assessorament econòmic

Elaboració i tramitació de dos avantprojectes de llei de mesures

- En aquest àmbit s'han elaborat i tramitat l'Avantprojecte de llei de mesures fiscals i financeres per al 2011 i l'Avantprojecte de llei de mesures fiscals, financeres i administratives i de creació de l'impost sobre les estades en establiments turístics, segons les 149 mesures proposades pels diferents departaments de la Generalitat, en el primer cas, i segons les 147, en el segon, i s'ha superat la mitjana de propostes dels darrers anys que arriben a 60. També s'han tramitat les esmenes parlamentàries d'ambdós projectes, en el primer cas van ser 34 i, en el segon, 99. També s'ha redactat i tramitat l'Avantprojecte de llei de modificació de la Llei 1/2009, del 12 de febrer, de l'Autoritat Catalana de la Competència. En tots tres casos, s'ha emès l'informe preceptiu. Així mateix s'han informat sobre l'Avantprojecte de llei de promoció de l'activitat econòmica, l'Avantprojecte de llei de simplificació i millora de la regulació normativa, i l'Avantprojecte de llei de reestructuració del sector públic per agilitar l'activitat econòmica.
- Quant als projectes de disposicions de caràcter general, que tenen incidència en matèria econòmica, s'han informat 19 projectes de decret (dos dels quals s'han tramès a la Comissió Jurídica Assessora, a fi que n'emeti el dictamen preceptiu), nou propostes d'ordre, quatre propostes d'acord i 15 propostes de resolució.
- En matèria de jocs i apostes, s'han emès 37 informes jurídics relatius als recursos que en via administrativa li correspon resoldre al conseller d'Economia i Coneixement, dels quals 27 han estat relatius a recursos d'alçada i 10 a recursos potestatsius de reposició. Així mateix, s'han informat 73 expedients sancionadors, i s'han redactat les propostes de resolució corresponents.
- S'ha fet el seguiment de la tramitació de dos expedients de responsabilitat patrimonial, amb una valoració prèvia dels requisits mínims de contingut i de la documentació que ha de contenir la reclamació esmentada, d'acord amb les directrius exposades a la Circular 1/2010, de la Secretaria General del Departament, i que ha suposat 61 tràmits. Aquests s'han tramès a la Comissió Jurídica Assessora per l'emissió del dictamen, amb l'informe previ de l'Assessoria.
- Respecte al seguiment normatiu, s'han analitzat i estudiat les incidències que les disposicions normatives emanades de la Unió Europea poden tenir de forma directa o indirecta sobre la legislació vigent, i s'han realitzat tres informes corresponents a aquesta matèria.
- En relació amb l'àmbit de tramitació, s'han resolt set peticions d'informe per part del Gabinet del Conseller, nou peticions d'informe per part de la Secretaria General i s'ha assessorat jurídicament i s'han informat 37 expedients. Alhora també s'ha elaborat informe sobre dos convenis.
- S'ha emès el corresponent informe en 55 expedients judicials, als òrgans gestors de les unitats directives i, si ha calgut, s'han efectuat complements de documentació i d'informació requerits pels tribunals per poder continuar amb la tramitació dels recursos corresponents.
- S'ha examinat i emès els corresponents informes jurídics de 25 expedients relatius a matèries de personal, i s'ha elaborat informe sobre dues reclamacions administratives prèvies a la via judicial laboral.

Assessorament financer i tributari

- De 101 informes emesos en matèria tributària, que corresponen a sol·licituds d'impugnació de resolucions del Tribunal Econòmic Administratiu Regional de Catalunya i a consultes sobre l'impost sobre el valor afegit en relacions de l'Administració de la Generalitat i els seus ens dependents, retencions de l'impost sobre la renda de les persones físiques i sobre aspectes específics dels tributs propis.
- De 180 informes emesos en matèria financera, que corresponen a operacions de crèdit, aval i endeutament de la Generalitat i a les negociacions portades a terme per la Direcció General de Política Financera, Assegurances i Tresor. També a consultes de la Inspecció Financera sobre els criteris que han d'emprar en les seves actuacions i dels òrgans de gestió sobre matèries de supervisió d'entitats financeres o del ram de les assegurances.
- De 69 informes sobre tresoreria, que corresponen a expedients de fraccionaments de deutes –sol·licitud i impugnacions de resolucions– i a consultes del Servei i a incidències de la Caixa General de Dipòsits: models d'aval, incautacions de garanties, desconsignacions.
- De 79 informes sobre disposicions en tràmit que es refereixen a la participació de l'Assessoria en la promulgació de decrets llei, lleis, decrets i ordres, pel que fa a l'emissió d'un informe o la redacció de les memòries i encara del seu preàmbul o del seu text articulat.
- De 94 informes sobre temes civils, mercantils, laborals o penals, la majoria dels quals corresponen a qüestions suscitades respecte a ens dependents i empreses públiques, però excepcionalment corresponen a la mateixa Administració de la Generalitat.
- De 31 informes encarregats per la Direcció, alguns dels quals corresponen a tramitacions parlamentàries al Congrés dels Diputats, en relació amb les competències de la Generalitat i altres a desinversions previstes per millorar la situació financera del sector públic de la Generalitat.

Durant l'exercici 2011, es van realitzar les validacions de procura següents:

Validacions de procura

Generals (per cobrar, per retirar garanties, etc.)	47
De domiciliacions irrevocables	3
De domiciliacions revocables	9
Per contractar	108
De bancs i caixes	111
De companyies d'assegurances	3
Especials	2
Validacions d'avals	3.482
Total	3.765

Tramitació de les disposicions de caràcter general, actes administratius i acords del Govern.

- S'han tramitat 224 disposicions de caràcter general i també s'han tramitat al DOGC per publicar-los 242 actes administratius. S'entén per actes administratius resolucions, edictes i anuncis.

Assistència jurídica i tècnica a la secretaria general i unitats directives respecte als acords de Govern i disposicions de

Tramitació de disposicions de caràcter general, actes administratius i acords de Govern

Disposicions de caràcter general tramitades	Nombre
Avantprojectes de llei	8
Decrets llei	1
Decrets:	56
amb contingut normatiu:	16
sense contingut normatiu:	40
Ordres	59
Total	124

Actes administratius publicats al DOGC	Nombre
Resolucions	147
Edictes	50
Anuncis	55
Total	252

- S'ha fet el seguiment i informe, fins a la seva aprovació pel Govern de la Generalitat, de 278 acords del Govern proposats pel conseller d'Economia i Coneixement, amb la distribució següent:

Tipus d'Acords de Govern del Departament

Operacions patrimonials	56
Operacions financeres	95
Nomenaments/cessaments/personal	31
Convenis	20
Subvencions/contractes	4
Altres	72
Total	278

Tipus d'Acords de Govern del Departament

- El conjunt de departaments de l'Administració de la Generalitat de Catalunya ha presentat 928 acords de Govern, 278 a proposta del conseller d'Economia i Coneixement i 650 per la resta de departaments. D'aquests, 340 tenen contingut econòmic o afecten matèries en les quals el Departament també té competència i han estat objecte de seguiment per l'Assessoria Jurídica.

Classificació dels Acords de Govern per departament

Objectius per al 2012

- Creació d'una base de dades en xarxa entre l'Assessoria i les diferents unitats del Departament d'Economia i Coneixement i ens i organismes autònoms que en depenen, per la tramitació àgil i flexible dels expedients, que evita la tramesa de documentació en format paper. Per tal de fer efectiu aquest objectiu, és necessari introduir una sèrie de modificacions en el procediment:
 - Incorporació de l'expedient electrònic, d'acord amb el que disposa l'article 32 de la Llei 11/2007, de 22 de juny, d'accés electrònic de la ciutadania als serveis públics amb la finalitat de poder tramitar l'expedient de forma electrònica, que fa necessària la digitalització de la documentació.
 - Introducció d'elements de seguretat que assegurin la identificació i l'autenticació i el control d'accés a les bases de dades, definides per perfils d'accés a usuaris habilitats que garanteixin la integritat de la informació generada en els diferents processos i que aquesta informació no pugui ser modificada ni eliminada per persones alienes.
- Definició de circuits d'expedients i fixació de directrius comunes d'actuació. En aquest sentit, promoure circulars i instruccions a mode de guí de treball en què quedin reflectides les pautes que cal seguir en la resolució de les diferents tipologies d'expedients.

Creació d'una base de dades en xarxa entre l'Assessoria i les diferents unitats del Departament d'Economia i Coneixement i ens i organismes autònoms

Secretaria d'Economia i Finances

Introducció

La Secretaria d'Economia i Finances, amb rang orgànic de secretaria general, es va crear mitjançant el Decret 310/2011, de 12 d'abril, de reestructuració del Departament d'Economia i Coneixement i va quedar organitzada en quatre direccions generals:

- Direcció General d'Afers Econòmics
- Direcció General de Seguiment i Avaluació de Polítiques d'Estabilitat i Creixement
- Direcció General de Política Financera, Assegurances i Tresor
- Direcció General de Pressupostos

D'acord amb les competències assignades té les funcions següents:

- Supervisar l'anàlisi, la política i la promoció econòmica que sigui competència del Departament, i també les propostes i estudis de finançament autonòmic.
- Supervisar les actuacions relatives a la política financera, assegurances i tresor i fer-ne el seguiment.
- Supervisar les actuacions relatives als pressupostos d'ingressos i despeses de la Generalitat de Catalunya i de les entitats i empreses del seu sector públic que siguin competència del Departament.
- Elaborar i, si escau, aprovar directrius relatives a la gestió pressupostària i a les despeses de personal.
- Supervisar i avaluar l'activitat econòmica dels departaments de la Generalitat de Catalunya.
- Proposar i promoure el desenvolupament de noves polítiques públiques orientades a l'estabilitat econòmica i financera.
- Coordinar els plans econòmics del Govern.

Activitats

Les actuacions de la Secretaria durant l'any s'han centrat en els àmbits següents:

- La supervisió de les actuacions relatives als pressupostos d'ingressos i despeses de la Generalitat de Catalunya i de les entitats del Sector Públic. En concret, s'ha coordinat amb la Direcció General de Pressupostos la pròrroga del pressupost de la Generalitat de Catalunya de l'any 2010 i els avantprojectes de llei de pressupostos per al 2011 i 2012, així com l'elaboració de les lleis de mesures corresponents, en un context de fortes restriccions, com també tota la supervisió de la tramitació parlamentària fins a l'aprovació definitiva de les lleis esmentades.
- Durant l'any s'ha fet el seguiment de l'execució pressupostària, i s'han impulsat les directrius i les propostes de mesures per a una execució correcta, i així s'ha garantit el principi d'estabilitat pressupostària. S'ha posat especial incidència en la supervisió de les inversions pressupostàries i les despeses pluriennals que s'han tramitat durant el 2011.
- S'han impulsat i coordinat les actuacions relatives a les despeses

L'excelsionalitat ve donada pel fet de tramitar en un any la pròrroga pressupostària i dues lleis de pressupostos de la Generalitat de Catalunya, corresponents als anys 2011 i 2012, lleis de caràcter restrictiu, atesa la situació econòmica

de personal de la Generalitat de Catalunya i de les entitats del Sector Públic. En concret en el marc de la comissió de retribucions i despeses de personal de la Generalitat, de la qual el Secretari d'Economia i Finances n'exerceix la presidència, i la comissió de les entitats del sector públic, de la qual el secretari en té assumida la vicepresidència. En aquestes s'han analitzat i adoptat mesures i directrius que tendeixen a la major racionalització de les despeses de personal en una situació de fortes restriccions pressupostàries. Aquestes mesures de racionalització de les despeses de personal i simplificació del sector públic han quedat incorporades a les lleis de pressupostos de la Generalitat i també a alguns acords de Govern.

- S'ha realitzat la supervisió i seguiment de l'activitat del Consell Tècnic i Govern en totes les propostes que comporten impacte pressupostari, amb un nombre total aproximat de 20 setmanals.
- La supervisió i l'impuls de totes les actuacions relatives a la política financera, d'assegurances i tresor i fer-ne el seguiment. En concret:
 - Fer el seguiment i establir les directrius de la política financera.
 - Supervisar i impulsar les negociacions amb l'Administració General de l'Estat de cara a obtenir les autoritzacions d'endeutament.
 - Supervisar les relacions amb el sector assegurador, entitats de crèdit i ens locals. En especial aquest any 2011 les actuacions relatives a l'Aliança.
 - Coordinar les relacions amb el sector financer.
 - Supervisar, juntament amb la Direcció General, la tresoreria de la Generalitat de Catalunya. Atesa l'actual situació de restricció de crèdit, aquesta tasca comporta moltes gestions amb diferents entitats financeres i amb l'Administració General de l'Estat.
 - Supervisar les emissions de deute públic.
- La preparació de les *investors call* per a inversors estrangers, realitzades per primer cop l'any 2011.
- La supervisió i avaluació de l'activitat econòmica de la Generalitat de Catalunya i del seu sector públic i la coordinació dels plans econòmics del Govern.
- Proposar i promoure el desenvolupament de noves polítiques públiques orientades a l'estabilitat econòmica i financera i supervisió sobre ajuts d'Estat.
 - Impulsar el foment de les avaluacions públiques, en concret de les avaluacions econòmiques, en les actuacions de l'Administració de la Generalitat de Catalunya i el seu sector públic que comportin un fort impacte a les finances públiques.
 - Supervisar determinats assumptes sobre ajuts d'Estat.
- Supervisar l'anàlisi de la política econòmica competència del Departament, així com el seguiment de les propostes i estudis relatius al finançament autonòmic:
 - La preparació i l'assistència a les reunions del Consell de Política Fiscal i Financera i fer-ne el seguiment, així com coordinar les relacions amb la seva secretaria.
 - Supervisar, per part del Departament d'Economia i Coneixement, els traspassos amb l'Administració General de l'Estat i els fons europeus (FEDER).

- Impulsar i coordinar els plans economicofinancers, els plans d'ajust i els plans de reequilibri.
- Impulsar estudis i projectes de l'àmbit econòmic.
- La direcció i coordinació interna de l'activitat de les diferents direccions generals de la Secretaria i dels organismes adscrits, així com la supervisió de l'activitat de l'Institut d'Estadística de Catalunya (Idescat) i de l'Institut Català de Finances (ICF), que ha presentat aquest 2011 un canvi d'orientació cap a les pimes. La Secretaria ha impulsat i supervisat la fusió entre l'ICF i l'ICAA (Institut Català de Crèdit Agrari), del qual el secretari d'Economia i Finances n'és president de la Junta de Govern, fet que ha comportat el seguiment de l'activitat de les entitats següents:
 - ICF Holding
 - IFEM
 - ICF Capital
 - Catalana d'Iniciatives
 - Barcelona Emprèn
 - Fira 2000, SA
 - Consorci Fira Internacional de Barcelona
 - Societat de Garantia Reciproca AVALISPel que fa a les actuacions amb altres unitats del Departament d'Economia i Coneixement
- S'ha donat suport al conseller en totes les tasques que li són pròpies, com la preparació d'informació, en coordinació, amb el Gabinet del Conseller i el gabinet de premsa i comunicació.
- S'ha participat en projectes liderats per la Secretaria General (Comissió de privatitzacions i Consell d'equipaments de Catalunya).

Objectius per al 2012

- Aprovació del pressupost de la Generalitat de Catalunya per a l'any 2012 i de la Llei de mesures, així com la seva execució correcta mitjançant el seguiment i avaluació del pressupost.
- Preparació de l'Avantprojecte de pressupost de la Generalitat de Catalunya i Llei de mesures 2013.
- Impuls del Pla econòmic i financer de la Generalitat 2012-2014, els plans d'ajust per trametre al Consell de Política Fiscal i Financera, així com la preparació de la participació de la Generalitat de Catalunya, en el Pla.
- Millora del finançament de la Generalitat de Catalunya.
- La programació correcta de les emissions de deute públic.
- Optimització de la Tresoreria de la Generalitat de Catalunya, atès el moment de crisi econòmica.
- Impuls de l'Estratègia Catalunya 2020, com a full de ruta de l'estratègia econòmica del Govern i nou marc de concertació amb els agents econòmics i socials.
- Consolidació de les noves orientacions de l'Idescat i l'ICF, concretament el seu canvi legislatiu i la fusió amb l'Institut del Crèdit Agrari (ICAA).
- En conjunt, l'assoliment de l'ajust pressupostari i la promoció del creixement econòmic.
- Llançament del grup de control d'execució pressupostària dins

del Departament.

Direcció General de Seguiment i Avaluació de Polítiques d'Estabilitat i Creixement

Introducció

La Direcció General de Seguiment i Avaluació de Polítiques d'Estabilitat i Creixement es va crear mitjançant el Decret 310/2011, de 12 d'abril, de reestructuració del Departament d'Economia i Coneixement, a partir de la supressió de l'antiga Direcció General de Promoció Econòmica i de la modificació de funcions derivada de la transformació de la antiga Direcció General d'Anàlisi i Política Econòmica en la nova Direcció General d'Afers Econòmics. La creació de la Direcció General s'emmarca dins l'àmbit 4 "Austeritat de l'administració pública. Reducció del dèficit" del Pla de Govern 2011-2014, aprovat el 3 de maig de 2012, i més concretament dins l'objectiu "fer el seguiment i l'avaluació de les polítiques públiques d'estabilitat conduents a l'equilibri financer de la Generalitat de Catalunya en els terminis més breus possibles". Durant l'any 2011 l'activitat de la Direcció General de Seguiment i Avaluació de Polítiques d'Estabilitat i Creixement ha girat al voltant de tres grans àmbits, l'avaluació de polítiques públiques, el seguiment de l'activitat econòmica dels departaments i entitats del sector públic de la Generalitat i la difusió i l'assessorament en l'aplicació de la normativa de la Unió Europea sobre els ajuts d'Estat.

Activitats

Avaluació de polítiques públiques

- L'impacte en la gestió dels recursos públics, l'elaboració i l'impuls de la proposta d'Acord de Govern que estableix les directrius sobre el contingut i el procediment d'elaboració de l'informe d'impacte pressupostari, econòmic i social, que ha estat aprovada pel Govern el 20 de desembre de 2011. Aquest Acord de Govern és l'instrument que ha d'assegurar que l'Administració de la Generalitat de Catalunya i les entitats del seu sector públic sotmetin les seves propostes d'actuació a un procés d'avaluació prèvia. Mitjançant aquest Acord de Govern s'implementa l'avaluació econòmica de totes les actuacions que el Govern ha d'aprovar per un import previst superior a 10 milions d'euros, amb l'objectiu de mesurar i comparar els costos i els resultats, i informar sobre quin és el millor ús dels recursos limitats disponibles per a la maximització dels beneficis socials. En cas que el projecte tingui un impacte sobre les finances de la Generalitat de Catalunya superior a l'import estimat de 25 milions d'euros, la Direcció General de Seguiment i Avaluació de Polítiques d'Estabilitat i Creixement ha d'elaborar un informe en termes d'anàlisi cost-benefici comparat amb altres actuacions de la Generalitat de Catalunya de naturalesa anàloga.
- S'ha impulsat l'avaluació de diverses polítiques per part de l'Institut

L'any 2011 s'ha creat la Direcció General de Seguiment i Avaluació de Polítiques d'Estabilitat i Creixement

El Govern ha aprovat les directrius i el procediment per elaborar informes d'impacte pressupostari, econòmic i social

Impuls de l'avaluació de

diverses polítiques públiques

Català d'Avaluació de Polítiques Públiques (Ivàlua), entitat de dret públic integrada pel Departament d'Economia i Coneixement, la Diputació de Barcelona, la Fundació Jaume Bofill i la Universitat Pompeu Fabra. Aquesta entitat té la missió de promoure l'avaluació de polítiques públiques entre les administracions públiques catalanes i entre la ciutadania en general, i va iniciar la seva activitat l'any 2008. Concretament des de la Direcció General s'ha donat prioritat a l'avaluació de les polítiques públiques següents: la prestació econòmica de caràcter universal per a infant a càrrec, el Sistema català d'autonomia i atenció a la dependència (SCAAD) i el Programa interdepartamental de la renda mínima d'inserció (PIRMI).

- S'han elaborat diversos estudis com el Mapa de recursos d'avaluació en l'àmbit de la Generalitat de Catalunya, amb l'objectiu de conèixer i relacionar tots els departaments, òrgans i entitats del sector públic de la Generalitat que realitzen algun tipus d'avaluació. Els resultats d'aquest estudi s'ha concretat en dos documents de treball: "Departaments i òrgans d'estructura de la Generalitat de Catalunya que realitzen avaluació de polítiques públiques" i "Entitats del sector públic de la Generalitat de Catalunya que realitzen avaluació de polítiques públiques". També s'ha realitzat una recerca per conèixer organismes internacionals similars als existents a Catalunya i a l'Estat espanyol per comparar i conèixer experiències innovadores i interessants per ser potencialment aplicades a l'entorn de la Generalitat de Catalunya, que s'ha recollit a l'estudi "Relació d'agències internacionals que realitzen funcions d'auditoria i/o supervisió en l'àmbit econòmic del sector públic". Finalment, s'ha elaborat el document "Anàlisi del marc normatiu existent sobre avaluació de les polítiques públiques" en què es recull informació sobre la normativa d'avaluació que existeix en l'àmbit europeu, l'Estat espanyol i Catalunya, per àrees temàtiques.

Seguiment de l'activitat econòmica

- S'ha fet el seguiment dels pressupostos de la Generalitat de Catalunya per al 2011, aprovats mitjançant la Llei 6/2011, del 27 de juliol. Aquests pressupostos han estat considerats el primer pla d'ajust de la Generalitat de Catalunya, atès que per primera vegada els pressupostos aprovats van ser inferiors als aprovats per a l'exercici anterior.
- Tenint en compte el volum pressupostari i la incidència de les seves polítiques públiques, s'ha posat èmfasi en el seguiment dels plans de contenció de la despesa del Departament de Salut, del Departament de Benestar Social i Família, del Departament d'Empresa i Ocupació i del Departament d'Ensenyament per assegurar-ne el compliment i proposar les mesures correctores necessàries per garantir la credibilitat de l'actuació economicofinancera de la Generalitat de Catalunya. Per facilitar el seguiment en l'àmbit de la salut, mitjançant l'Acord de Govern de 10 de maig de 2011, s'ha creat la Comissió Interdepartamental amb el Departament de Salut. Aquesta comissió es va constituir el 5 de juliol de 2011, quan va celebrar la primera reunió. S'ha valorat la conveniència de crear comissions

interdepartamentals en altres àmbits.

- S'ha col·laborat en l'elaboració dels pressupostos de la Generalitat de Catalunya per al 2012, que no s'aprovaran fins al febrer de 2012. Els pressupostos 2012 han estat considerats com el segon pla d'ajust, basat en els principis d'austeritat, prioritat de la despesa social, credibilitat i corresponsabilitat.
- Pel que fa al seguiment de l'activitat econòmica, i en el marc de les activitats de representació, s'ha participat en 11 comissions interdepartamentals i en els òrgans de govern de 10 entitats del sector públic de la Generalitat, principalment de l'àmbit de Salut i Benestar. També s'ha participat en dues comissions internes, una de seguiment d'execució pressupostària i, una altra, sobre l'estudi de les noves vies d'esforç fiscal.

Seguiment dels plans de contenció de despesa dels departaments i suport a l'elaboració dels pressupostos 2012

Ajuts d'Estat

- Les polítiques i les actuacions de promoció econòmica del Govern i de l'Administració de la Generalitat de Catalunya s'han d'adaptar al que preveuen els articles 107 a 109 del Tractat de funcionament de la Unió i la normativa que en deriva.

En aquest sentit, durant l'any 2011, la Unitat d'Ajuts d'Estat, adscrita a la Direcció General de Seguiment i Avaluació de Polítiques d'Estabilitat i Creixement, ha continuat concentrant esforços en la difusió de la política i la normativa de la Unió Europea en matèria d'ajuts d'Estat a tots els òrgans gestors dels departaments de la Generalitat i els ens i organismes que en depenen. Concretament, s'han comunicat i notificat a la Comissió Europea un total de 12 règims d'ajuts promoguts pels Departaments d'Empresa i Ocupació, de Cultura i d'Agricultura, Alimentació, Ramaderia i Medi Natural. S'ha donat resposta per escrit a una trentena de consultes realitzades per diversos departaments i organismes de la Generalitat de Catalunya. S'ha donat assessorament i s'han emès tres notes informatives sobre tres projectes singulars impulsats pel Departament d'Agricultura, Alimentació, Ramaderia i Medi Natural i pel Departament de Presidència. S'han elaborat i s'han tramitat a la Direcció General de la Competència, a la d'Agricultura i a la de Pesca i Afers Marítims de la Comissió Europea els informes anuals sobre els règims d'ajuts notificats o comunicats a les direccions generals esmentades. S'ha donat resposta als requeriments d'informació de la Comissió Europea en relació amb cinc expedients sobre presumptes ajudes il·legals.

- S'han elaborat els indicadors 2010 d'ajuts d'Estat per a l'Institut d'Estadística de Catalunya. S'ha continuat amb la difusió del marc normatiu de la Unió Europea en matèria d'ajuts d'Estat i, en concret, sobre les consultes públiques que ha dut a terme la Comissió Europea per revisar o modificar el marc normatiu vigent sobre determinats ajuts sectorials (sector aviació i cinema) i s'ha treballat a fons en les propostes presentades per Catalunya en relació amb les noves directrius sobre ajuts regionals.
- S'ha augmentat significativament el nombre de reunions amb diferents departaments i organismes per assessorar i donar resposta a les consultes formulades.
- Pel que fa a les activitats de formació, els membres d'aquesta

Es continuen concentrant esforços en la difusió del marc normatiu comunitari en matèria d'ajuts d'Estat als departaments i ens de la Generalitat

Unitat han participat en les Jornades sobre Ajuts Públics en el Marc Europeu, organitzades per l'Institut Nacional d'Administració Pública i realitzades a Madrid. Aquestes jornades han permès intercanviar opinions amb els altres responsables d'aquesta matèria de l'Administració General de l'Estat i de la resta de les comunitats autònomes.

Altres àmbits

- En el context del Programa d'emprenedoria social 2010-2011, s'ha dut a terme una convocatòria pública per escollir quinze emprenedors socials als quals es donarà formació i suport tècnic en l'execució del seu projecte. Aquest programa està participat pels departaments de Economia i Coneixement i Empresa i Ocupació amb el cofinançament del fons social europeu, i té l'objectiu impulsar l'emprenedoria social a Catalunya. Un cop finalitzada la convocatòria, aquest Programa ha estat traspassat al Departament d'Empresa i Ocupació.

Objectius per al 2012

- Els objectius estratègics de la Direcció General de Seguiment i Avaluació de Polítiques Públiques són realitzar l'anàlisi de les polítiques públiques en termes d'eficiència i estabilitat en l'àmbit de la Generalitat de Catalunya, vetllar pel compliment dels objectius dels pressupostos aprovats pel Parlament i en especial de l'objectiu d'estabilitat pressupostària i continuar la difusió i l'assessorament en l'aplicació de la normativa de la Unió Europea sobre els ajuts d'Estat.
- Els objectius operatius per a 2012 són millorar els mecanismes de coordinació i seguiment dels plans econòmics i financers del conjunt de la Generalitat de Catalunya, elaborar informes d'avaluació de polítiques públiques, elaborar informes de seguiment d'execució pressupostària i d'anàlisi de riscos de desviació del dèficit, donar suport a l'elaboració dels pressupostos 2013 i fer el seguiment de l'aplicació i valorar l'impacte de les mesures d'ajust d'ingressos i despeses aplicades per contribuir al compliment de l'objectiu d'estabilitat pressupostària.
- En el marc de la Unitat Ajusts d'Estat, els objectius operatius són continuar fent les notificacions i comunicacions a la Comissió Europea, assessorar els departaments i organismes sobre les consultes que formulin en matèria d'ajusts d'Estat, elaborar els informes anuals per a la Comissió Europea i elaborar informes sobre la revisió de directrius europees que afecten els departaments i entitats de la Generalitat.

Direcció General d'Afers Econòmics

Introducció

La Direcció General d'Afers Econòmics s'organitza en tres subdireccions generals (la d'Estudis i Projectes, la de Programació Econòmica i la de Finançament Autonòmic) i té, entre les seves competències més rellevants, d'una banda, donar suport al Govern en els afers econòmics que s'impulsin i promoure les activitats d'investigació i anàlisi en matèries econòmiques, així com fer el seguiment de la conjuntura econòmica i, d'altra banda, elaborar els programes dels fons europeus a Catalunya, fer el seu seguiment i control, i establir les estratègies d'actuació necessàries per orientar l'execució dels fons estructurals europeus al foment de la competitivitat de l'economia catalana. Finalment, des de la Direcció General també s'ha d'elaborar, proposar i coordinar el Programa d'inversions públiques de la Generalitat de Catalunya i elaborar estudis i propostes en matèria de finançament autonòmic.

Actuacions

Subdirecció General d'Estudis i Projectes

- El context econòmic europeu i internacional i la desacceleració de l'economia catalana al llarg del 2011 han estat objecte d'un especial seguiment per part de la Direcció General d'Afers Econòmics. Durant aquest any, s'ha aprofundit en l'anàlisi conjuntural i estructural de l'economia catalana, en la seva evolució i en l'estudi dels factors i condicionants. Aquesta activitat s'ha realitzat internament i s'ha complementat amb les col·laboracions amb centres de recerca i altres institucions.
- La Subdirecció General d'Estudis i Projectes elabora, periòdicament, un ampli ventall d'estudis i publicacions que tenen com a objectiu analitzar l'economia catalana i fer-ne un seguiment, donar suport a l'actuació del Govern en matèria econòmica i fomentar l'activitat de recerca econòmica a Catalunya. D'altra banda, la situació econòmica de l'exercici ha donat lloc a incrementar l'elaboració de notes internes per al seguiment de la conjuntura de l'economia catalana i del seu entorn. Com a treballs principals, cal destacar l'elaboració i coordinació de l'informe trimestral sobre la situació econòmica a Catalunya, que es difon a la publicació *Nota de Conjuntura Econòmica*, de la qual, al llarg de 2011, s'han publicat els números 67 a 70. Aquesta publicació es complementa amb dues publicacions mensuals: *Indicadors de Conjuntura Econòmica*, que recull els principals indicadors relacionats amb l'activitat econòmica, i *Evolució de l'Índex de Preus de Consum*, que analitza l'evolució de l'índex de preus de consum i dels diferents grups de despesa que el componen. En aquest sentit, arran del conveni amb l'Institut Flores de Lemus de la Universidad Carlos III de Madrid, es disposa d'una actualització detallada de les previsions d'inflació per a Catalunya i per al conjunt d'Espanya.
- El seguiment continu de la situació econòmica ha servit de base

En l'àmbit d'anàlisi i estudis, cal destacar l'elaboració i coordinació de l'informe trimestral sobre la situació econòmica a Catalunya, que es difon a la publicació *Nota de Conjuntura Econòmica*, de la qual, al llarg de 2011, s'han publicat els números 67 a 70

Durant l'any 2011 s'han publicat dues edicions de la revista *Nota*

per elaborar l'escenari macroeconòmic per al 2012, que presenta les previsions de creixement de l'economia catalana.

- La direcció i coordinació dels continguts de la publicació *Nota d'Economia* que s'ha dut a terme durant l'any 2011 ha suposat l'edició del número doble 97-98 sobre el tema "La biotecnologia en l'economia del futur" i el número 99 sobre el tema "El pressupost com a eina de modernització de la gestió pública".
- L'activitat de recerca interna queda recollida en l'elaboració i publicació de la col·lecció *Papers de Treball*, que l'any 2011 s'ha concretat en els números següents:
 - Què es pot esperar de la reforma de la negociació col·lectiva? Una simulació amb el model QUEST-CT.
 - L'efecte redistributiu de les transferències al govern intermedi dels països federals.
 - Els pressupostos generals de l'Estat per al 2011.
 - L'estoc de capital públic a Catalunya.
- S'han editat quatre informes de previsió econòmica per a la zona euro fets per la Universitat de Barcelona a partir dels estudis de l'European Forecasting Network, s'ha col·laborat amb la Cambra Oficial de Comerç, Indústria i Navegació de Barcelona per a l'edició de *l'Informe Anual de l'Empresa Catalana 2010*, en què s'analitza la situació econòmica i financera de les empreses catalanes a partir de les fonts estadístiques oficials de la Central de Balanços del Banc d'Espanya, i s'ha donat suport a la PIMEC per a l'edició de *l'Anuari de la Pime Catalana 2011*, que aporta un coneixement quantitatiu de les petites i mitjanes empreses catalanes des dels vessants microeconòmic i macroeconòmic.
- S'ha mantingut la col·laboració amb el Projecte C-Intereg, liderat pel grup de recerca CEPREDE de la Universitat Autònoma de Madrid. Aquest projecte té com a objectiu estimar les relacions comercials que es produeixen entre les comunitats autònomes espanyoles i, hi participen, a més de Catalunya, 10 comunitats més de la resta de l'Estat.
- S'ha elaborat el document final d'anàlisi i valoració de l'Acord estratègic per a la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana 2008-2011 signat amb els agents econòmics i socials. Aquest treball s'ha fet a partir del buidatge i la sistematització de la informació que han subministrat els departaments responsables de les actuacions.

Subdirecció General de Programació Econòmica

- Seguiment dels programes del fons europeu de desenvolupament regional (FEDER) i dels projectes del fons de cohesió. La Subdirecció General de Programació Econòmica, al llarg de 2011, ha desenvolupat aquestes tasques en els següents programes del FEDER:
 - DOCUP 2000-2006: 18.154.347,84 euros.
 - Programa operatiu 2007-13: 41.179.070,02 euros.
 - Programa de cooperació territorial Espanya-França-Andorra 2007-13 (POCTEFA): 110.685,41 euros.
 - Altres programes de cooperació territorial: 2.578.514,89 euros.
- I, quant al fons de cohesió, ha desenvolupat aquestes tasques de certificació de despesa en 7 projectes en l'àmbits següents:

d'Economia: el número doble 97-98 sobre el tema "La biotecnologia en l'economia del futur" i el número 99 sobre el tema "El pressupost com a eina de modernització de la gestió pública"

Al llarg de 2011, la Generalitat ha ingressat 145.172.081 euros pels fons europeus que gestiona el Departament d'Economia i Coneixement, dels quals 62.022.618 corresponen al FEDER i 83.149.463 al fons de cohesió
El Comissari de Política Regional de la Unió Europea visita Catalunya i ofereix una roda de premsa a la seu de

- Projectes d'abastament d'aigües: 12.088.344,80 euros.
- Projectes de sanejament d'aigües: 69.999.561,03 euros.
- Projectes de tractament de residus: 1.061.557,00 euros.
- La coordinació dels fons estructurals comunitaris preveu, d'una banda, la gestió, control i administració de les intervencions del FEDER, tant en el marc de l'objectiu 2 de competitivitat i ocupació, com en el dels diferents programes de l'objectiu 3 de cooperació territorial europea, en què participa Catalunya i, de l'altra, la gestió, control i administració dels projectes del fons de cohesió, incloent-hi la participació en els comitès de seguiment corresponents. També és important la preparació de la documentació necessària per tramitar els cobraments de les subvencions aprovades pel FEDER i pel fons de cohesió, corresponents a la Generalitat, i la participació en els controls financers que la Unió Europea estableix sobre les accions cofinançades per aquests fons.
- Elabora l'annex d'inversions reals que acompanya els pressupostos de la Generalitat de cada any. En aquest document s'ofereix el detall de les actuacions inversores del conjunt del sector públic, incloent-hi les empreses públiques, amb una descripció per programes i territoris. En l'any 2011 es va elaborar l'annex que acompanyava el projecte de pressupost de la Generalitat de l'exercici 2012 i que conté la descripció de 1.892 actuacions inversores a aquest nivell de detall amb un volum total pressupostat de 1
- L'1 de setembre de 2011, el comissari de Política Regional de la Unió Europea, Johannes Hahn, va visitar l'Institut de Recerca en Energia de Catalunya (IREC). L'IREC té programats dos projectes en el marc del PO FEDER de Catalunya 2007-2013 per a les inversions en construcció i equipament de les seves seves a Barcelona i Tarragona, i 3,8 milions d'euros més dins el Programa fondo tecnológico, per a inversions en la planta d'assajos en energia eòlica marina, ZEFFIR Test Station.
- El 18 de juliol de 2011, el president de la Generalitat va presentar el projecte Reempresa, acompanyat pel conseller d'Economia i Coneixement, el conseller d'Empresa i Ocupació i el president de la patronal CECOT, en un acte oficial al Palau de la Generalitat. El projecte és una iniciativa pionera orientada a evitar el tancament d'empreses ja creades. Es tracta d'un nou model d'emprenedoria pel qual un nou emprenedor (reemprenedor) pren el testimoni en la gestió d'una empresa ja existent, comprant-la en la seva totalitat per continuar l'activitat i fer-la créixer. El projecte té un cost d'1.700.000 euros i està cofinançat amb fons FEDER per un total de 850.000 euros, en el marc del PO FEDER de Catalunya 2007-2013.
El projecte Reempresa també es va presentar a les delegacions del Govern de Girona i de Tarragona el 13 d'octubre i el 8 de novembre de 2011 respectivament.
- El 19 d'octubre de 2011 es va celebrar a Barcelona la conferència anual del Programa MED de cooperació transnacional, organitzat per la Generalitat de Catalunya juntament amb la regió Provence-Alpes-Côte d'Azur, en el marc de la presidència espanyola del programa. Sota el lema *Smart growth & the MED Programme. Close up on past, present and future transnational innovation* la conferència va ser un intercanvi d'experiències per mostrar que

L'Institut de Recerca de Catalunya com a beneficiari del Programa operatiu de Catalunya 2007-13

El president de la Generalitat de Catalunya i la patronal CECOT presenten el projecte Reempresa, beneficiari del FEDER, davant una audiència de 300 persones al Palau de la Generalitat
Barcelona acull l'esdeveniment anual del Programa de cooperació territorial Europea MED del FEDER a la Casa Llotja de Mar. L'acte va ser inaugurat pel secretari d'Economia del Departament

des de l'àmbit de la cooperació territorial europea es pot avançar en el desenvolupament d'una economia competitiva basada en la innovació i el coneixement. La trobada, a què van assistir representants de 13 països de l'eix mediterrani, es va centrar en la necessitat d'apostar per un creixement econòmic, intel·ligent i sostenible, d'acord amb les directrius de l'Estratègia Europa 2020.

- SIFECAT és una aplicació en línia que permet a les persones usuàries agilitar tots els tràmits referents a la justificació dels ajuts del FEDER, des de la introducció de les dades fins al tràmit final de signatura electrònica. Amb el desenvolupament de tots els processos digitals, avançant amb les opcions de signatura digital, i amb la disposició de l'aplicació en línia, via Internet, suposa una disponibilitat absoluta, 24 hores els 7 dies de la setmana, que permet a les persones usuàries estalviar temps, afavorir una bona organització, càrrega de dades i potenciar al màxim la capacitat de la xarxa remetent documents amb autenticitat de signatura facilitant l'accessibilitat a tot el territori en igualtat d'oportunitats i generant eficiències en l'espai temporal i de concreció de tràmits.

Durant el 2011 entra en ple rendiment el Programa SIFECAT que, d'acord amb els requeriments de la Comissió Europea, representa l'aplicació del principi "administració sense papers" en la gestió i control del Programa operatiu FEDER de Catalunya 2007-13

Subdirecció General de Finançament Autonòmic

- En el marc de la sostenibilitat de les finances, s'ha elaborat el Pla economicofinancer de reequilibri de la Generalitat per al període 2011-2013 i el Projecte de Llei d'estabilitat pressupostària de la Generalitat.
Durant els primers mesos de 2011 s'ha elaborat el Pla economicofinancer de reequilibri de la Generalitat per al període 2011-2013, per presentar-lo al Consell de Política Fiscal i Financera de les comunitats autònomes.
Aquest Pla preveu una sèrie de mesures d'ingrés i de despesa amb l'objectiu de reduir el dèficit públic i presenta un clar compromís d'austeritat per a la sostenibilitat i futur de les finances de Catalunya. S'hi presenta un escenari de dèficit que parteix del 3,86% del PIB corresponent a l'any 2010 a una previsió per al 2011 del 2,66%, per al 2012, de l'1,3% i per al 2013, de l'1,1%.
Dins del marc de l'estabilitat pressupostària, en el segon semestre de 2011, s'ha redactat el projecte de llei d'estabilitat pressupostària de la Generalitat, que es va admetre a tràmit al Parlament de Catalunya el 4 d'octubre de 2011. Així se'n va iniciar la tramitació i posterior aprovació, ja entrat l'any 2012.
Aquesta Llei té per objecte que la Generalitat assoleixi els objectius d'estabilitat pressupostària, en compliment de l'article 214 de l'Estatut, atenent el Tractat de funcionament de la Unió Europea, el Protocol sobre el procediment aplicable en cas de dèficit excessiu i els altres acords i normes de la Unió Europea. La seva finalitat és preservar l'autonomia financera de la Generalitat i garantir, per mitjà de l'assoliment dels objectius de consolidació fiscal, la sostenibilitat econòmica.
També, en aquest marc, s'ha fet una anàlisi exhaustiva de la normativa europea sobre l'estabilitat pressupostària i la sostenibilitat financera que introdueix el concepte de dèficit cíclic i dèficit estructural, marcant que l'objectiu s'ha d'avaluar en termes de dèficit estructural. Amb aquesta finalitat, s'han fet diverses estimacions a partir de la metodologia indicada per la UE,

S'ha elaborat la Llei d'estabilitat pressupostària de la Generalitat, que té per objectius l'estabilitat pressupostària, preservar l'autonomia financera i garantir la sostenibilitat econòmica

d'aquesta descomposició del dèficit per a la Generalitat i, concretament, una estimació de quin seria el dèficit estructural de Catalunya en els propers anys segons els escenaris previstos per al conjunt de comunitats autònomes.

- En el marc del finançament autonòmic i de relacions amb el Ministeri d'Hisenda s'ha fet una anàlisi dels resultats del nou model de finançament en el primer any de la seva vigència.

En el primer semestre de l'any 2011 s'han estat realitzant diversos escenaris sobre el resultat del model de finançament per a l'any 2009 i següents, per al conjunt de comunitats autònomes de règim comú i especialment per a Catalunya. Aquests resultat s'han pogut contrastar en el segon semestre de l'any, quan s'han conegut els resultats definitius del nou model de finançament en el seu primer any de vigència, el 2009. A partir d'aquesta informació s'ha efectuat una anàlisi dels resultats de Catalunya en comparació amb la resta de comunitats autònomes de règim comú. En aquest sentit, s'ha avaluat quin ha estat el guany quantitatiu de recursos per a Catalunya en comparació amb la resta de comunitats autònomes i com s'han situat els diferents recursos que formen el model de finançament.

En relació amb aquest tema, durant el mes de maig de l'any 2011 s'ha acordat amb el Ministeri d'Hisenda el càlcul dels compliment de la disposició addicional tercera de l'Estatut, per la qual l'Estat ha de destinar a Catalunya unes inversions en infraestructures d'acord amb el pes relatiu del PIB. Segons aquest acord, en els pressupostos generals de l'Estat de 2011 el total d'inversions en infraestructures a Catalunya haurien de ser de 3.145 milions d'euros. Amb posterioritat a aquesta data, no hi ha hagut cap més comunicació per part del Ministeri sobre aquest aspecte, i s'ha deixat pendent el seguiment posterior del compliment de la disposició addicional tercera i, concretament, l'abonament a la Generalitat de la liquidació pendent de l'any 2008.

Per altra part, durant l'any 2011, s'han iniciat els treballs per calcular la balança fiscal de Catalunya amb l'Estat per al període 2006-2009, en compliment de la Moció 4/IX del Parlament de Catalunya sobre el nou model de finançament basat en el concert econòmic, en què s'estableix que s'han d'actualitzar les balances fiscals d'acord amb la voluntat expressada en la Comissió Mixta de Valoracions Estat-Generalitat del 2 de desembre de 2004 i donar continuïtat als treballs i al mètode del grup de treball per a l'actualització de la balança fiscal de Catalunya del gener de 2005 i de juliol de 2008.

- S'ha aprofundit en el coneixement de les actuacions del sector públic a Catalunya

Per fer el seguiment i anàlisi del sector públic a Catalunya, durant l'any 2011, s'han fet els treballs següents: anàlisi i seguiment mensual de la recaptació tributària a Catalunya, anàlisi dels pressupostos generals de l'Estat del 2011, anàlisi dels pressupostos de les administracions locals catalanes, l'efecte redistributiu de les transferències al nivell de govern intermedi, l'avaluació del impacte econòmic de les mesures de consolidació fiscal a Catalunya, l'estoc de capital públic a Catalunya i anàlisi de les inversions de l'Estat a Catalunya. Alguns d'aquests treballs s'han publicat a la col·lecció "Papers de Treball".

Objectius per al 2012

Subdirecció General d'Estudis i Projectes

- Avaluar l'impacte de la crisi en diversos àmbits econòmics i analitzar els fonaments econòmics que han de contribuir a la sortida de la recessió.
- Potenciar les activitats de recerca econòmica interna, reforçar la col·laboració amb l'Idescat per a l'elaboració de noves dades i indicadors, i potenciar les relacions amb els centres de recerca universitaris per enriquir l'anàlisi econòmica, tant de caràcter conjuntural com estructural. Això ha de permetre consolidar el Departament com a referent de l'anàlisi de l'economia catalana i la política econòmica. En aquesta línia, s'iniciarà un projecte per al càlcul de l'*output-gap* de l'economia catalana.
- Ampliar els esforços adreçats a la difusió de les publicacions i de la tasca d'anàlisi econòmica realitzada.
- Desenvolupar els treballs tècnics per a l'elaboració de l'Estratègia Catalunya 2020 com a full de ruta de l'estratègia econòmica del Govern i nou marc de concertació amb els agents econòmics i socials.
- Publicar el número 100 de la Nota d'Economia sobre les oportunitats que representen per a Catalunya els objectius i les iniciatives emblemàtiques de l'estratègia Europa 2020 i avançar en la preparació dels números 101 i 102.

Subdirecció General de Programació Econòmica

- Gestionar, controlar i fer el seguiment del conjunt d'operacions dels programes operatius del FEDER i dels projectes del fons de cohesió
- Realitzar un conjunt d'actuacions d'aproximació a les autoritats espanyoles i comunitàries perquè la Generalitat de Catalunya sigui Autoritat de Gestió, Pagament i Control dels programes del proper període 2014-20 de la política de cohesió.
- Preparar el proper Programa operatiu FEDER 2014-20, estudiant la incorporació de la participació privada en el finançament de les actuacions i reduint la contribució pública que està sotmesa a fortes restriccions pressupostàries.
- Preparar el proper Programa operatiu França-Espanya-Andorra 2014-20, estimulant la generació de projectes de cooperació entre agents econòmics d'un i l'altre costat de la frontera.

Subdirecció General de Finançament Autonòmic

- Fer el seguiment i l'aplicació del model de finançament acordat i analitzar tots els aspectes relatius als sistemes de finançament descentralitzats.
- Elaborar el Pla econòmic i financer de la Generalitat 2012-2014, el Pla d'ajust per trametre al Consell de Política Fiscal i Financera i fer-ne el seu seguiment mensual, tramitant les sol·licituds d'informació que requereix el Ministeri d'Hisenda.
- Continuar amb els treballs de la balança fiscal de Catalunya amb l'Estat pel període 2006-2009 i analitzar els diferents estudis sobre

les balances fiscals realitzats en els diferents països per poder fer una comparativa amb Catalunya.

- Continuar amb l'anàlisi de les variables més significatives de la situació economicofinancera del sector públic, especialment de la Generalitat.

Direcció General de Pressupostos

Introducció

La Direcció General de Pressupostos és la unitat orgànica encarregada de planificar i programar els pressupostos d'ingressos i despeses de la Generalitat de Catalunya i de les entitats i empreses del seu sector públic. Així mateix, és competència d'aquesta Direcció General el seguiment de l'execució del pressupost, el disseny dels escenaris pluriennals, la gestió de les modificacions del pressupost i el control de les despeses de personal, entre d'altres funcions. De la Direcció General de Pressupostos depenen els òrgans següents: el Gabinet Tècnic de Programació i Avaluació Pressupostària, la Subdirecció General d'Anàlisi Pressupostària Sectorial, la Subdirecció General de Gestió Pressupostària i la Subdirecció General de Despeses de Personal.

Activitats

Gabinet Tècnic de Programació i Avaluació Pressupostària

- Millora de la informació al web
Durant el 2011 s'han actualitzat i ampliat els continguts del web de pressupostos. S'ha participat en el desenvolupament dels continguts de l'espai Relació amb els inversors, i de la versió anglesa de la pàgina web del Departament.
- S'ha organitzat formació en l'àmbit pressupostari
La Direcció General de Pressupostos ha organitzat, amb la col·laboració de l'EAPC, els cursos següents: Curs sobre escenaris pressupostaris a mitjà termini, Jornades per explicar l'elaboració de les noves memòria de programa, Pautes per llegir i entendre els pressupostos de la Generalitat de Catalunya. També s'ha elaborat i publicat al web la *Guia ràpida d'introducció als pressupostos*, un recurs d'autoaprenentatge que explica els conceptes clau del pressupost. En conjunt han participat en aquestes activitats de formació 186 persones.
- Avaluació dels riscos d'ingressos i despeses del pressupost 2011
Durant l'any 2011 s'ha dut a terme una revisió permanent de les estimacions d'ingressos i despeses incloses en el pressupost per tal d'identificar possibles desviacions pressupostàries.
- Suport a la Direcció General en el desenvolupament de projectes estratègics
Al llarg de l'exercici s'ha donat suport als diversos projectes estratègics en què està implicada la Direcció General tant en l'àmbit de la pressupostació orientada a resultats, com en els diversos projectes de tractament de la informació. En alguns casos també ha dut a terme la coordinació dels projectes.

Subdirecció General d'Anàlisi Pressupostària Sectorial

- Desenvolupament del pressupost orientat a resultats
La metodologia definida mitjançant la *Guia per a la planificació i*

Implementació dels nous plans departamentals 2011-2014 i de les memòries de programa dels

pressupostació estratègica de la Generalitat de Catalunya, elaborada en el 2010, ha permès que durant el 2011 els departaments hagin formulat els nous plans departamentals per al període 2011-2014. A més d'aquesta guia es desenvolupa un nou model de memòria de programa que s'ha implantat per primera vegada durant l'exercici 2011, per elaborar els pressupostos del 2012. L'objectiu que es persegueix amb els canvis que introdueix l'esmentada guia és avançar en una formulació d'objectius articulada i coherent entre els dos documents (plans departamentals i memòries dels programes pressupostaris), alhora que permetre la visualització dels recursos assignats als diferents objectius departamentals. D'altra banda, també es vol millorar la qualitat i rellevància de la informació continguda a les memòries de programa, tot garantint la visió de conjunt en la formulació de l'estratègia de la política pública. En aquest sentit, la nova memòria combina una visió estratègica comuna per a cada programa gestionant cada agrupació, que inclou el diagnòstic, la missió i els objectius estratègics, amb la visió operativa i d'execució que correspon als gestors.

Aprofitant aquests canvis i, alhora, per tal de facilitar-ne la implementació s'ha portat a terme una revisió de l'estructura dels programes pressupostaris, conjuntament amb els departaments, i s'ha redactat un document explicatiu de l'estructura funcional i per programes del pressupost, de la mateixa manera que ja existia aquest tipus de document per a l'estructura econòmica.

- Anàlisi del grau d'assoliment dels objectius de programes pressupostaris, per a l'exercici 2010, en relació amb el grau d'execució pressupostària, a partir de l'evolució dels indicadors dels diversos centres gestors. L'anàlisi i la síntesi dels resultats es recull a *l'Informe d'avaluació dels resultats dels indicadors dels pressupostos de la Generalitat de Catalunya per al 2010*. De l'informe, que s'ha millorat en diversos aspectes metodològics, es desprèn que el 75,4% dels indicadors de què es disposa informació assoleixen les previsions, fet que suposa mantenir pràcticament el mateix estàndard que l'any anterior. L'informe presenta també el detall dels resultats de cada agrupació departamental, el grau de correlació entre el percentatge d'assoliment dels valors previstos per als indicadors i el percentatge d'execució pressupostària, així com un annex que conté les fitxes d'avaluació de cada programa servei.
- Actualització de l'àmbit institucional dels pressupostos de la Generalitat de Catalunya
El compliment del mandat estatutari que estableix que els pressupostos de la Generalitat han d'incloure totes les entitats que formen part del seu sector públic, requereix treballs anuals d'actualització de l'àmbit institucional, mitjançant un seguiment exhaustiu de les noves entitats constituïdes i de les dissoltes i, especialment, dels acords presos i actuacions desenvolupades en el marc dels plans de racionalització i simplificació del sector públic.
- Elaboració d'informes sobre propostes de disposicions amb impacte pressupostari
La subdirecció general elabora informes d'impacte pressupostari en aquells casos en què s'hi veu implicada alguna de les entitats

**pressupostos per al 2012,
d'acord amb els nous criteris,
requeriments i metodologia
definits a la Guia per a la
planificació i pressupostació
estratègica de la Generalitat de
Catalunya**

que integren el sector públic de la Generalitat i en aquells altres que li encarrega la Direcció General. Durant el 2011 se n'han realitzat 54. A més, s'han elaborat 99 notes informatives i de treball sobre diversos temes i processos competència de la Direcció General de Pressupostos.

- Elaboració d'una metodologia per determinar i quantificar l'impacte pressupostari de les disposicions que comportin despeses recurrents

En aquest àmbit cal assenyalar el treball efectuat per tal de desenvolupar l'article 20 de la Llei 6/2011, del 27 de juliol, de pressupostos de la Generalitat de Catalunya per al 2011 que habilita al Departament d'Economia i Coneixement a establir normes i criteris per a elaborar l'informe d'impacte pressupostari que ha d'acompanyar la tramitació de qualsevol disposició que impliqui recurrència de despeses en exercicis futurs. Fruït d'aquest treball s'han redactat unes instruccions, acompanyades d'un document de directrius per determinar el contingut i criteris per elaborar l'informe d'impacte pressupostari.

- Suport a la Comissió del Sector Públic
Durant el 2011 s'ha donat suport als encàrrecs de la Comissió del Sector Públic, tant els que fa específicament a la Direcció General de Pressupostos, com a aquells que requereixen un treball transversal amb altres unitats: disseny d'una base de dades del sector públic de la Generalitat, detecció de necessitats per millorar els requeriments de l'acord de Govern pel qual s'estableixen els criteris per crear entitats, prendre participacions o modificar entitats del sector públic, concreció dels criteris pressupostaris de cara als processos de racionalització.

- Preparació dels avantprojectes de llei de pressupostos per al 2011 i 2012

Durant el 2011 s'ha participat en l'elaboració de les ordres per les quals es dicten les normes per elaborar els pressupostos de la Generalitat de Catalunya per als exercicis 2011 i 2012. També s'ha participat en la definició dels límits de despesa, tant en l'àmbit agregat com departamental, i a la seva verificació durant el procés d'elaboració pressupostària.

Durant l'elaboració dels dos pressupostos s'ha supervisat el procés de pressupostació de les entitats del sector públic per tal de garantir la coherència entre la informació pressupostària i les estimacions dels seus estats comptables provisionals. S'ha actualitzat la *Guia d'equivalències entre partides comptables i pressupostàries per a les entitats del sector públic de la Generalitat* d'acord amb les modificacions en la classificació econòmica dels pressupostos. Aquesta guia és una eina de suport per a aquestes entitats tant en el procés d'elaboració com d'execució del pressupost i, a la vegada, garanteix un tractament homogeni d'aquesta informació. També s'han completat els treballs per millorar la coherència de les dotacions pressupostàries de capítol 9 amb la informació que s'inclou a la fitxa relativa a l'endeutament de les entitats del sector públic.

Així mateix, també es participa en l'elaboració del conjunt de la documentació pressupostària. En particular, es redacta la memòria explicativa dels pressupostos, se supervisen les memòries dels programes pressupostaris i es revisen i supervisen els llibres que

incorporen la documentació específica referida a les entitats dependents del sector públic de la Generalitat i d'aquelles altres que, sense ser-ho, estan classificades dins del sector administració pública de la Generalitat en termes SEC.

- Formació en l'àmbit pressupostari i difusió de la reforma pressupostària
Atesa la necessitat de difondre els criteris de la nova *Guia per a la planificació i pressupostació estratègica de la Generalitat de Catalunya* per tal que es poguessin utilitzar en l'elaboració dels pressupostos per al 2012, s'han dissenyat i impartit, amb col·laboració amb l'EAPC, dues sessions de formació dirigides als responsables de les gestions pressupostàries i de planificació dels departaments de la Generalitat (amb un total de 100 participants). Durant el 2011 el personal de la Direcció General de Pressupostos ha treballat en la redacció i coordinació d'un monogràfic sobre pressupostos per a la revista "Nota d'Economia", que es va presentar el dia 10 d'octubre de 2011 amb la participació de Mario Marcel, director adjunt de la Direcció de Governança Pública i Desenvolupament Territorial de l'OCDE, que va pronunciar la conferència "Reconciliació de les funcions econòmiques, polítiques i gerencials del pressupost".

Difusió de la reforma pressupostària de la Generalitat a través de la redacció i coordinació d'un monogràfic sobre pressupostos a la revista del Departament "Nota d'economia"

Subdirecció General de Gestió Pressupostària

- Elaboració d'informes sobre propostes de disposicions amb impacte pressupostari
Durant el 2011 s'han realitzat 373 informes sobre projectes de disposicions normatives de contingut pressupostari. Aquests informes tenen per objectiu valorar, des d'un punt de vista estrictament pressupostari, les actuacions que preveuen realitzar els diferents òrgans gestors.
- Preparació dels avantprojectes de llei de pressupostos per al 2011 i 2012
L'elaboració dels pressupostos per al 2011 s'ha emmarcat en un context econòmic força desfavorable, dins d'un context fiscal molt restrictiu i també s'ha vist condicionada per la situació de pròrroga pressupostària, com a conseqüència de la dissolució del Parlament i la convocatòria d'eleccions celebrades l'exercici anterior. Això va provocar que, a causa de les nombroses reorganitzacions administratives, no s'iniciessin els treballs preparatius d'elaboració del l'avantprojecte de llei de pressupost fins al mes de març. Finalment el Parlament va aprovar la Llei de pressupostos per al 2011 el 27 de juliol de 2011.
Un cop aprovada la Llei de pressupostos de la Generalitat de Catalunya per al 2011 s'han iniciat els treballs per a l'elaboració del pressupost per al 2012: revisió de les diferents classificacions pressupostàries, posada en marxa del sistema GECAT per a la dotació dels crèdits, revisió de les regles de consolidació, verificació de les despeses igual als ingressos i dels imports consolidats i, de manera específica per al 2012, reestructuració de la classificació per programes, que ha acabat recollint-se també en la pròrroga pressupostària.
Finalment, no es va poder presentar el projecte de llei de pressupost fins al 20 de desembre del 2011 per tant sense temps

Preparació dels avantprojectes llei de pressupostos per al 2011 i 2012 i de la pròrroga dels pressupostos del 2011

suficient perquè el Parlament pogués aprovar la llei abans de l'1 de gener de 2012 i, en conseqüència, s'ha treballat alhora en l'elaboració d'un decret de pròrroga dels pressupostos del 2011 per al 2012.

- Elaboració del Decret 419/2011, de 20 de desembre, pel qual s'estableixen els criteris d'aplicació de la pròrroga dels pressupostos de la Generalitat de Catalunya per al 2011 mentre no siguin vigents els del 2012 i de la Llei 1/2011, de 17 de febrer, d'autoritzacions financeres, normes pressupostàries i tributàries durant el període de pròrroga pressupostària.

D'acord amb el que preveu la normativa en aquest àmbit, s'ha treballat en l'elaboració del decret per establir els criteris i condicions de la pròrroga del pressupost 2011. En aquest sentit, i atesa la coincidència en el temps entre la tramitació del Projecte de llei de pressupostos de la Generalitat de Catalunya per al 2012 i l'aplicació de la pròrroga pressupostària, es van establir diverses retencions a l'autorització de les despeses del conjunt de crèdits inicials prorrogats necessàries per assegurar que no es superava l'import detallat en el Projecte de llei de pressupost, que va entrar al Parlament el 20 de desembre de 2012.

D'altra banda, atès que d'acord amb el marc legal vigent l'endeutament públic s'ha d'aprovar per llei del Parlament ha resultat necessari elaborar i aprovar la Llei 1/2011, de 17 de febrer, d'autoritzacions financeres, normes pressupostàries i tributàries durant el període de pròrroga pressupostària (referida a la pròrroga dels pressupostos del 2010, mentre no eren vigents els de 2011).

- Millora de la tramitació i del seguiment de les modificacions pressupostàries

Amb la finalitat d'adequar els crèdits pressupostaris a les necessitats que sorgeixen durant el període d'execució pressupostària s'han realitzat i tramitat 1.212 expedients de modificació de crèdits. S'aprecia un decrement del nombre d'expedients de modificació pressupostària respecte d'anys anteriors ateses les restriccions derivades dels nous requeriments d'estabilitat pressupostària que comporten reduccions significatives de la despesa.

Nombre de modificacions pressupostàries

	2007	2008	2009	2010	2011
Modificacions pressupostàries	1.292	1.604	1.616	1.693	1.212
Transferències de crèdit ⁽¹⁾	614	810	716	752	515
de les quals de capítol 1	197	120	94	98	130
Generacions de crèdit	566	656	720	742	531
de les quals de capítol 1	11	54	44	68	36
Incorporacions de crèdit	111	138	165	199	149
Crèdit extraordinari / suplement de crèdit	0	0	14	0	0
Ampliacions de crèdit	1	0	1	0	17
Autorització de comptabilització d'obligacions pendents d'exercicis tancats	191	227	234	279	292
Total	1.483	1.831	1.850	1.972	1.504

⁽¹⁾ Només inclou les transferències aprovades pel Govern i pel conseller d'Economia i Coneixement

- Tramitació d'expedients de compromisos de despeses a càrrec d'exercicis futurs
 S'han elevat al Govern per a la seva aprovació 348 expedients de despesa pluriennal per un import total 268,9 milions d'euros. El nombre de compromisos de despesa futura s'ha reduït

considerablement, igual que l'import aprovat, molt per sota que en exercicis anteriors, atesa la necessitat de garantir la sostenibilitat de les finances públiques de la Generalitat de Catalunya. Així mateix, en el mateix sentit, la majoria dels expedients tramitats obeeixen a modificacions a la baixa de compromisos vigents.

- Tramitació d'expedients de generació de crèdit
L'any 2011 s'ha generat crèdit per un import total de 2.386,4 milions d'euros, dels quals 862,0 milions d'euros corresponen a transferències internes. L'import generat consolidat és, doncs, de 1.524,4 milions d'euros.
- Tramitació d'ampliacions de crèdit
D'acord amb l'article 8.1.f) de la Llei 6/2011, de 27 de juliol, per l'exercici 2011 i amb caràcter excepcional, s'ha pogut ampliar crèdit per un import de 1.208,7 milions d'euros en les seccions i capítols amb els quals s'ha de fer front a les despeses comptabilitzades a 31 de desembre de 2010 en els comptes financers 409 "Creditors per operacions pendents d'aplicar al pressupost", comptabilitzades en l'exercici anterior pendent d'aplicar en el pressupost, sempre que no resulti afectat l'objectiu d'estabilitat pressupostària.

Subdirecció General de Despeses de Personal

- Control de les despeses de personal de l'Administració de la Generalitat
Durant l'any 2011 s'ha portat a terme l'anàlisi, previsió i control dels crèdits pressupostaris corresponents als diversos règims retributius del personal al servei de l'Administració de la Generalitat. També s'han realitzat mensualment projeccions de despesa de personal, a partir de la informació que consta en el sistema GECAT, amb l'objecte d'avaluar els possibles dèficits i superàvits de les diferents aplicacions de capítol 1 en els departaments i organismes. S'ha revisat de manera especial tot el procés d'adequació dels crèdits i la imputació de la despesa de capítol 1 derivada de la reorganització departamental aprovada pel nou Govern i del traspàs del pressupost prorrogat 2010 al pressupost aprovat per al 2011.
Com a conseqüència de la reordenació departamental aprovada pel nou Govern, que va suposar passar de 15 a 12 departaments, durant els primers mesos de l'any 2011 s'han informat els expedients de modificació de la relació de llocs de treball derivats de les reestructuracions per tal d'ajustar les places pressupostades d'acord amb la nova distribució de competències. Amb la nova distribució de places, que va afectar 10 dels 12 departaments resultants de la reordenació, es va confeccionar el pressupost del 2011.
D'acord amb les autoritzacions de modificació de places pressupostades, respecte al pressupost inicial per a l'any 2011, el nombre de llocs pressupostats a final de l'any és de 181.035 places (pel que fa a l'àmbit de la Generalitat, CatSalut, ICS, ICASS, entitats autònomes administratives i entitats autònomes, comercials i financeres), la qual cosa suposa un decrement de 139 places respecte de les consignades inicialment en el pressupost de l'any 2011, que eren 181.174.

Adequació dels crèdits i la imputació de la despesa de capítol 1 derivada de la reorganització departamental aprovada pel nou Govern

Actuacions de seguiment del pressupost capítol 1

Actuacions	2006	2007	2008	2009	2010	2011
Marcatge llocs	100.386	107.239	109.542	109.977	109.257	107.863
Moviments marcatge llocs	16.900	22.388	40.580	37.803	34.580	32.447
Actuacions diverses	5.758	4.824	2.114	1.478	1.319	1.094
Expedients tramitats d'àmbit departamental	2.478	2.754	8.270	11.484	11.677	10.808
Expedients modificacions de crèdits capítol 1	221	208	174	138	166	166
Total	125.743	137.413	160.680	160.880	156.999	152.378

Places pressupostades per àmbits orgànics. Any 2011.

Àmbit	2011 inicial	2011 final	Diferència	Variació
Generalitat	132.447	132.338	-109	-0,1%
CatSalut, ICS i ICASS	44.479	44.474	-5	-0,0%
Entitats autònomes administratives	4.018	4.006	-12	-0,3%
Entitats autònomes comercials, industrials i financeres	230	217	-13	-5,7%
Total	181.174	181.035	-139	-0,1%

- Suport al procés de negociació col·lectiva de les condicions retributives del personal al servei de l'Administració de la Generalitat de Catalunya i les seves entitats
 La negociació col·lectiva durant l'any 2011 ha estat totalment condicionada per les mesures de reducció salarial iniciades l'any 2010 i consolidades l'any 2011, així com les mesures de contenció de plantilles, per tant, no s'han assolit acords sindicals significatius. En l'àmbit del personal laboral s'han informat els convenis col·lectius que han incorporat mesures de reducció salarial, tant les previstes legalment com altres addicionals, com en el cas de Televisió de Catalunya, SA.
 La necessitat de donar continuïtat a les mesures de contenció de la despesa de personal per contribuir a la reducció del dèficit pressupostari, comportava incloure en el projecte de llei de pressupostos per al 2012 noves mesures que han estat objecte de negociació a la Mesa General d'Empleats Públics de la Generalitat de Catalunya, sense que s'hagi arribat a cap acord.
- Elaboració de taules retributives, seguiment de nòmina i nòmina de classes passives
 A l'inici de l'any 2011, d'acord amb les disposicions pressupostàries, s'han confeccionat les taules retributives per al personal d'administració i tècnic, bombers, agents rurals, mossos d'esquadra, personal penitenciari, personal al servei de l'Administració de Justícia, i del personal docent no universitari, tot incorporant l'aplicació de les previsions de les lleis de pressupostos, especialment de la consolidació de la reducció salarial establerta en el Decret Llei 3/2010, de 29 de maig.
 S'ha adequat el programari del sistema de gestió de personal per tal de donar compliment a diverses mesures de contenció de la despesa de personal, entre les quals cal destacar:
 - Les mesures específiques en matèria de personal establertes al Decret 109/2011, d'11 de gener, pel qual s'estableixen els criteris d'aplicació de la pròrroga dels pressupostos de la Generalitat de Catalunya per al 2010 mentre no siguin vigents els del 2011.
 - L'Acord de Govern de 2 d'agost de 2011 pel qual s'aproven mesures sobre nomenaments i contractacions de personal temporal en l'exercici pressupostari 2011.
 - L'Acord de Govern de 15 de novembre de 2011 de supressió de la

percepció de la paga extraordinària del mes de desembre de 2011 per als òrgans superiors, els alts càrrecs i altre personal directiu de la Generalitat de Catalunya.

També s'han elaborat i tramitat les nòmines de les classes passives de l'Administració de la Generalitat corresponents al personal interí de 1936-1939, els expresidents del Parlament i de la Generalitat, d'acord amb la normativa corresponent, i s'han confeccionat i enviat les dades relatives a les retencions de l'IRPF. En relació amb les retribucions variables en funció d'objectius del personal directiu de les entitats del sector públic, s'ha elevat al Govern l'informe corresponent a l'any 2010, que ha afectat 80 càrrecs directius vinculats a 23 entitats públiques i s'ha revisat la documentació que fa referència a la concreció d'objectius per a l'any 2011 de 95 càrrecs directius vinculats a 30 entitats.

Direcció General de Política Financera, Assegurances i Tresor

Introducció

La Direcció General de Política Financera, Assegurances i Tresor és l'òrgan que s'encarrega de formalitzar l'endeutament de la Generalitat i del seu grup d'entitats i empreses públiques en les millors condicions de mercat i de manera sostenible, i de la coordinació i seguiment de l'endeutament dels organismes autònoms. La Tresoreria optimitza els recursos de caràcter financer, el manteniment d'uns terminis de pagament òptims i l'impuls de l'ús de les noves tecnologies, així com l'adequació als límits d'endeutament.

D'altra banda, la Direcció General té les competències assumides en matèria financera i asseguradora sobre les entitats de crèdit, les seccions de crèdit de cooperatives, el mercat de valors i els mercats que en deriven, mediadors d'assegurances i mutualitats de previsió social, així com la funció de tutela financera de les corporacions locals. En aquesta Direcció General s'inclou la Inspecció Financera, que va ser creada per la Llei del Parlament de Catalunya 5/1991. S'ha de tenir en compte que el nivell de competència de la Direcció General és divers, ja que pot consistir en l'exercici d'una competència exclusiva –sempre en el marc de la legislació bàsica de l'Estat–, d'una competència de caràcter executiu –de desenvolupament de normativa bàsica–, o de les dues alhora, en funció del fet que no disposa de competència exclusiva en tots els àmbits en què actua.

Activitats

Deute públic i operacions financeres

Gestió del deute

L'endeutament de la Generalitat de Catalunya, tant a llarg com a curt termini, actualitzat a 31 de desembre de 2011, i tenint en compte els instruments de cobertura, suma 35.542,60 milions d'euros.. El resultat de la gestió de l'endeutament, que té per objectiu ajustar el cost a les condicions del mercat i millorar-ne l'estructura, ha estat una lleugera reducció del pes de les emissions sobre el conjunt de l'endeutament (63%); una reducció del percentatge de l'endeutament a tipus fix (64%) i l'increment del cost de la càrrega financera, que ha passat de 3,75% a 4,09%, a causa, fonamentalment, de l'increment del tipus d'interès de mercat (l'euríbor a tres mesos ha passat, en el mateix període, de l'1,01% a l'1,36%).

L'any 2011, les agències de qualificació han rebaixat la qualificació de la Generalitat: l'agència Standard & Poor's d'A+ a A, l'agència Moody's d'A2 a Baa2 i l'agència Fitch d'A a A-. Les tres agències han mantingut la perspectiva negativa.

Lleugera reducció del pes de les emissions sobre el conjunt de l'endeutament

Estructura de l'endeutament de la Generalitat a 31/12/2011 Inclou endeutament a llarg i curt termini, i instruments de cobertura

	Import (MEUR)	Distribució
Euros	35.542,60	100,0%
Préstecs-crèdits	13.002,30	36,6%
Emissions	22.540,30	63,4%
Divises	0,00	0,0%
Préstecs-crèdits	0,00	0,0%
Emissions	0,00	0,0%
Préstecs/Crèdits	13.002,30	36,6%
Euros	13.002,30	36,6%
Divises	0,00	0,0%
Emissions	22.540,30	63,4%
Euros	22.540,30	63,4%
Divises	0,00	0,0%
Total	35.542,60	100,0%
Tipus fix	22.819,9	64,2%
Préstecs-crèdits	2.603,03	7,3%
Emissions	20.216,60	56,9%
Tipus variable	12.722,70	35,8%
Préstecs-crèdits	10.399,00	29,3%
Emissions ⁽¹⁾	2.323,70	6,5%
Total	35.542,60	100,0%

⁽¹⁾ S'hi inclou l'import nominal dels pagarés perquè tot i ser a tipus fix, en tenir venciments molt curts, operen com a variable

- L'endeutament a llarg termini

L'endeutament de la Generalitat de Catalunya a llarg termini s'ha instrumentat mitjançant 10 operacions per un import total de 4.159,01 milions d'euros, un 83% mitjançant emissions i un 17% a través de préstecs.

En relació amb les emissions, s'han formalitzat 2.941,46 milions d'euros en emissions públiques (en què s'inclou l'emissió minorista per import de 2.541 milions d'euros) i 522,55 milions en col·locacions privades. A través del programa domèstic en llei espanyola s'han formalitzat un 96% del total d'emissions. La Generalitat s'ha mantingut activa durant el 2011 en els mercats financers internacionals a través del Programa d'emissió de valors *Euro Medium Term Notes* (EMTN), cotitzat a la Borsa de Luxemburg, iniciat el 2009. Les entitats financeres intermediàries (*dealers*) del programa són Goldman Sachs International (*arranger*), Banco Bilbao Vizcaya Argentaria, Banco Español de Crédito, Crédit Agricole CIB, Crédit Suisse Securities (Europe) Limited, Deutsche Bank AG, London Branch; HSBC Bank Plc, J.P. Morgan Securities Ltd; Société Générale i la Caixa. Durant aquest tercer any de funcionament, s'han emès dins aquest programa emissions en euros per un total equivalent en euros de 122,55 milions d'euros.

En relació amb els préstecs, s'han formalitzat 695 milions d'euros en 4 operacions, sense incloure el refinançament de l'operació d'endeutament de l'entitat del sector públic Gestió de Serveis Sanitaris (GSS) per un import total de 0,72 milions d'euros.

L'endeutament a llarg termini, al final de l'exercici, és de 24.972,06 milions d'euros, amb una reducció de l'1,33% (337,86 milions d'euros) respecte al tancament anterior. Durant l'any 2011, s'han continuat propiciant les operacions d'endeutament a tipus fix, que representen el 70,84% del total de l'endeutament a llarg termini,

davant les de tipus variable.

- L'endeutament a curt termini

A 31 de desembre de l'any 2011 la Generalitat tenia formalitzades 10 línies de crèdit per un import total de 4.830 milions d'euros, davant dels 4.550 milions d'euros de l'any anterior. Tres d'aquestes línies, per import de 3.550 milions d'euros, estan integrades dins el sistema de gestió de la Tresoreria Corporativa (*cash pooling*). Les línies de crèdit disposades a 31 de desembre de 2011 han estat de 4.581,24 milions d'euros i hi ha tres préstecs a curt termini, totalment disposats, per un import de 700 milions d'euros.

Part de l'endeutament a curt termini s'ha formalitzat mitjançant l'emissió de set pagarés singulars, per un import total de 115 milions d'euros a un termini mitjà de 126 dies, amb un import mitjà de 16,43 milions d'euros i un cost mitjà del 2,03%. Durant l'any 2011 no s'han adjudicat pagarés a través del programa domèstic de subhastes a terminis de tres, sis, nou i 12 mesos a causa de la manca d'imports sol·licitats, que s'explica per les condicions dels mercats financers.

D'altra banda, la Generalitat s'ha mantingut activa durant el 2011 en els mercats financers internacionals a través del Programa d'emissió de valors a curt termini Euro Commercial Paper Programme (ECP), iniciat el 2010. Les entitats financeres (*dealers*) d'aquest programa són Barclays Bank (arranger), BoA Merrill Lynch, CitiBank, Deutsche Bank i UBS. Durant aquest segon any d'activitat s'han emès 63 operacions dins aquest programa, amb un import mitjà de 32 milions d'euros, un cost mitjà del 2,08% i un total equivalent en euros de 2.000 milions, un 309% més que l'any anterior, en operacions bàsicament en euros (1.652 milions), però també en francs suïssos (220 milions) i dòlars nord-americans (128 milions). Els terminis d'emissió més demandats han estat les operacions fins a un mes (1.756 milions), els dos mesos (130 milions) i els tres mesos (114 milions), i el termini mitjà de 35 dies. Finalment, les entitats més actives han estat Barclays (1.336 milions), UBS (240 milions), Deutsche Bank (140 milions), Citi (133 milions), BoA Merrill Lynch (131 milions) i Banco Espirito Santo de Investimento (20 milions).

L'endeutament viu i disposat de la Generalitat a curt termini, al tancament de l'exercici, és de 10.570,54 milions d'euros, 5.281,24 milions d'euros corresponen a crèdits i préstecs, 5.130,30 milions d'euros corresponen a bons a curt termini i 159 milions corresponen al saldo viu nominal de pagarés. Del total de bons a curt termini cal destacar que l'any 2011 s'han formalitzat 4.873,30 milions d'euros en emissions minoristes a 12 mesos.

- Endeutament d'empreses públiques i entitats de la Generalitat de Catalunya

Actualment, la Direcció General controla, segons la normativa vigent, l'endeutament de 173 entitats. Durant l'any 2011, aquestes entitats han formalitzat cinc operacions d'endeutament a llarg termini per un import de 20 milions d'euros. D'altra banda, s'han autoritzat 20 operacions de tresoreria, per un import de 164,15 milions d'euros.

En el cas de les empreses amb participació majoritària de la Generalitat de Catalunya, la Llei de pressupostos de l'any 2011 va

Durant l'any 2011 s'han formalitzat 4.873,30 milions d'euros en emissions minoristes a 12 mesos

Durant l'any 2011 s'han convocat sis sol·licituds d'ofertes ordinàries que han afectat 28 empreses, per un import global de 449,83 milions d'euros. S'han rebut un total de 46 ofertes i s'han realitzat 32 adjudicacions, amb un marge mitjà ponderat de 5,09%

establir que, abans que el Govern n'autoritzés l'endeutament, la Direcció General havia de negociar amb les entitats financeres les millors condicions per formalitzar aquest endeutament. En aquest sentit, s'ha continuat vetllant perquè les condicions financeres siguin les més favorables per a totes les empreses de la Generalitat. Així, durant l'any 2011 s'han convocat sis sol·licituds d'ofertes ordinàries que han afectat 28 empreses, per un import global de 449,83 milions d'euros. D'aquest import sol·licitat només s'han obtingut ofertes de les entitats financeres per un import de 217,93 milions d'euros, i s'ha produït un dèficit de finançament per un import de 231,90 milions d'euros. S'han rebut un total de 46 ofertes i s'han realitzat, 32 adjudicacions, amb un marge mitjà ponderat de 5,0954%. Les úniques operacions amb aval de la Generalitat han estat formalitzades a un tipus d'interès de l'euríbor+3,50%, l'euríbor+4,25% i l'euríbor+4,50%.

La Llei esmentada, en l'article 40.4 també encomana a la Direcció General que estableixi negociacions amb les entitats financeres en les operacions de cobertura de risc que hagin de formalitzar les empreses de participació majoritària de la Generalitat, de forma directa o indirecta. Aquest any s'ha tancat una operació de cobertura de tipus variable a tipus fix, per un import de 45 milions d'euros i amb un marge mitjà ponderat sobre l'euríbor de 2,70%. L'import actualitzat de l'endeutament viu dels organismes autònoms, les entitats de dret públic, les empreses públiques, els consorcis i les fundacions, així com de l'agrupació d'entitats que es classifiquen dins del sector de l'administració pública de la Generalitat de Catalunya d'acord amb els criteris del SEC 95 (Base 2000) es pot consultar a la pàgina web del Departament (Inici > Àmbits d'actuació > Relació amb inversors > Endeutament > Evolució i ràtios > Estructura de l'endeutament).

Paral·lelament, des de la Direcció General s'ha continuat amb la tasca d'homogeneïtzar els contractes de les operacions de crèdit, segons el tipus d'entitat i d'operació, amb l'objectiu de facilitar la negociació de les clàusules i aconseguir les millors condicions per als organismes i les empreses. Gairebé totes les operacions formalitzades durant l'any 2011, tant a llarg com a curt termini, han seguit el model proposat per aquesta Direcció General, o bé s'ha revisat l'esborrany del contracte.

- Avals de la Generalitat de Catalunya

El risc potencial de la Generalitat, assumit mitjançant la concessió d'avals, ha estat de 28 milions d'euros. L'article 42 de la Llei 6/2011, del 27 de juliol, de pressupostos de la Generalitat de Catalunya per al 2011 autoritza la Generalitat a prestar avals a les operacions de crèdit formalitzades a l'empara de l'article 40, dels quals es van autoritzar 28 milions d'euros.

A 31 de desembre de 2011 el risc viu en avals atorgats a determinats valors emesos per fons de titulització d'actius ascendia a 3.091,98 milions d'euros i durant l'any 2011 s'han hagut d'atendre sol·licituds d'execució d'aval per part de les gestores per import de 3,61 milions d'euros.

Durant l'any 2011 s'han concedit avals per import de 28 milions d'euros

Mercat de valors

- Supervisió

La Borsa de Barcelona ha

La Generalitat de Catalunya ha exercit les competències de supervisió sobre la Societat Rectora de la Borsa de Valors de Barcelona en què cal destacar:

Resolucions favorables de modificació de les normes de funcionament del Mercat de Deute Públic de Catalunya; d'establiment d'un nou procediment de liquidació d'efectius per diferències entre l'import subscrit i l'amortitzat de les emissions de deute públic de la Generalitat de Catalunya dirigides a inversors detallistes i d'aprovació del nomenament de part dels membres del Consell d'Administració i l'aprovació del pressupost i tarifes de la Borsa de Barcelona.

Tanmateix, s'ha supervisat el Servei de Compensació i Liquidació de la Borsa de Barcelona (SCLBARNA) amb actuacions rellevants, com l'aprovació de la modificació del seu reglament d'organització i funcionament per adaptar-lo al Decret 101/2009, de 23 de juny o la millora de la informació pública en línia i al Butlletí de Cotització de la Borsa de Barcelona, respecte de les operacions realitzades al mercat electrònic de negociació de valors del deute públic de la Generalitat de Catalunya.

Durant l'any 2011, s'han dut a terme les actuacions relatives a la supervisió dels valors que es negocien exclusivament a la Borsa de Barcelona, entre les quals cal destacar la verificació prèvia a la sortida al Segon Mercat de la Borsa de Barcelona de Tr Hotel Jardín del Mar, SA i la incorporació d'un nou model de contracte de contrapartida per garantir les operacions amb els valors cotitzats. També s'ha utilitzat per primer cop un procediment especial d'exclusió de valors que inclou la realització d'una ordre mantinguda de compra per garantir els interessos d'accionistes minoritaris.

- La plaça financera

Amb el propòsit de promocionar la plaça financera de Barcelona i augmentar la qualificació dels professionals que hi treballen, la Direcció General de Política Financera, Assegurances i Tresor participa en els comitès institucionals i organitzadors de Borsadiner, Saló de Borsa i altres mercats financers i de les VI Jornades per a Professionals Financers.

També, en una voluntat clara de donar suport al sector financer català, s'ha signat un conveni de col·laboració econòmica amb l'Institut d'Estudis Financers i s'ha atorgat una subvenció a la Fundació Catalana d'Analistes Financers i a l'ASSET (Associació Espanyola de Financers i Tresorers d'Empresa) per tal de finançar la 21a. Jornada Anual de Finances i Tresoreria d'Empresa, que duia el títol "Exportació i mercats exteriors".

- El mercat de deute públic de Catalunya

Durant el 2011, s'han gestionat emissions de valors de deute públic de la Generalitat dirigides a inversors detallistes, consolidant les emissions d'aquests bons a dos anys, millorant el cost de l'endeutament respecte de 2010 i donant resposta a les consultes realitzades per inversors particulars. Al mercat del deute públic de Catalunya, s'ha negociat un volum total de 63.825,7 milions d'euros, un 8,2% més que l'any anterior. Aquest mercat representa el 22,9% del total negociat a la Borsa de Barcelona i compta amb cinc entitats que actuen com a creadores de mercat, que han ordenat el 77,1% de les operacions i que, per tant, estan complint

establert el 2011 un procediment de liquidació d'efectius per diferències entre l'import subscrit i l'amortitzat de les emissions de deute públic de la Generalitat de Catalunya dirigides a inversors detallistes

Augmenten la contractació i el nombre d'operacions al Mercat del Deute Públic de Catalunya

amb el seu compromís de dotar de liquiditat aquest mercat. El nombre i el volum dels diversos tipus d'operacions que han contractat les entitats participants del Servei de Compensació i Liquidació de Deute de la Borsa de Barcelona, durant l'any 2011, es detallen en el quadre que es mostra a continuació.

Mercat del deute públic de Catalunya a la Borsa de Valors de Barcelona. De 01/01/11 a 31/12/11

Tipus d'operació ordenada	Nombre d'operacions		Volum contractat		Variació de 31.12.10 a 31.12.11
	31.12.11	Variació de 31.12.10 a 31.12.11	Import (MEUR) 31.12.11	Distribució	
Compra/venda simple al comptat	7.988	189,9%	3.612,30	5,7%	-55,0%
Compra/venda a termini	0	-100,0%	0,00	0,0%	-100,0%
Doble - Repo a un dia	564	-56,6%	24.345,90	38,1%	41,3%
Doble - Repo a més d'un dia	18	-88,5%	112,20	0,2%	-71,8%
Simultànies al comptat	1.887	12,6%	18.239,20	28,6%	3,3%
Simultànies a termini	315	377,3%	2.028,00	3,2%	293,0%
Altres operacions	902	6,6%	15.488,00	24,3%	2,2%
Total	11.674	71,6%	63.825,70	100,0%	8,2%

Font: Borsa de Valors de Barcelona i DG de Política Financera, Assegurances i Tresor

A 31 de desembre de 2011, es negociaven a la Borsa de Barcelona 48 emissions de bons i obligacions i dues emissions de pagarés de tresoreria del deute de la Generalitat de Catalunya, la qual cosa representa un valor nominal admès a cotització de 20.656,2 milions d'euros, superior al registrat l'any anterior, que va ser de 16.451,8 milions d'euros. La mitjana de contractació diària ha estat enguany de 248,4 milions d'euros, inferior a la registrada l'any anterior (227,0 milions el 2010). El deute públic de la Generalitat es pot aportar com a garantia en les operacions de mercat obert que fan el Banc Central Europeu i el Sistema Europeu de Bancs Centrals, la qual cosa comporta que qualsevol entitat financera de la zona euro pugui presentar-lo com a col·lateral en les operacions de regulació monetària. Aquest fet és especialment important perquè una part considerable del deute es col·loca entre inversors institucionals europeus, preferentment entitats financeres.

- **Fonstresor Catalunya**

Els fons d'inversió gestionats al mercat espanyol s'han reduït durant el 2011 un 7,5% respecte de l'any anterior (el 2010 es va reduir un 15,4%), fet que suposa unes sortides netes de capital de 10.307,9 milions d'euros. Aquesta fugida generalitzada del capital invertit es deu a la competència que han representat els dipòsits bancaris, la reactivació de les emissions convertibles en accions dels bancs, el comportament de les borses, les tensions del deute, les necessitats de liquiditat dels inversors i els dubtes sobre l'estabilitat de les entitats financeres. Els fons d'inversió garantits gestionen el 41% del total i són els únics fons que han augmentat el patrimoni gestionat. La situació difícil que han travessat els mercats ha afectat la rendibilitat de la pràctica totalitat de fons d'inversió. En aquest entorn els Fonstresor Catalunya, fons d'inversió especialitzats en deute públic de la Generalitat de Catalunya, han presentat una evolució similar i han minorat els partícips (29,4%) i el volum de patrimoni (37,6%) que se situa en 13,4 milions d'euros.

Situació dels Fonstresor Catalunya

Nom del fons	31.12.10		31.12.11		Variació	
	Particips (nombre)	Patrimoni (MEUR)	Particips (nombre)	Patrimoni (MEUR)	Particips (nombre)	Patrimoni (MEUR)
FonCaixa Fonstresor Catalunya, FI	1.399	21,40	988	13,40	-29,4%	-37,6%

Tresoreria

El context econòmic actual condiona de manera negativa la liquiditat i, per tant, també els objectius de millora dels terminis de pagament i de la qualitat del pagament a proveïdors. No obstant això, els diferents mecanismes que dins del sector públic puguin establir-se per atendre les dificultats de finançament ens han de permetre iniciar el camí d'una certa normalització.

Durant el 2011 s'ha iniciat la reestructuració organitzativa interna que ha de permetre la homogeneïtzació procedimental i de criteris. Com a principal fita cal destacar el nou disseny del model de pagaments, d'acord amb el seu impacte social. I s'ha iniciat l'anàlisi dels canvis necessaris en el model de gestió de la comunicació i la informació.

Supervisió financera de les entitats de crèdit

Caixes d'estalvis

- La reestructuració del sector de caixes d'estalvis, que va comportar durant l'any 2010 la realització de tres processos d'integració amb la participació d'entitats de crèdit catalanes, ha mantingut la seva incidència sobre les caixes d'estalvis amb seu a Catalunya l'any 2011. Al llarg d'aquest any s'ha portat a terme el canvi d'organització institucional de quatre caixes d'estalvis catalanes, com a conseqüència del qual cadascuna, ja sigui de manera individual o de manera concertada mitjançant un sistema institucional de participació (SIP), va optar per exercir el seu objecte propi com a entitat de crèdit mitjançant una entitat bancària, a la qual es va aportar tot el negoci financer.
- L'opció d'exercici indirecte ha estat seguida, en el cas d'una de les caixes d'estalvis catalanes, la Caixa d'Estalvis Unió de Caixes de Manlleu, Sabadell i Terrassa (UNNIM), per l'entrada del FROB en l'accionariat del banc instrumental mitjançant el qual exerceix l'objecte propi com a entitat de crèdit, amb una participació del 100%.
- La xarxa d'oficines de les entitats bancàries participades per caixes d'estalvis catalanes ha seguit la tendència decreixent iniciada l'any 2010, amb un augment significatiu del nombre de tancaments, que s'ha situat en 619 davant de dues úniques noves obertures. A final d'any, les entitats bancàries participades per caixes d'estalvis catalanes mantenien 7.892 oficines a Catalunya.
- S'ha produït també la renovació parcial dels òrgans de govern d'una caixa d'estalvis catalana, la Caixa d'Estalvis Laietana. En el registre d'alts càrrecs i consellers generals de caixes d'estalvis catalanes, s'han inscrit 33 altes i 36 baixes d'alts càrrecs i 84 altes i 88 baixes de consellers generals.
- Les caixes amb seu social a Catalunya van presentar una

La Generalitat ha aprovat el canvi d'organització institucional de quatre caixes d'estalvis catalanes el 2011 en el marc de reestructuració d'aquest sector

Els pressupostos d'obra social de les caixes amb seu social a

proposta de distribució dels excedents de l'exercici 2010, per un import global de 953.821 milers d'euros. Aquest import va representar una disminució del 25% en relació amb els excedents per distribuir l'any anterior. El 44% d'aquest excedent agregat de les caixes amb seu a Catalunya es va destinar a dotació per a obra social i el 56% a reserves. El pressupost d'obra social agregat de les caixes amb seu social a Catalunya per a l'any 2011 va ascendir fins a 565.902 milers d'euros, una disminució del 0,9% en relació amb el pressupost d'obra social agregat de 2010.

**Catalunya per a l'any 2011
 aprovats ascendien a 566
 milions d'euros**

Pressupost d'obra social de les caixes d'estalvis catalanes per a l'any 2011

	Import (MEUR)
Obra pròpia establerta	410.392,00
Obra en col·laboració establerta	152.888,00
Obra en col·laboració establerta petita quantia	2.522,00
Obra pròpia nova	100,00
Obra en col·laboració nova	0,00
Obra en col·laboració nova petita quantia	0,00
Total	565.902,00
Per finalitats	
Àrea cultural	123.585,00
Àrea educativa i d'investigació	41.701,00
Àrea sanitària	766,00
Àrea assistencial	340.582,00
Obres diverses	59.268,00
Total	565.902,00

- Així mateix, per donar compliment a la Resolució 968/VI, de 24 d'octubre de 2001, del Parlament de Catalunya, que va requerir fer un estudi d'impacte de l'obra social de les caixes en el període 1980-2000, i la seva actualització per quinquennis, s'ha iniciat, aquest any 2011 amb la dedicació d'un becari, l'actualització de l'estudi d'impacte de l'obra social per al període quinquennal 2006-2010.
- El 14 d'abril de 2011 es van signar els convenis de col·laboració entre les caixes d'estalvis catalanes i la Generalitat de Catalunya. Aquests convenis se signen anualment des de l'any 1998. Així, l'any 2011 les caixes d'estalvis catalanes van aportar 30 milions d'euros per a la realització de projectes en l'àmbit de l'obra social, especialment escollits com a prioritaris per diversos departaments de la Generalitat. El quadre següent mostra el nombre de projectes finançats i àmbits d'actuació.

**El 2011 es van signar convenis
 de col·laboració per a obra
 social entre les cinc caixes
 d'estalvis catalanes i la
 Generalitat de Catalunya per un
 import de 30 milions d'euros**

Nombre de projectes finançats i àmbits d'actuació

Àmbit de l'actuació	Nombre	Import (euros)
Activitats centres penitenciaris i projectes d'inserció	9	368.241,00
Atenció a malalts	11	1.595.000,00
Centre Promoció Cultura Popular i Tradicional Catalana	160	2.687.400,00
Dependència	3	475.000,00
Discapacitats	14	2.502.635,00
Dones	3	274.540,00
Formació atenció dependència	9	699.000,00
Gent gran	6	850.000,00
Integració social	17	519.190,00
Joventut	18	1.395.675,00
Mesures penals alternatives per a la reducció de la violència cap a les dones	4	97.580,00
Patrimoni cultural	31	4.681.531,00

Nombre de projectes finançats i àmbits d'actuació

Àmbit de l'actuació	Nombre	Import (euros)
Patrimoni natural i medi ambient	23	1.840.000,00
Promoció cultural	7	462.000,00
Promoció esport (discapacitats i/o grups d'integració social)	30	500.000,00
Recerca i gestió del coneixement	19	3.202.807,00
Salut (recerca)	9	5.575.925,00
Aportacions beques de relacions internacionals i d'integració europea	5	240.001,00
Infància i adolescència	9	2.120.500,00
Total projectes dels convenis obra social 2011	387	30.087.025,00

Cooperatives de crèdit

- L'any 2011 s'ha continuat desenvolupant el procés iniciat a final del 2009, moment en què van començar les accions de disseny i assessorament del redimensionament de la Cooperativa de Crèdit Sant Fortunat, SCCL, en el qual la Direcció General de Política Financera, Assegurances i Tresor ha col·laborat amb la Direcció General d'Economia Social i Cooperativa i Treball Autònom.

Mutualitats de previsió social

- A 31 de desembre del 2011, hi havia inscrites al Registre de Mutualitats de Previsió Social de Catalunya un total de 77 entitats de base mutualista, distribuïdes de la forma següent: 73 mutualitats de previsió social, la Federació de Mutualitats de Catalunya i tres agrupacions d'interès econòmic.
- Aquest sector, que assegurava l'any 2011 a 1.136.777 persones (15% sobre la població total de Catalunya), va recaptar 282,2 M€ en primes d'assegurança, va obtenir altres ingressos per import de 260,1 M€ i disposava d'uns actius totals de 950 M€.
- Durant l'any 2011 s'ha continuat amb el procés de concentració del sector i s'han donat de baixa del registre cinc entitats. A final d'any, a més, 23 mutualitats estaven immerses en processos de dissolució, fusió, cessió de cartera i transformació.
- L'actuació administrativa, l'any 2011, en part ha estat presidida per la tasca de tramitació dels expedients, inclosos els informes de control intern, i per la política de concentració del sector, l'eix fonamental de la qual és la viabilitat de les entitats a mitjà i llarg termini, tenint present l'evolució del seu negoci i la capacitat de gestió. En aquesta línia, es considera que una part important de les entitats haurien de dur a terme projectes per reforçar la seva competitivitat a la vista de la seva capacitat per adaptar-se als nous requeriments normatius, en particular, la transposició de la Directiva comunitària de Solvència II a la normativa asseguradora de l'Estat espanyol.
- Finalment, cal assenyalar que l'any 2011 s'han tramitat 789 expedients relatius a mutualitats de previsió social.

S'ha donat suport al procés de concentració del sector amb la voluntat de millorar la solvència de les mutualitats de previsió social

Mediadors d'assegurances

- Les inscripcions al registre a data 31 de desembre corresponien a 1.292 entitats: 628 corredors i societats de corredoria d'assegurances; 580 agents exclusius i societats d'agència exclusives i 84 agents vinculats i societats d'agència vinculades.

En el registre administratiu d'auxiliars assessors consta inscrit un auxiliar assessor de corredors d'assegurances.

- S'ha comprovat la vigència de les pòlisses d'assegurança de responsabilitat civil, i de les pòlisses d'assegurança de caució i dels avals presentats per acreditar la capacitat financera de 692 entitats. I també es van fer 624 controls relacionats amb els mecanismes de protecció a la clientela dels corredors d'assegurances.
- S'ha publicat l'Ordre ECO/326/2011, de 7 de novembre, dels llibres registre, i el deure d'informació estadística i comptable i de negoci dels mediadors d'assegurances i reassegurances privades. Aquesta Ordre modifica els models de la documentació estadística i comptable (DEC) dels corredors d'assegurances i dels agents d'assegurances vinculats i dels operadors de banca-assegurances als requeriments del Reial decret 764/2010, d'11 de juny, atesos els articles que tenen la consideració de bases de l'ordenació de les assegurances privades. Les dades que es recullen permeten a l'òrgan de control comprovar el manteniment dels requisits per conservar l'autorització dels corredors d'assegurances i dels agents i operadors de banca-assegurances vinculats.
- Durant l'any 2011 ha continuat satisfactòriament la remissió telemàtica mensual entre els servidors de la Generalitat de Catalunya i de la Direcció General d'Assegurances i Fons de Pensions de les dades que es publiquen en el Punt Únic d'Informació (PUI) i que permeten que la ciutadania comprovi si un mediador d'assegurances està inscrit en algun dels registres administratius de tots els supervisors de la matèria de l'Estat espanyol.
- Ha continuat donant servei el sistema MEDC@T, -oficina virtual de mediadors d'assegurances- que permet als mediadors d'assegurances la formalització telemàtica de l'obligació anual de remetre la documentació estadística comptable i/o de la documentació actualitzada anual, a través d'un entorn web segur, on s'han introduït noves millores en el sistema per assegurar la coherència de les dades estadístiques i comptables declarades.
- S'ha comprovat que els cursos de formació que organitza el Consell dels Col·legis de Mediadors d'Assegurances de Catalunya complien els requisits que exigeix la normativa vigent. Això és necessari per poder fer aquests cursos que, en el marc de la Llei 26/2006, substitueixen l'homologació prevista a la normativa anterior.
- S'ha participat en les reunions periòdiques del Foro de Colaboración de las Administraciones Públicas con competencias en materia de mediación de seguros privados, duta a terme a la seu de la Dirección General de Seguros y Fondos de Pensiones, i on assisteixen els supervisors competents en la matèria. En aquestes reunions, entre d'altres, s'ha treballat sobre la fixació de criteris de distribució de les competències entre l'Administració General de l'Estat i l'Autònoma, així com sobre la modificació de normativa estatal de desenvolupament la Llei 26/2006 en matèria de documentació estadística i comptable i de competència professional.
- S'ha constituït el grup de treball específic en matèria de mediació

Tant la remissió telemàtica de dades al Punt Únic d'Informació (PUI) en la web de la Direcció General d'Assegurances i Fons de Pensions com el sistema MEDC@T, -oficina virtual de mediadors d'assegurances- a la web de la Generalitat de Catalunya continuen funcionant molt satisfactòriament

d'assegurances integrat per diverses associacions de mediadors d'assegurances i els quatre col·legis provincials de mediadors d'assegurances.

- S'ha convocat el Consell Consultiu de l'Assegurança Privada, creat pel Decret 100/2005, de 31 de maig, amb l'objectiu concret, emmarcat en l'exercici de les competències de la Generalitat de Catalunya en matèria de mutualisme no integrat en la Seguretat Social obligatòria i d'ordenació en l'assegurança privada, d'establir canals adequats per recollir el punt de vista dels sectors afectats.
- L'Institut d'Estadística de Catalunya (Idescat) ha aprovat la inclusió de l'actuació estadística que cada any es duia a terme amb les dades estadístiques i comptables recollides dels mediadors d'assegurances en l'estadística oficial. El Decret 422/2011, de 27 de desembre, pel qual s'aprova el Programa anual d'actuació estadística per a l'any 2012 va incloure-la dins de l'apartat dels "Sectors productius" i sota el títol "Estadística del sector de la mediació d'assegurances privades".

El següent quadre reflecteix algunes dades bàsiques de l'estadística recollida durant l'any 2011 referida a l'any anterior, 2010.

Principals dades estadístiques dels corredors d'assegurances. Any 2010.

	2010	S/total
Distribució geogràfica		
Total	623	100,0%
Barcelona	428	68,7%
Girona	126	20,2%
Lleida	37	5,9%
Tarragona	32	5,1%
Mitjans personals i formació		
Total	3.733	100,0%
Personal de direcció	783	21,0%
Empleats	1.239	33,2%
Personal auxiliar	1.575	42,2%
Altres personal	136	3,6%
Hores de formació	66.670	
Despesa formació (euros)	380.575,20	
Distribució de la cartera d'assegurances		
Total (euros)	836.357.724,80	100,0%
Vida (euros)	158.586.239,30	19,0%
No vida (euros)	677.771.485,50	81,0%

L'Idescat aprova la inclusió de l'actuació "Estadística del sector de la mediació d'assegurances privades" dins l'estadística oficial

623 corredors d'assegurances distribueixen primes per un valor superior a 836 milions d'euros, dels quals un 81,04% corresponen a rams de vida i un 18,96% a rams de no vida, d'acord amb la documentació estadística i comptable 2010 presentada l'any 2011

Supervisió corporacions locals i seccions de crèdit

Corporacions locals

- S'ha publicat la Resolució ECO/1406/2011, d'1 de juny, per la qual es modifiquen els annexos de l'Ordre ECF/138/2007, de 27 d'abril, sobre procediments en matèria de tutela financera dels ens locals. En els annexos d'aquesta Ordre es preveuen les especificacions i el format de la documentació que han d'utilitzar els ens locals en els procediments de tutela financera. Aquesta Resolució modifica novament els annexos de l'Ordre esmentada per tal de preveure el format i les especificacions de la documentació que han de trametre els ens locals al Departament d'Economia i Coneixement

Desplegament de la Llei per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials, per tal d'estandarditzar l'informe de tresoreria que han de trametre els ens locals i els ens dependents subjectes a tutela financera

en virtut de l'article 4 de la Llei 15/2010, de 5 de juliol, de modificació de la Llei 3/2004, de 29 de desembre, per la qual s'estableixen mesures de lluita contra la morositat en les operacions comercials. Aquesta documentació fa referència a l'informe de tresoreria dels ens locals i dels ens dependents subjectes a tutela financera en què s'ha de fer constar la informació relativa al compliment dels terminis que preveu l'esmentada Llei. Amb l'objecte de facilitar-ne l'elaboració i el processament de la informació, la Resolució preveu un format estandaritzat, amb el detall del nombre i import dels pagaments realitzats durant el període, dins i fora del termini legal, i de les obligacions pendents en les quals s'estigui incomplint el termini legal a la data de tancament del període.

- La pàgina web del Departament ha publicat dues notes informatives sobre els canvis de la normativa estatal en matèria de tutela financera dels ens locals.
 - La primera de 12 d'abril de 2011 fa referència als aspectes següents:
 - El règim aplicable a les operacions de crèdit a llarg termini destinades al finançament dels nous projectes d'inversió previstos en el pressupost de 2011, d'acord amb l'article 14.2 del Reial decret llei 8/2010, de 20 de maig, en la redacció establerta per la disposició final 15a de la Llei 39/2010, de 22 de desembre, de pressupostos generals de l'Estat per a l'any 2011.
 - Les operacions de crèdit a curt termini, d'acord amb el que estableix l'article 14.3 de l'esmentat Reial decret llei 8/2010.
 - Les implicacions en el règim de tutela financera del registre comptable de les quantitats a retornar per les entitats locals com a conseqüència de la liquidació definitiva de la participació en els tributs de l'Estat de l'exercici 2008, en els termes previstos a la nota informativa 1/2010 de la Intervenció General de l'Administració de l'Estat.
 - La segona de 14 d'octubre de 2011 versa sobre les operacions de crèdit acollides a la línia de crèdit ICO prevista a la secció segona del capítol II del Reial decret llei 8/2011, d'1 de juliol, de termini superior a 1 any.

Publicades dues notes informatives sobre els canvis de la normativa estatal en matèria de tutela financera dels ens locals

Operacions que han tramitat els ens locals de Catalunya en els procediments previstos a la normativa de tutela financera. Anys 2010 i 2011

Descripció	Expedients iniciats			Expedients acabats		
	2011 nombre	2010 nombre	Variació	2011 nombre	2010 nombre	Variació
Operacions de crèdit						
1. Autorització d'operacions de crèdit a llarg termini	132	313	-57,8%	160	304	-47,4%
2. Comunicació d'operacions de crèdit a llarg termini	354	496	-28,6%	494	492	0,4%
Total operacions de crèdit a llarg termini	486	809	-39,9%	654	796	-17,8%
3. Comunicació d'operacions de crèdit a curt termini	423	411	2,9%	484	428	13,1%
Total operacions de crèdit	909	1.220	-25,5%	1.138	1.224	-7,0%
Altres operacions						
4. Comunicació de productes derivats	5	14	-64,3%	24	2	1.100,0%
5. Informe previ a l'adquisició de valors mobiliaris	9	16	-43,8%	11	16	-31,3%
6. Informe previ a l'alienació de valors mobiliaris	4	2	100,0%	4	3	33,3%
Previsions						
7. Pla de sanejament financer	36	70	-48,6%	22	36	-38,9%
8. Previsions d'ingressos i despeses	14	14	0,0%	5	3	66,7%

Operacions que han tramitat els ens locals de Catalunya en els procediments previstos a la normativa de tutela financera. Anys 2010 i 2011

Imports	Expedients iniciats			Expedients acabats		
	2011 MEUR	2010 MEUR	Variació	2011 MEUR	2010 MEUR	Variació
9. Escenari pressupostari pluriennal (municipis de més de 75.000 hab.)	3,00	5,00	-40,0%	3,00	1,00	200,0%
10. Escenari pressupostari pluriennal	59,00	109,00	-45,9%	23,00	26,00	-11,5%
Total previsions	112,00	198,00	-43,4%	53,00	66,00	-19,7%
Altres tipus d'expedients						
11. Expedients iniciats d'ofici	234,00	256,00	-8,6%	236,00	263,00	-10,3%
12. Comunicació de l'estat del deute	355,00	376,00	-5,6%	391,00	839,00	-53,4%
13. Consulta de l'ens local	15,00	20,00	-25,0%	14,00	21,00	-33,3%
14. Comunicació sobre estabilitat pressupostària	19,00	21,00	-9,5%	32,00	9,00	255,6%
15. Informe de Tresoreria	650,00	24,00	2608,3%	170,00	19,00	794,7%
Total operacions	2.312,00	2.147,00	7,7%	2.073,00	2.462,00	-15,8%
Operacions de crèdit						
1. Autorització d'operacions de crèdit a llarg termini	191,00	1.134,00				
2. Comunicació d'operacions de crèdit a llarg termini	222,00	560,00	-83,1%	691,00	868,00	-20,4%
Total operacions de crèdit a llarg termini	413,00	1.694,00	-60,4%	334,00	825,00	-59,6%
3. Comunicació d'operacions de crèdit a curt termini	585,00	699,00	-75,6%	1.024,00	1.693,00	-39,5%
Total operacions de crèdit	998,00	2.394,00	-16,4%	654,00	648,00	1,0%
Altres operacions						
4. Comunicació de productes derivats	115,00	379,00				
5. Informe previ a l'adquisició de valors mobiliaris	6,00	12,00	-69,6%	588,00	26,00	2.161,3%
6. Informe previ a l'alienació de valors mobiliaris	2,00	61,00	-54,0%	6,00	12,00	-52,2%

- Una part significativa de l'endeutament a llarg termini concertat pels ens locals catalans s'ha formalitzat a l'empara dels convenis signats entre el Departament d'Economia i Coneixement i diverses entitats de crèdit, previstos a la Resolució ECF/1898/2003, de 29 de maig. Aquesta Resolució va aprovar el model de conveni amb les entitats de crèdit relatiu a les operacions de crèdit a concertar amb els ajuntaments de Catalunya amb la clàusula de domiciliació de la participació municipal en els tributs de l'Estat. L'existència d'aquests convenis permet que els ajuntaments de Catalunya i les entitats de crèdit signatàries, quan hi hagi acord entre les dues parts, puguin incloure aquesta clàusula en el contracte de préstec de les operacions de crèdit de termini superior a un any. Aquest sistema de domiciliació facilita la gestió dels pagaments vinculats a l'operació de crèdit i suposa, per tant, un mecanisme que permet accedir al crèdit en bones condicions. Durant l'any 2011, s'han formalitzat 187 operacions acollides a aquest sistema de domiciliació, per un import total de 197 milions d'euros.

Cooperatives amb secció de crèdit

- En la línia de foment de l'activitat cooperativa, la Generalitat de Catalunya ha continuat donant suport a la formació i a l'assessorament que du a terme la branca de cooperatives que disposen de secció de crèdit de la Federació de Cooperatives Agràries de Catalunya entre els seus associats i, per a això, li ha atorgat una subvenció de 47.700 euros, destinada a finançar part de les despeses derivades de les esmentades tasques d'assessorament a les cooperatives agràries amb secció de crèdit. D'altra banda, la Federació assumeix respecte de la Generalitat de Catalunya l'obligació de facilitar informació anual de l'evolució d'aquest sector.

La Generalitat de Catalunya ha donat suport a les cooperatives amb secció de crèdit amb la voluntat de dotar-les de la màxima solidesa i solvència, i ha dut a terme una actualització de la normativa reglamentària aplicable

- Tot i la voluntat de la Generalitat de Catalunya a dotar de la màxima solidesa i solvència al sector de les seccions de crèdit de les cooperatives agràries, les actuacions iniciades a final de 2009 amb l'objectiu de la integració d'actius i passius procedents de seccions de crèdit de cooperatives agràries catalanes en una caixa rural catalana no han aconseguit que cap cooperativa agrària se sumes a aquesta iniciativa.
- S'ha aprovat la Resolució ECO/842/2011, de 29 de març, per la qual es modifica el model de declaració del balanç i del compte de resultats anual de la cooperativa, amb la separació de la secció de crèdit envers de les altres seccions, previst a l'Ordre ECF/413/2010, de 23 de juliol, per la qual es dicten instruccions sobre informació econòmica i financera de les seccions de crèdit de les cooperatives. La raó de la modificació d'aquest model és adequar-lo a les especificitats de l'Ordre del Ministeri d'Economia i Hisenda EHA/3360/2010, de 21 de novembre, sobre aspectes comptables de les societats cooperatives.

Inspecció Financera

La Inspecció Financera va ser creada per la Llei del Parlament de Catalunya 5/1991 de 27 de març, de creació de l'escala d'inspectors financers i de l'escala d'inspectors tributaris del cos superior de l'Administració de la Generalitat (modificada per la Llei 25/1998, de 31 de desembre, de mesures administratives, fiscals i d'adaptació a l'euro), i els decrets 116/1993, de 23 de març, i 317/2002, de 19 de novembre, pels quals es reestructura la Inspecció Financera.

La funció inspectora que li atorga la Llei esmentada abasta la inspecció sobre cinc caixes d'estalvis, quatre cooperatives de crèdit, 115 seccions de crèdit de les cooperatives, 53 mutualitats de previsió social i, pel que fa a la mediació de l'assegurança privada, 613 corredors i societats de corredories.

- **Caixes d'estalvis**

Al llarg dels anys 2009 i 2010 s'han produït moviments de concentració i reestructuració de caixes d'estalvis, tant a Catalunya com a Espanya, que ha modificat substancialment el mapa d'aquestes entitats a Catalunya, com a conseqüència dels canvis produïts per la reforma regulatòria recent, en particular el Reial decret legislatiu 9/2009 de creació del FROB, el Reial decret legislatiu 11/2010 i el Reial decret legislatiu 2/2011 de febrer. Per aquest any, el pla d'inspecció no preveia cap inspecció sobre aquestes entitats degut a la situació descrita anteriorment.

- **Cooperatives de crèdit**

Aquest any no s'ha dut a terme cap inspecció sobre aquestes entitats degut a que s'han hagut de prioritzar les actuacions supervisoras sobre seccions de crèdit.

- **Seccions de crèdit de cooperatives**

La totalitat del sector de les Seccions de Crèdit de les Cooperatives es compon de aproximadament 115 seccions de crèdit que gestionen prop d'uns 700 milions d'euros en saldos creditors dels socis. Aquestes entitats es troben distribuïdes per tot el territori, però particularment concentrades en les comarques de Lleida i Tarragona.

En la execució del pla d'inspecció per aquest any sobre aquestes

entitats, s'han realitzat visites d'inspecció a 18 seccions de crèdit, de les quals 12 s'han realitzat *in situ* i de manera addicional 6 més s'ha realitzat mitjançant el procediment de control sobre les auditories externes

Les seccions de crèdit inspeccionades gestionen aproximadament 60 milions d'euros en saldos creditors de socis, que representen un 9% del total del sector.

- Mutualitats de previsió social, MPS

La totalitat del sector de les mutualitats de previsió social l'any 2011, subjectes a inspecció, es compon de 52 entitats, les quals disposen d'uns actius totals de 600 milions d'euros, facturen prop de 226,4M€, tenen 343 mil socis i donen cobertura a prop de 1,1 milions de beneficiaris.

En la execució del pla d'inspecció per a aquest any sobre aquestes entitats, s'han realitzat visites d'inspecció a 19 mutualitats de previsió social, de les quals 15 s'han realitzat *in situ* i de manera addicional, quatre més s'ha realitzat mitjançant el procediment de control sobre les auditories externes. Les entitats inspeccionades el 2011 assolien uns actius totals de 87,6 milions d'euros i tenien 19.486 socis.

El programa d'inspecció descrit ha estat realitzat amb caràcter ordinari i parcial i, particularment, aquest 2011 s'ha centrat prioritàriament en les mutualitats de petita dimensió, amb potencials problemes de viabilitat a curt/mitjà termini, a l'efecte de conèixer les seves possibilitats de continuar com a entitats asseguradores. Amb les visites d'aquest any 2011, s'arriba a la fita d'haver inspeccionat *in situ* la totalitat de mutualitats del sector.

- Mediació de l'assegurança privada

En la execució del pla d'inspecció per a aquest any a corredors i societats de corredories s'han realitzat visites d'inspecció a totes les programades, sis d'aquest tipus d'operadors, les quals han versat sobre la comprovació del grau de compliment de la normativa vigent en particular la Llei 26/2006 de 17 de juliol, de mediació d'assegurances i reassurances privades.

Objectius per al 2012

Gestió del deute

- Formalitzar les operacions d'endeutament per aconseguir els recursos que prevegi el pressupost 2012, per la Generalitat i empreses públiques, amb adaptació a les difícils condicions dels mercats financers, que poden requerir mecanismes extraordinaris de liquiditat que instrumenti l'Administració General de l'Estat.
- Millora de la transparència: posada en marxa de l'Oficina d'atenció a l'inversor.
- Participació activa en la cerca de solucions per donar viabilitat a les entitats del sector públic.

Mercat de valors

- Millorar la gestió de les emissions dirigides a inversors detallistes.
 - Augmentar la liquiditat i la transparència del mercat del deute públic de Catalunya.

- Posar en marxa l'Oficina d'atenció a inversors detallistes.
- Minimitzar el cost de l'emissor i els inversors.

Tresoreria

- Es consolidaran els nous models.
- S'incidirà en els àmbits següents:
 - Simplificació del procediment de dipòsit de garanties.
 - Racionalització del mapa bancari del sector públic.
 - Major complexitat en la gestió dels venciments financers.
 - Actualització al nou context del model de gestió de tresoreria centralitzada.

Caixes d'estalvis

- Anticipar i realitzar les adaptacions necessàries de la normativa catalana de caixes d'estalvis al procés de reestructuració del sistema financer.
- Preservar el patrimoni de l'obra social de les caixes i facilitar-ne la pervivència.
- Desplegar la normativa de transformació de caixes d'estalvis en fundacions especials orientades a atendre finalitats socials.
- Signar nous convenis anuals de col·laboració entre la Generalitat i les caixes d'estalvis per a la realització d'obres socials.
- Dissenyar sistema informació/ seguiment estadístic de la despesa d'obra social.

Mutualitats de previsió social

- Vetllar per la solvència de les mutualitats de previsió social i pels drets i interessos de les persones assegurades en aquestes entitats.
- Incrementar la col·laboració amb la Federació de Mutualitats de Catalunya.
- Millorar la informació relativa a mutualitats de previsió social en el web del Departament.

Mediadors d'assegurances

- Assolir acords amb la Direcció General d'Assegurances i Fons de Pensions sobre el desplegament de les competències en matèria de mediació i la concreció dels criteris de delimitació d'àmbit d'operacions que es concretin en modificacions de la normativa estatal.
- Estudiar i fer el seguiment dels futurs esborranys de la Directiva comunitària IMD2 (Insurance Mediation Directive), que ha de substituir la vigent Directiva del Parlament i del Consell sobre la mediació d'assegurances 2002/92/CE.
- Millorar la difusió de les dades estadístiques i comptables que es recullen anualment, incloses en el Programa anual d'actuació estadística.

Corporacions locals

- Evitar que els ens locals i els seus ens dependents per raó del nivell d'endeutament assolit puguin incórrer en situacions d'insolvència perquè no poden atendre les càrregues financeres que se'n derivin.
- Reconduir determinades situacions d'alguns ens locals mitjançant els instruments existents (plans de sanejament financer) que comporten una revisió de la pressió fiscal i del conjunt de despeses i serveis prestats.
- Facilitar l'accés al crèdit a les corporacions locals mitjançant la inclusió de les operacions a termini inferior a un any en els convenis subscrits amb entitats de crèdit amb la clàusula de domiciliació de la participació municipal en els tributs de l'Estat.

Seccions de crèdit de les cooperatives

- Supervisar i acompanyar la seva reestructuració, vetllant pel manteniment de la capacitat financera del sector agrari català. En aquest marc, els seus socis s'han de pronunciar per:
 - La pervivència del model actual degudament reforçat quant a un increment dels requisits de solvència, liquiditat i transparència davant els seus socis i tercers.
 - L'externalització de la secció de crèdit vehiculant un procés de concurrència competitiu públic a fi que diferents entitats de crèdit optin pels actius i passius financers d'aquestes seccions.

Secretaria d'Universitats i Recerca

Introducció

La Secretaria d'Universitats i Recerca, té rang orgànic de secretaria general i en depenen la Direcció General d'Universitats, la Direcció General de Recerca, la Secretaria General del Consell Interuniversitari de Catalunya, el Gabinet de Coordinació, l'Àrea d'Assessorament Jurídic en l'Àmbit d'Universitats i Recerca, la Subdirecció General de Gestió Econòmica i Administrativa en l'Àmbit d'Universitats i Recerca i la Subdirecció General de Coordinació Administrativa i Polítiques Sindicals.

- Pel que fa a l'àmbit universitari, s'ha treballat per desenvolupar un model universitari que opti per l'excel·lència, la captació de talent i la internacionalització de les institucions universitàries, mitjançant el desenvolupament de polítiques de qualitat encaminades a situar les universitats catalanes i la seva oferta acadèmica i de recerca en posicions capdavanteres a escala global, d'acord a les línies estratègiques recollides en el document "Bases d'un nou model universitari català", presentat per la Secretaria d'Universitats i Recerca el mes de juny de 2011.

La Direcció General d'Universitats ha treballat, d'una banda, per reestructurar l'oferta universitària i, en aquest, sentit la Junta del Consell Interuniversitari de Catalunya ha aprovat els criteris generals per a la revisió de la programació universitària en profunditat, clarament excessiva, s'ha detectat multiplicitats, i reordenat l'oferta coincident, per desprogramar els estudis que tenen una demanda baixa, i els que no compleixen amb els estàndards de qualitat establerts. També s'han establert criteris específics per contribuir a la renovació de l'oferta de màsters, i s'ha fet l'adaptació dels estudis de doctorat en el marc de l'espai europeu d'educació superior. D'altra banda, pel que fa al personal acadèmic, s'han establert les bases d'un nou model de professorat universitari que potenciï les figures contractuals de professorat, que permeti retenir i captar talent amb criteris internacionals mitjançant el Pla Serra Hünter. Aquest model que ha de ser sostenible econòmicament s'ha de generar a partir de les jubilacions i baixes del PDI que es produeixin en els propers 10 anys.

Amb l'objectiu de millorar l'eficiència i la qualitat en la docència, la recerca i la prestació de serveis per part de les universitats i ajudar, també, a racionalitzar els recursos disponibles, s'ha posat en marxa el Programa de serveis consorciats de les tecnologies de la informació i la comunicació (TIC) de les universitats i els centres de recerca de Catalunya. Tots aquests serveis s'oferiran a través d'una nova estructura, fruit de la reestructuració de consorcis universitaris avui existents, Centre de Serveis Científics de (CESCA) i Consorci de Biblioteques Universitàries de Catalunya (CBUC).

Respecte a la política de preus, s'ha iniciat un debat social per concretar un nou model de preus dels serveis universitaris que contribueixi a millorar l'equilibri entre l'aportació pública i la privada en el finançament de les universitats. El curs 2011-2012 ha estat el

darrer en què els estudiants de les universitats públiques i la Universitat Oberta de Catalunya han abonat uns preus continuistes amb els anys anteriors referits a l'IPC. D'altra banda, i a través de les beques Equitat i beques Excel·lència, es treballa per garantir que cap alumne potencial amb talent resident a Catalunya quedi exclòs dels estudis universitaris per motius econòmics.

Paral·lelament s'ha continuat treballant pel traspàs de les beques universitàries, d'acord a la sentència del Tribunal Constitucional. Finalment, i amb l'objectiu de generar un debat nacional per adoptar posicionaments estratègics i impulsar els canvis legislatius pertinents per aconseguir un model que afavoreixi la flexibilització, la cooperació i el finançament universitari, s'ha donat impuls, mitjançant la Junta del Consell Interuniversitari de Catalunya, a la creació de la Comissió de Governança, amb una àmplia representació de les universitats, estudiants i agents socials. Pel que fa a l'àmbit de recerca, s'ha treballat per l'atracció i retenció de talent, pel desenvolupament d'un model propi de centres de recerca d'excel·lència, manteniment de la política d'aconseguir la construcció de grans instal·lacions científiques amb participació en recursos i xarxes d'intercanvi.

- La Direcció General de Recerca ha mantingut l'impuls a les actuacions de foment de la recerca en tots els àmbits del coneixement i ha posat èmfasi a l'excel·lència del sistema, amb l'objectiu que reverteixin directament en la millora de la competitivitat, la internacionalització i el progrés de Catalunya. Pel que fa al personal de recerca, s'han continuat les actuacions destinades a impulsar les quatre etapes de la carrera investigadora. L'Agència de Gestió d'Ajuts Universitaris i de Recerca (AGAUR), per la seva banda, ha continuat gestionant les convocatòries corresponents. La fundació Institució Catalana de Recerca i Estudis Avançats (ICREA), instrument essencial per a la retenció de talent al sistema, ha celebrat els seus 10 anys. En matèria de cooperació s'han continuat convocant ajuts en el marc de la Comunitat de Treball dels Pirineus, quant a mobilitat, s'han convocat les beques a l'estranger i, pel que fa a la internacionalització, s'han continuat impulsant els programes de beques Balsells-Generalitat de Catalunya per a l'ampliació d'estudis i estades de recerca postdoctorals en l'àmbit de les enginyeries la University of California, Irvine que ha celebrat el seu 15é aniversari.

Pel que fa als 48 centres de recerca que formen la Institució Centres de Recerca de Catalunya (CERCA), s'ha continuat contribuint al seu finançament i manteniment amb el suport d'altres departaments de la Generalitat de Catalunya. També s'ha dissenyat el procés d'avaluació dels resultats i missió dels centres, d'acord amb els criteris i estàndards internacionals. La Llei 7/2011, de mesures fiscals i financeres, i que estableix el règim jurídic dels centres CERCA i de la fundació ICREA els ha atorgat un grau d'autonomia alt. Per aquest motiu, la Llei 6/2011, de pressupostos de la Generalitat de Catalunya per al 2011, exceptua l'aplicació de certes limitacions establertes en aquesta Llei.

Pel que fa a les tres grans instal·lacions, s'ha treballat per la consolidació de Barcelona Supercomputing Center-Centre Nacional de Supercomputació (BSC-CNS), Consorci per a la

Construcció, Explotació i Equipament del Laboratori de Llum de Sincrotró (CELLS) i la posada en marxa d'un Centre Nacional d'Anàlisi Genòmica a Barcelona.

Respecte al foment de la recerca, s'ha donat suport als grups de recerca, les universitats, les xarxes de referència i la col·laboració amb els diferents actors institucionals del sistema d'R+D, destinat a millorar la qualitat i competitivitat del sistema català de recerca. S'ha tingut especial cura en l'àmbit de la comunicació, la didàctica i la divulgació, atesa la importància que els avenços científics i tecnològics arribin al conjunt de la ciutadania fomentant la comprensió pública de la ciència.

Pel que fa als parcs científics i tecnològics de Catalunya, s'ha treballat per facilitar el finançament necessari per garantir-ne el funcionament i la viabilitat. També s'ha col·laborat econòmicament amb el Parc de Recerca Biomèdica de Barcelona.

Per la seva part, des de l'Àrea de Polítiques Sectorials Científiques i Tecnològiques, s'ha elaborat l'informe del finançament de la Generalitat de Catalunya a activitats d'R+D+I 2010. Respecte de l'any 2009, hi ha hagut un increment del 0,15%.

També s'ha fet el seguiment dels compromisos del Govern en el Pacte Nacional per a la Recerca i la Innovació i del Pla de Recerca i Innovació (PRI 2010-2013).

- Per la seva part, el Consell Interuniversitari de Catalunya (CIC), ha continuat assessorant el Govern en temes d'universitats i ha treballat per facilitar el diàleg i cooperació entre universitats i l'Administració. Ha actuat com a instrument actiu de coordinació, especialment, com ja s'ha destacat més amunt, a través la Junta del CIC en els temes de governança i de reestructuració de l'oferta universitària. També ha gestionat temes clau per a tot el sistema universitari en els quals ha continuat implementant millores. Cal remarcar que l'any 2011 en les activitats generades pel CIC hi ha participat un nombre rècord d'estudiants: 56.0000.

Pel que fa a les proves d'accés a la universitat (PAU), que gestiona a través de la seva Oficina d'Organització de les Proves, en la convocatòria de juny s'ha aconseguit els resultats més reeixits des dels seus inicis, ja que s'ha arribat al 94,72% d'aprovats. També cal destacar que s'han lliurat les distincions de les PAU, com es fa des de l'any 2001.

D'altra banda i a través de la seva Oficina d'Orientació per a l'Accés a la Universitat, s'ha tingut cura de gestionar els processos relatius a l'accés a les universitats. Especialment, tasques de preinscripció i assignació de places, així com promoció i orientació. En aquest sentit, cal remarcar que l'any 2011 el CIC ha tingut estand propi al Saló de l'Ensenyament de Barcelona, ha organitzat la presència de les universitats catalanes al Saló i també al Saló Futura de postgraus, entre d'altres.

El CIC també ha continuat vetllant per l'estudiantat amb discapacitat a través del programa UNIDISCAT. S'han desenvolupat noves iniciatives prometedores en temes com la posada en marxa del Pla de millora 2011-2014 de l'orientació i inserció laboral entre CIC, Universitats i Servei d'Ocupació de Catalunya (SOC), així s'ha treballat per impulsar processos de millora de la formació inicial dels mestres, foment de l'esport universitari, internacionalització del sistema universitari i, en

aquest sentit, la participació en els fòrums internacionals d'educació superior, EAIE, a Dublin i NAFSA, a Houston i generació de noves iniciatives que s'aniran consolidant en els propers anys.

Gabinet de Coordinació

Introducció

L'article 87 del Decret 310/2011, de reestructuració del Departament d'Economia i Coneixement, atribueix les funcions següents al Gabinet de Coordinació:

- Assistir la persona titular de la Secretaria en l'organització de l'agenda d'activitats.
- Dirigir les tasques administratives pròpies de secretaria.
- Coordinar les activitats de protocol en els actes organitzats per la Secretaria i en altres actes en què participa.
- Coordinar les relacions institucionals i internacionals de la Secretaria.
- Coordinar les unitats de la Secretaria en l'elaboració de la resposta a les iniciatives del Parlament de Catalunya.
- Fer el seguiment de les iniciatives parlamentàries de les Corts Generals en matèria d'universitats i recerca.
- Preparar la informació necessària per respondre els requeriments del Síndic de Greuges i de la Sindicatura de Comptes en l'àmbit competencial de la Secretaria.
- Coordinar les relacions de la Secretaria amb els mitjans de comunicació.
- Analitzar la repercussió del contingut informatiu dels diferents mitjans de comunicació i fer-ne difusió interna.
- Planificar l'adquisició i conservació del fons documental i bibliogràfic, i gestionar la biblioteca de la Secretaria.
- Planificar i difondre les publicacions i la documentació d'interès de la Secretaria i fer-ne el seguiment.
- Supervisar i coordinar els continguts temàtics de l'àmbit d'universitats i recerca en el web departamental.
- Totes les de naturalesa anàloga que li encarreguin o que li atribueixi la normativa vigent.

Actuacions

Àrea de relacions institucionals

Dins del Gabinet de Coordinació, es porten a terme tasques relatives a les relacions institucionals, en l'àmbit de les relacions amb el Parlament, el Síndic de Greuges i la Sindicatura de Comptes, pel que fa a temes d'universitats i recerca.

- Quant a les relacions amb el Parlament de Catalunya, s'ha elaborat informació per a la compareixença del conseller d'Economia i Coneixement a la Comissió d'Ensenyament i Universitats, substanciada l'1 de març de 2011, sobre els objectius

i prioritats del Departament en matèria d'universitats i recerca.

- S'ha elaborat informació per a la resposta en el Ple d'una interpel·lació sobre política universitària i nou preguntes orals de temes relacionats principalment amb la política de beques, amb el professorat universitari, amb el finançament de les universitats i amb la recerca a Catalunya.
- S'ha treballat en cinc propostes de resolució, de les quals tres van ser aprovades i se'n va donar compliment dins del termini establert. També s'ha donat compliment a una moció sobre política universitària.
- Finalment, s'ha preparat informació per a la resposta de 47 preguntes escrites i una sol·licitud d'informació.
- Pel que fa a les relacions amb el Síndic de Greuges, s'han elaborat respostes de 19 queixes, de les quals, el Síndic, posteriorment, en va cloure les seves actuacions.
- També s'ha donat compliment als informes de fiscalització de la Sindicatura de Comptes relatius a les matèries de l'àmbit d'universitats i recerca, i s'ha facilitat la informació que ha requerit aquesta institució per a l'elaboració dels informes corresponents.
- En relació amb les Corts Generals, s'ha fet el seguiment de les iniciatives parlamentàries relacionades amb universitats i recerca i se n'ha fet difusió a les unitats de la Secretaria d'Universitats i Recerca que en poguessin estar interessades.

Oficina de Comunicació

- En l'àmbit de Coneixement, una de les principals accions de l'Oficina de Comunicació durant l'any 2011 ha estat donar a conèixer el document estratègic "Bases d'un nou model universitari català" que detalla sis actuacions per avançar en l'excel·lència del sistema universitari de Catalunya. Al llarg de l'any, s'ha informat puntualment sobre el desenvolupament d'aquestes actuacions. Així, els mitjans de comunicació s'han fet ressò de la constitució de la Comissió de la Governança, de la reestructuració de l'oferta de títols de graus i màsters oficials universitaris, o de la creació d'un fons propi d'ajuts a l'estudiantat (les beques Equitat i Excel·lència Acadèmica), entre d'altres. També s'ha informat puntualment de la convocatòria i del resultat del proves d'accés a la universitat (PAU), així com de la implementació de mesures especials per a alumnat amb dislèxia.
- En l'àmbit de la recerca, s'ha fet difusió dels èxits de la recerca que es realitza a Catalunya i que, al 2011, va tornar a destacar en l'obtenció de concessions del Consell Europeu de Recerca i dels segells Severo Ochoa, que atorga el Govern d'Espanya. També s'han comunicat iniciatives com l'homenatge al reconegut mecenes Pere Balsells o la celebració dels Premis Nacionals de Recerca, la màxima distinció al nostre país en aquest àmbit, que enguany s'ha ampliat amb la concessió de tres nous guardons. La Setmana de la Ciència, el Saló de l'Ensenyament, els Premis de Recerca Jove i les Jornades Connect-EU han estat altres cites de l'àmbit d'universitats i recerca sobre les quals l'Oficina de Comunicació ha ofert puntual i àmplia informació.
- En l'àmbit de la internacionalització, l'Oficina de Comunicació ha difós la presència del sistema universitari català en salons

especialitzats i de prestigi com el celebrat al setembre a Copenhaguen. També ha impulsat una renovació completa del web dirigit als estudiant forans www.studyincatalonia.com. Totes les informacions generades al llarg del 2011 s'han fet arribar als periodistes en forma de comunicats i rodes de premsa, principalment. Per primera vegada totes les rodes de premsa s'han pogut seguir en directe per la pàgina web i en dispositius mòbils. S'ha facilitat l'accés d'informació a la ciutadania en la política que s'ha realitzat des del Departament en tota l'àrea de Coneixement. Des de l'Oficina de Comunicació s'ha fet una aposta decidida per les xarxes 2.0. i entorn web. Destaca, principalment entre moltes actuacions, la implementació de dues pàgines de Facebook i tres comptes de Twitter, per difondre les informacions generades en l'àmbit d'universitats i recerca, i també en l'àmbit més institucional. Així, s'han implementat tres comptes twitter @coneixementcat, @recercat i @universitatcat.

Paral·lelament a aquestes actuacions s'ha ordenat i actualitzat l'oferta de webs de tota l'àrea i s'ha procedit a generar una comunicació transversal per àmbits, és a dir, oferint i treballant la comunicació en les àrees d'universitats i recerca, indistintament de la unitat del Departament que gestionava o realitzava la iniciativa.

Àrea de Protocol

- Des de l'Àrea de Protocol s'han organitzat i coordinat, al llarg de l'exercici 2011, diferents esdeveniments impulsats o participats i creats per la Secretaria d'Universitats i Recerca, i s'ha assistit el secretari en els més d'un centenar d'actes en què ha participat, així com a la resta d'alts càrrecs que hi han estat delegats.

Àrea de Biblioteca i Publicacions

- Des de la Biblioteca de la Secretaria d'Universitats i Recerca s'ha continuat proporcionant informació bibliogràfica (demandes d'informació de persones usuàries internes i externes), de consulta i de recerca, així com prestant el servei de formació i assessorament a les persones usuàries sobre normes, pautes i recomanacions de documentació i informació i sobre presentació i edició de documents. Així mateix, s'ha ofert el servei de préstec a les persones usuàries internes i interbibliotecari a les biblioteques del CCUC i BEG, s'ha continuat col·laborant amb la Biblioteca Digital de Catalunya facilitant l'accés dels llibres-e i de les revistes-e i s'ha difós la informació a través dels catàlegs, un servei d'alerta bibliogràfica, una base de dades de sumaris electrònics, així com a través de la intranet de la Secretaria.
- Pel que fa a l'Àrea d'Estudis Sectorials i Documentació, durant l'any 2011, hi va haver una disminució dels projectes editorials previstos per la Secretaria d'Universitat i Recerca. Es van executar 55 publicacions, que majoritàriament formaven part de Pla editorial de la Generalitat aprovat pel Consell Editorial de la Generalitat. Els costos totals que van representar aquests projectes executats van ser 160.000 euros. Aquestes publicacions inclouen projectes editorials molt diversos com llibres, opuscles i fulls, i van ser produïts per les diferents unitats segons la distribució següent: 30,

la Direcció General de Recerca-DGR; 13, el Consell Interuniversitari de Catalunya-CIC; 4, l'Agència de Gestió d'Ajuts Universitaris i de Recerca- AGAUR; 4, la Direcció General d'Universitats-DGU i 4, l'Oficina de Política Lingüística.

Des del punt de vista de la gestió de l'àmbit publicacions les tasques principals que es van dur a terme des del Gabinet de Coordinació són: elaboració, juntament amb les unitats de la Secretaria del Pla editorial de la Secretaria per a l'any 2011, que va passar a formar part del Pla editorial del Departament d'Economia i Coneixement; iniciar gestions per tal que la Secretaria d'Universitats i Recerca pogués tenir un representant al Consell Editorial de la Generalitat, petició que va fer i es va materialitzar durant l'any següent, el 2012; organització de trameses conjuntes a centres de secundària, biblioteques i punts d'informació juvenil de diversos materials editats per diferents unitats de la SUR com materials de preinscripció, tríptics de mobilitat o punts de llibre informatius; adequació de l'execució de les publicacions previstes per les diferents unitats de la Secretaria a l' Acord de Govern de 26 d'abril de 2011, pel qual, si se superen els 1000 euros de pressupost, cal comunicar a l'Entitat Autònoma del Diari Oficial i Publicacions (EADOP) l'execució de les publicacions aprovades dins del Pla editorial anual, per tal que pugui exercir, per un import inferior o igual, el dret preferent d'opció per a l'execució; i, finalment, la revisió i actualització de tot l'apartat de la intranet de la Secretaria referent a les publicacions en què es recullen tots els procediments interns del procés editorial, des de la planificació i concepció de les publicacions fins a la seva difusió i preservació, passant per la execució (textos, projecte gràfic i requisits legals).

Àrea d'Assessorament Jurídic en l'Àmbit d'Universitats i Recerca

Introducció

L'article 88 del Decret 310/2011, de reestructuració del Departament d'Economia i Coneixement, configura com a àrea funcional l'Àrea d'Assessorament Jurídic en l'Àmbit d'Universitats i Recerca. Aquesta Àrea té com a funcions emetre informes sobre les matèries en les qual són competents la Direcció General d'Universitats, la Direcció General de Recerca i el Consell Interuniversitari de Catalunya; emetre informes relatius a personal, contractació i patrimoni, gestió econòmica i activitat de foment en l'àmbit de la Secretaria, i totes les de naturalesa anàloga que li encarreguin o que li atribueixi la normativa vigent.

També presta el seu assessorament, sempre que se li requereixi, a l'Agència per a la Qualitat del Sistema Universitari de Catalunya (AQU Catalunya), a l'Agència de Gestió d'Ajuts Universitaris i de Recerca, a les universitats públiques i als centres de recerca de la Generalitat (centres CERCA).

L'Àrea d'Assessorament Jurídic en l'Àmbit d'Universitats i Recerca

està sota la direcció de l'Assessoria Jurídica del Departament. Al capdavant d'aquesta Àrea hi ha un advocat o advocada de la Generalitat, assimilat a advocat o advocada en cap.

Activitats

Funcions d'assessorament

L'Àrea d'Assessorament Jurídic realitza les funcions pròpies d'una Assessoria Jurídica, en el seu àmbit material d'actuació. Juntament amb aquestes funcions, col·labora activament en l'elaboració i redacció de les propostes normatives de la Secretaria d'Universitats i Recerca; i intervé en l'elaboració d'observacions i la redacció d'esmenes, als avantprojectes de disposicions estatals, vetllant especialment pels aspectes de tipus competencial. En l'àmbit de recerca, intervé en els aspectes tant normatius com d'assessorament jurídic en relació amb els programes de foment de la recerca CERCA (centres propis de recerca de la Generalitat) i ICREA (captació de talent competitiu), i dóna suport jurídic als centres en tot el que correspongui.

En relació amb les disposicions de caràcter general:

- L'Àrea d'Assessorament Jurídic ha participat en l'elaboració del capítol que regula el règim jurídic dels centres de recerca de Catalunya (centres CERCA) i de la fundació Institució Catalana de Recerca i Estudis Avançats (ICREA), del projecte de llei de mesures fiscals i financeres del 2011. La regulació d'aquest règim específic té com a finalitat potenciar la recerca, el desenvolupament i la innovació com a elements clau del nou model de transformació i cohesió econòmica a Catalunya.
- També ha col·laborat en la regulació dels aspectes del projecte de Llei de pressupostos per al 2012 i del projecte de Llei de mesures fiscals, financeres i administratives i de creació sobre les estades en establiments turístics, d'aplicació al personal de les universitats públiques catalanes.
- Finalment, ha col·laborat en la redacció dels articles que afecten universitats del projecte de Llei de reestructuració del sector públic per agilitar l'activitat administrativa.
- Des de la Secretaria d'Universitats i Recerca enguany s'han elaborat tres projectes de decret. Dos d'aquests projectes es tramiten cada any (el Decret 365/2011, de 12 de juliol, pel qual es fixen els preus dels serveis acadèmics a les universitats públiques de Catalunya i a la Universitat Oberta de Catalunya per al curs 2011-2012 i el Decret 385/2011, de 30 d'agost, de concessió de les distincions Jaume Vicens Vives a la qualitat docent universitària). L'altre Decret ha estat el de nomenament del Dr. Roberto Fernández Díaz com a rector de la Universitat de Lleida (Decret 340/2011, de 17 de maig).
- Pel que fa a les ordres, la majoria de les que s'han tramitat són d'implantació d'estudis conduents a l'obtenció de títols universitaris oficials, tant en universitats públiques com privades. La resta d'ordres d'àmbit universitari fan referència a la creació, adscripció, desadscripció i modificació de centres docents universitaris.
- A més d'aquesta tipologia d'ordres, s'han tramitat aquelles que, amb caràcter anual, impliquen l'adopció de polítiques de foment.

(Ordre ECO/105/2011, de 12 de maig, per la qual s'aproven les bases reguladores, en règim de concurrència competitiva, que han de regir la concessió de beques i subvencions en l'àmbit d'universitats i recerca del Departament d'Economia i Coneixement; Ordre ECO/48/2011, de 31 de març, per la qual s'aproven les bases i s'obre la convocatòria per a la convocatòria de les beques Balsells-Generalitat de Catalunya en col·laboració amb la University of Colorado Boulder per realitzar estudis de màster o doctorat en l'àmbit de la bioenginyeria (BBC) i l'Ordre ECO/98/2011, de 13 de maig, per la qual s'aproven les bases i es fa pública la convocatòria d'ajuts per al finançament d'actuacions en l'àmbit de la divulgació científica.

En relació amb les resolucions i els actes administratius:

- Dins l'apartat de resolucions, cal destacar les que fan públic al DOGC el calendari d'inscripció i realització de les proves d'accés generals i per a més grans de 25 i/o 45 anys a les universitats de Catalunya per al curs 2011-2012 i el calendari de preinscripció i matrícula universitàries per al curs 2011-2012 a les universitats públiques catalanes i a la Universitat de Vic.
- La resta de resolucions tramitades han estat, majoritàriament, relatives a la representació del Departament en organismes o entitats diverses, ja siguin de nomenament de vocals o de delegació de representació del conseller en aquestes entitats. Una altra tipologia important ha estat les que fan referència a l'autorització d'inici d'activitats d'estudis universitaris oficials de grau o de màsters universitaris, tant en universitats públiques com privades.
- Finalment, també cal fer referència a les que fan públic els nomenaments als consells socials de les universitats públiques.
- Pel que fa als acords de Govern, cal destacar el de modificació dels Estatuts de la Universitat de Girona (Acord GOV/94/2011) i els acords de modificació de les Normes d'organització i funcionament de la Universitat Internacional de Catalunya i de la Universitat Abat Oliba CEU (Acord GOV/107/2011 i Acord GOV/138/2011, respectivament).
- També cal destacar l'Acord de Govern pel qual es crea el Programa de serveis consorciats de les tecnologies de la informació i la comunicació (TIC) de les universitats i els centres de recerca de Catalunya, la finalitat del qual és millorar el nivell d'eficiència i la racionalització dels recursos de les TIC de les universitats i dels centres de recerca de Catalunya i convertir el sistema universitari i recerca de Catalunya en un model de referència internacional.
- De la resta d'acords de Govern, el major volum fa referència a la designació i nomenament de representants del Departament en diversos organismes i institucions. També s'han tramitat set acords de Govern que aproven la subscripció de convenis, addendes o protocols amb l'Administració General de l'Estat.

Funcions contencioses

En l'àmbit dels recursos contenciosos administratius, s'han dut a terme les trameses dels expedients administratius després del requeriment de l'òrgan judicial, principalment davant el Tribunal

Superior de Justícia de Catalunya o els jutjats contenciosos administratius i, quan és el cas, l'elaboració dels informes corresponents.

Àrea de Coordinació de Sistemes i Suport a la Planificació en l'Àmbit d'Universitats i Recerca de la Secretaria d'Universitats i Recerca

Introducció

La seva missió és facilitar els instruments per la presa de decisions de les unitats directives de la Secretaria d'Universitats i Recerca (SUR), dels seus organismes adscrits i vinculats i, en general, dels organismes i institucions involucrats en les polítiques públiques de l'educació superior, la recerca, el desenvolupament i la innovació tecnològica. Amb aquesta finalitat aporta metodologia, informació i propostes que facilitin la planificació i avaluació de les polítiques públiques en aquests àmbits d'actuació. A més ha de tenir cura d'informar l'acció de govern a través de les actuacions dels àmbits propis de la SUR.

Actuacions

- Àmbit de finançament universitari: s'ha participat activament en el desenvolupament de diverses actuacions i processos vinculats al finançament de les universitats públiques de Catalunya. En particular:
 - S'ha coordinat el desenvolupament i l'aplicació del sistema de finançament variable per objectius que deriva de l'acord de Govern del 10 d'octubre de 2006 de millora addicional del finançament de les universitats públiques de Catalunya per al període 2007-2010. En aquests moments, s'ha dut a terme la valoració de l'assoliment d'objectius dels exercicis 2008 i 2009 i restaria pendent la valoració de l'exercici 2010.
 - S'ha participat, juntament amb la Direcció General d'Universitats, en el desenvolupament d'un nou model de finançament de les universitats públiques de Catalunya.
- Àmbit de programació, gestió i seguiment d'intervencions cofinançades pel FEDER: la SUR és beneficiari de fons FEDER dins del Programa Operatiu Catalunya 2007-2013. Aquests fons estan destinats a infraestructures i equipament de recerca, estructures de transferència de coneixement i actuacions de protecció i conservació del patrimoni cultural. Actualment, té assignats 102,93 milions d'euros de cofinançament per al període 2007-2013, el que significa una inversió de 205,86 milions d'euros. Des de l'ASPAUR s'han desenvolupat les funcions següents, fins al primer trimestre 2012:
 - Coordinació i impuls de les actuacions necessàries per a

aconseguir el cofinançament del fons europeu de desenvolupament regional per a projectes d'infraestructura i equipament per a R+D o de transferència de coneixement promoguts pels diferents actors públics del sistema català d'R+D (centres CERCA, universitats, Generalitat).

- Assessorament als executors dels projectes candidats a ser cofinançats pel FEDER de les implicacions en la programació i la gestió que comporta l'obtenció de fons europeus per al finançament dels projectes.
- Seguiment i supervisió dels projectes que han rebut el cofinançament dels fons FEDER, per tal d'assegurar que es desenvolupen correctament i que no es duen a terme actuacions que podrien posar en perill l'obtenció efectiva dels fons.
- Àmbit de programació, seguiment i difusió de l'acció de govern del CUR: pel que fa al seguiment de les actuacions concretes de la SUR, amb la finalitat d'informar l'acció de govern, s'ha coordinat la participació del DECO/SUR en plans i comissions interdepartamentals de la Generalitat i, en particular, la referida al Pla de Govern, al foment de polítiques socials i a l'impuls de polítiques d'igualtat de dones i homes, en compliment dels mandats de Govern. En concret:
 - Pla de Govern 2011-2014.
 - Acord estratègic per la internacionalització, la qualitat de l'ocupació i la competitivitat de l'economia catalana 2008-2011.
 - Acord de mesures per l'ocupació juvenil a Catalunya 2009-2012.
 - Pla de ciutadania i immigració 2009-2012.
 - Pla de cooperació la desenvolupament.
 - Memorial democràtic.
 - Pla marc de mitigació del canvi climàtic a Catalunya 2008-2012.
 - VIè Pla de polítiques de dones 2008-2011.
 - Comissió Interdepartamental de Suport a les Famílies.
 - Pla nacional de joventut de Catalunya 2010-2020.
 - Comissió Nacional per a una Intervenció Coordinada contra la Violència Masclista.
 - 1r Pla nacional d'associacionisme i voluntariat.
 - Pla interdepartamental per a la no discriminació de les persones homosexuals i transsexuals.
 - Pla integral del poble gitano a Catalunya 2009-2013.
El que ha suposat al voltant de 40 sol·licituds d'informació ateses.
Quant al procediment que s'ha seguit:
 - S'ha recollit la voluntat de la SUR a través del seu/de la seva representant en aquells plans i comissions per mandat del conseller o secretari general.
 - S'ha fet la representació en l'àmbit tècnic.
 - S'ha traslladat la voluntat de la SUR, mitjançant la identificació i proposta d'actuacions, d'acord amb les unitats directives implicades en cada àmbit. S'ha recollit i adaptat les aportacions d'aquelles. S'ha interactuat a través de la interlocució identificada i la negociació, si ha calgut.
 - S'ha impulsat, coordinat, supervisat i s'ha fet el seguiment dels compromisos amb la complicitat de tots els actors, fent especial atenció al retorn de la informació.
 - S'ha vetllat per tal que el departament coordinador disposi de tota la informació necessària i fidedigna. S'ha col·laborat en l'avaluació

- de cada un dels plans i de les comissions i en tot el que calia.
- S'ha donat resposta a les demandes dels departaments de la Generalitat que coordinen plans i comissions interdepartamentals. A mitjà termini l'objectiu principal en aquest àmbit d'actuació passa per endegar un procediment de gestió de la informació vinculada a l'acció de Govern que permeti la planificació de les unitats directives i la visibilització dels resultats.
 - Àmbit informació i sistemes per a la presa de decisions: a banda de donar resposta puntual a qüestions concretes que requereixen l'anàlisi d'informació, s'ha desenvolupat una sèrie de productes que tenen per finalitat aportar coneixement i propostes sobre elements concrets de les polítiques universitàries i de recerca, d'acord amb una planificació acordada amb els responsables polítics. Així, de forma ordinària s'ha elaborat:
 - Els dossiers d'informació directiva (DID) que tenen la voluntat d'oferir a les unitats directives una visió sintètica i integral de la situació de Catalunya en algunes qüestions vinculades als àmbits de l'educació superior i la recerca. La seva programació temporal està vinculada al desenvolupament de determinades accions de govern (distribució del finançament bàsic, avaluació dels objectius, etc.) i a la publicació de dades de referència en l'àmbit nacional i internacional (UNEIX, OCDE, Eurostat, MICINN, etc.).
 - Els quadres d'informació directiva (QUID) que tenen per finalitat mostrar de forma sintètica les principals magnituds i indicadors del sistema universitari i de recerca català i que incorporen una visió evolutiva i comparada sempre que sigui possible i interessant. També s'ha donat suport específic a projectes i processos que han requerit l'anàlisi de dades i informació, com ara el procés de definició del mapa de graus (enginyeries, filologies, geografia, turisme, educació social, etc.), la previsió de les necessitats de places vinculada a determinades titulacions (medicina, infermeria, etc.).
 - Àmbit desenvolupament de projectes singulars d'universitats i recerca: en els dos darrers anys, s'ha donat suport al desenvolupament i a l'impuls de programes i projectes específics. El més important d'aquests és el Programa ENGINYCAT. Enginycat té el seu origen en l'observació d'un fort desequilibri entre l'escassa oferta de titulats universitaris en ciències i tecnologia (especialment en el cas de les enginyeries) i la demanda de les empreses tecnològiques per cobrir les seves necessitats de recursos humans. Els objectius principals del programa Enginycat són els següents:
 - Incrementar el nombre de vocacions per seguir els estudis universitaris d'enginyeria, fent un èmfasi especial en la presència de les dones.
 - Millorar l'educació científica i tècnica dels estudiants en la fase d'educació preuniversitària.
 - Contribuir a la millora dels resultats acadèmics en els estudis d'enginyeria.
 - Afavorir un millor encaix entre l'oferta i la demanda de professionals en l'àmbit tecnològic.També s'ha impulsat altres projectes com ara el "Disseny, desenvolupament i validació d'un servei integral de pràctiques externes i borsa de treball per a estudiants d'ensenyaments

universitaris oficials" que comptava amb la participació de les set universitats públiques, del Consell General de Cambres de Catalunya i de l'AQU. En aquests moments el projecte està pendent de trobar el finançament necessari.

D'altra banda s'ha elaborat una diagnosi sobre l'evolució del doctorat a Catalunya (tesis llegides, evolució en el temps, distribució per àmbits i per universitats, etc.) i sobre la situació laboral i socioeconòmica dels doctors a Catalunya i al conjunt de l'Estat.

Aquesta anàlisi inclou també elements de comparació internacional, tant pel que fa a l'evolució en el nombre de doctors que produeixen els diferents països com pel que fa a la seva situació sociolaboral, especialment atenent el nombre de doctors que treballen a l'empresa privada i, especialment, els que corresponen als àmbits de ciències i d'enginyeria.

Els treballs realitzats també inclouen una anàlisi de les tendències principals en el panorama internacional pel que fa al desenvolupament professional de la carrera investigadora, així com s'inclouen les principals bones pràctiques identificades com ara el programa DOCTors in ENTerprise (DOCENT), el Danish Industrial Doctorate o les Conventions Industrielles de Formation per la Recherche (CIFRE).

- Àmbit Coordinació de Sistemes d'Informació: s'ha orientat a gestionar les fonts d'informació susceptibles de servir de base empírica per a l'exercici de les competències del Departament. És a dir, a analitzar la tipologia de dades, l'estructura i la seva aplicabilitat a les necessitats específiques, i a organitzar els sistemes d'informació per facilitar la seva utilització i atendre les consultes plantejades.

En aquest marc, les principals activitats dutes a terme han estat:

- Analitzar els fluxos d'informació de la secretaria, per tal d'integrar-los al DWH UNEix. Actualment el DWH UNEix inclou informació sobre:
 - o PAU.
 - o Preinscripció.
 - o Matrícula i rendiment acadèmic dels estudis de cicles, graus i màsters.
 - o Personal universitari.
 - o Doctorat.
 - o Mobilitat.
 - o Pla d'ordenació acadèmica.
 - o Indicadors econòmics i financers.
 - o Captació de recursos per recerca.

L'enriquiment, aprofundiment i millora de la informació del Datawarehouse UNEix s'han fet en coordinació amb les diferents unitats departamentals i els interlocutors tècnics nomenats pels rectors de les universitats, en el marc de les tres comissions que actualment estan en marxa dins del projecte UNEix: docència, recerca i indicadors econòmics.

En l'àmbit de la recerca, s'ha ampliat l'univers d'anàlisi. En aquests moments formen part de la comissió de recerca, les set universitats públiques, els centres de salut (21) i la resta de centres CERCA (26).

- Dissenyar un pla de ruta per tal d'incorporar al DWH les noves

necessitats d'informació que puguin sortir dels canvis normatius i/o dels requeriments d'anàlisis.

- Generar informació de base que pugui ser consultable per les persones usuàries de la secretaria, la universitat i la societat en general. Els canals més habituals per accedir a la informació de la secretaria són:
 - MSTG Desktop i Microstrategy Web. Persones usuàries de perfil avançat i interns de la secretaria.
 - Portal Uneix (<http://uneix.gencat.cat>). Persones usuàries de la secretaria i de la universitat. Entrada amb autenticació.
 - Estadístiques de recerca i d'universitats a la web de la secretaria (http://www.gencat.cat/economia/ur/serveis/estudis_estadistiques/index.html). Societat en general
 - Portal Winddat (<http://winddat.aqu.cat>). Societat en general
 - Respostes a mida. Durant l'any 2011 es van donar resposta a un total de 383 peticions específiques d'informació, 186 de les quals a organismes o particulars externs a la secretaria.
- Actualitzar anualment la informació sobre el sistema universitari català a d'altres organismes públics:
 - o Idescat.
 - o Funció pública.
 - o Sistema Integrado de Información Universitaria.
 - o CRUE.
 - o Departament d'Ensenyament.

Pel que fa al context estatal i internacional, s'ha fet un seguiment de les fonts oficials INE, MEC, Ministeri d'Indústria, Turisme i Comerç, EUROSTAT, OCDE, etc., s'han seleccionat les que permeten analitzar la situació de Catalunya en aquest àmbit, s'ha sistematitzat la informació per a l'elaboració del *datamart* de context dins del *datawarehouse* Uneix, i s'ha aplicat la metodologia OCDE al càlcul de la despesa per alumne universitari a Catalunya i de la despesa en educació superior respecte al PIB.

Subdirecció General de Coordinació Administrativa i Polítiques Sindicals

Introducció

La Subdirecció General de Coordinació Administrativa i Polítiques Sindicals és la unitat encarregada dins de la Secretaria d'Universitats i Recerca de proposar i coordinar actuacions d'impuls de la llengua catalana en el món universitari i fer-ne el seguiment, amb el foment i l'elaboració de programes de col·laboració i cooperació amb les universitats en aquesta matèria, així com de coordinar els temes d'atenció a la ciutadania i règim interior i coordinar, impulsar, assessorar i participar en la Mesa General d'Universitats, les seves meses específiques i l'estructura tècnica, en l'àmbit de les polítiques sindicals de les universitats públiques catalanes.

Actuacions

- Amb un pressupost de 976.388,40 euros, l'Oficina de Política Lingüística (OPL) va dur a terme tot un seguit d'actuacions en l'àmbit de les funcions descrites, entre les quals cal esmentar la signatura d'un conveni de col·laboració entre el Departament d'Economia i Coneixement, el Departament de Cultura i les 12 universitats catalanes que formen la Comissió Interuniversitària de Formació de Llengua Catalana (CIFOLC). L'objecte del conveni és treballar de manera conjunta en l'àmbit de la formació i l'acreditació lingüística, i està basat en els paràmetres del *Marc europeu d'aprenentatge de llengües*.
- D'altra banda, va participar en la definició i l'avaluació del compliment dels objectius lingüístics, referents al curs acadèmic 2010/11, adreçats a millorar les competències lingüístiques de la comunitat universitària, dins el marc del finançament variable per objectius de les universitats públiques catalanes (2008-2010). Entre els objectius definits i avaluats hi havia la qualitat lingüística dels textos; la millora dels coneixements lingüístics entre el PDI i el PAS; l'increment del volum de la docència impartida principalment en català i en una tercera llengua, etc.
- Una part important de la feina de l'OPL és la dedicada a la gestió de diverses convocatòries que tenen per objecte el foment i l'impuls de la llengua catalana en l'àmbit universitari, d'acord amb el marc europeu d'educació superior i les polítiques lingüístiques de les universitats derivades del seu procés d'internacionalització i de la consegüent nova gestió del multilingüisme i la interculturalitat.

En aquest àmbit, durant l'any 2011, va destacar la gestió de la convocatòria d'ajuts a les dotze universitats catalanes per a projectes i activitats de normalització lingüística (NORMA). La convocatòria constava d'una modalitat A (actuacions de normalització lingüística), i una modalitat B (ajuts per al manteniment d'espais d'autoaprenentatge de la llengua catalana adreçats al PAS, al PDI i als estudiants). En total es van avaluar 150 projectes, dels quals 144 van acabar sent subvencionats de manera proporcional al resultat de l'avaluació. Es van prioritzar totes aquelles actuacions que eren de caire interuniversitari o incidien en àmbits en què la presència de la llengua catalana era deficitària.

Cal remarcar, igualment, la gestió de la convocatòria d'ajuts a l'edició i la difusió de llibres de text o manuals universitaris i llibres científicotècnics, en suport paper o en suport electrònic, escrits en llengua catalana (DILL). L'any 2011, d'un total de 141 projectes editorials presentats, van acabar rebent subvenció 76 publicacions, amb una quantitat proporcional al resultat d'aplicar criteris d'avaluació tals com el caràcter pluridisciplinari del projecte, el seu interès cultural o científic o l'impacte que pogués tenir en aquells estudis que comptessin amb una nombre més elevat d'estudiants.

Finalment, en aquest àmbit de convocatòries s'ha de fer esment a la gestió de la convocatòria d'ajuts per cursar màsters universitaris impartits per les universitats del sistema català, l'objectiu dels quals és el foment i la difusió de la llengua catalana (MFC). De les

67 sol·licituds presentades el 2011, es van concedir un total de 23 ajuts. Es van prioritzar els estudis innovadors que cobrien àmbits amb dèficit pedagògic i els que fomentaven l'ús del català, més que no pas els que se centraven en el corpus teòric de la llengua.

- D'altra banda, l'OPL es va encarregar de la gestió dels cursos de català oferts a través del portal Parla.cat i adreçats, majoritàriament, al col·lectiu d'estudiants internacionals procedents dels programes de mobilitat. Es van fer un total de 41 cursos en què van participar 365 alumnes de sis universitats catalanes (UAB, UPC, UPF, URV, UdG i UIC).
- Entre les funcions de l'OPL trobem també la gestió de la plataforma web Interocat, que consisteix en un conjunt de recursos electrònics, com ara materials didàctics o activitats socioculturals, en un entorn web. A part del manteniment d'aquesta plataforma, durant el 2011 es van elaborar nous recursos multimèdia com l'apartat *Què vull saber* (en resposta a les preguntes més freqüents), el de *Catalunya m'enganxa* (un recull de seqüències de vídeo en què estudiants internacionals recullen impressions sobre la realitat catalana) i el de *Agenda universitària*. A més, es va començar a treballar en el canvi de disseny i presentació de la plataforma.
- Esmentem, així mateix, la gestió de les correccions lingüístiques i les traduccions de tota la Secretaria d'Universitats i Recerca, tasca encomanada a l'OPL.
- Finalment, cal fer constar les feines dutes a terme per la unitat a fi d'adaptar i dissenyar els continguts web de l'OPL amb la finalitat d'encabir-los en el nou web de la Secretaria d'Universitats i Recerca.

En l'àmbit d'atenció a la ciutadania i règim interior destaquem les actuacions següents:

- Web
Des de l'Àrea de l'Entorn Web i Règim Interior s'ha migrat el web d'Universitats i Recerca que estava integrat al web de l'antic Departament d'Innovació, Universitats i Empresa (DIUE), per tal d'adaptar-lo com a web d'Universitats i Recerca del nou Departament d'Economia i Coneixement. Aquest projecte s'ha executat des del gener de 2011, i s'ha posat en servei el 23 de març de 2011.
El projecte, així com les actuacions fetes al llarg de l'any, ha comptat amb les fites següents:
 - Revisió de tots els continguts.
 - Revisió de la migració i correcció d'errors.
 - Nous apartats: xarxes socials, Jornades d'estrangeria i II Jornada de l'UNIDISCAT.
 - Renovació del web Posa't a prova.
 - Renovació del web Què i per què estudiar a les universitats catalanes.
 - Canvis imatge corporativa (nous logotips, noves imatges, etc.).
 - Creació de galeries d'imatges dins l'apartat de Premsa de Comunicació, utilitzant el Banc Iconogràfic de la Generalitat (BIG).
Amb la realització del projecte inicial i les actuacions posteriors, s'han obtingut els resultats i millores següents:
 - Els continguts estan estructurats de manera més clara i

entenedora.

- Impacte gràfic

Dades d'accés: 3.572.737 visites i 15.142.412 pàgines vistes.

• Intranet

Durant el 2011, també s'ha migrat tota la intranet que estava integrada al DIUE i s'ha endegat el projecte de revisió de tots els continguts.

Dades d'accés: 209.546 visites i 528.297 pàgines vistes.

• Punt d'Informació, Atenció al Ciutadà (PIAC) i Registre d'entrada i sortida de documents

S'han atès 4.200 consultes presencials, 12.812 consultes telefòniques i s'ha donat resposta a 983 correus electrònics. A més, s'han efectuat en el Registre un total de 3.889 entrades de les quals 1.913 han estat presencials i 2.809 sortides.

Arxiu Central Administratiu

• Transferències de documentació

S'han rebut 15 transferències de documentació, amb un total de 27,3 metres lineals i s'han realitzat 126 transferències de documentació, amb un total de 76,4 metres lineals, corresponents a tractament documental de diferents dipòsits.

• Préstecs de documentació

S'han realitzat un total de 101 préstecs i 9 consultes.

• Documentació eliminada

- Aplicació de Taules d'Avaluació Documental: 85,3 metres lineals

- Documentació secundària (còpies, esborranys, publicacions, etc.): 121,6 metres lineals.

- Documentació emmagatzemada: 690,7 metres lineals ocupats dels 1.367,0 disponibles. El percentatge és el 50,53%.

Finalment, pel que fa a l'àmbit de les polítiques sindicals s'han realitzat les reunions següents:

• Mesa d'Universitats: dues reunions.

• Estructura Tècnica de la Mesa d'Universitats: quatre reunions.

• Secretaria executiva de l'Estructura Tècnica: una reunió.

• Espai de diàleg i negociació: dues reunions.

• Meses específiques de la Mesa d'Universitat:

- Comissió paritària de personal docent i investigador laboral: dues reunions.

- Comissió tècnica de drets sindicals: una reunió.

- Comissió tècnica de seguiment de l'Acord Concilia: dues reunions.

Subdirecció General de Gestió Econòmica i Administrativa en l'Àmbit d'Universitats i Recerca

La Subdirecció General de Gestió Econòmica i Administrativa en l'àmbit d'Universitats i Recerca té com a funció principal coordinar les funcions relacionades amb la gestió econòmica de les diferents

unitats de la Secretaria d'Universitats i Recerca, així com elaborar l'avantprojecte de pressupost de despeses, gestionar i administrar aquest pressupost i controlar-ne l'execució. D'aquesta subdirecció general depenen el Servei de Contractació i Patrimoni en l'àmbit d'Universitats i Recerca i l'Àrea de Tecnologies de la Informació i les Comunicacions en l'Àmbit d'Universitats i Recerca.

Estat d'execució del pressupost Secretaria d'Universitats i Recerca 31/12/2011
Centre gestor i Capítol (euros)

	Pressupost inicial	Crèdit actual	Obligacions reconegudes	
Secretaria Universitats i Recerca	7.865.286,07	7.881.912,26	7.421.841,61	94,2%
Capítol II	5.774.231,75	4.229.119,66	3.832.016,18	90,6%
Capítol IV	86.182,00	140.824,04	127.042,04	90,2%
Capítol VI	2.004.872,32	3.511.968,56	3.462.783,39	98,6%
DG Universitats	858.262.672,60	943.129.252,00	942.462.498,17	99,9%
Capítol II	317.615,99	247.385,53	203.073,03	82,1%
Capítol IV	828.052.682,43	892.559.603,22	891.937.161,89	99,9%
Capítol VII	29.641.736,91	48.571.625,98	48.571.625,98	100,0%
Capítol VIII	250.637,27	1.750.637,27	1.750.637,27	100,0%
CIC	2.084.589,11	2.137.167,11	2.047.644,32	95,8%
Capítol II	953.200,00	751.178,00	661.655,21	88,1%
Capítol IV	1.131.389,11	1.385.989,11	1.385.989,11	100,0%
DG Recerca	171.744.075,00	184.365.448,60	184.272.583,28	99,9%
Capítol II	763.300,00	218.367,03	185.229,84	84,8%
Capítol IV	150.936.644,22	155.432.384,24	155.389.872,28	100,0%
Capítol VII	9.500.850,57	17.301.254,16	17.284.037,99	99,9%
Capítol VIII	10.543.280,21	11.413.443,17	11.413.443,17	100,0%
Àrea TIC	3.097.362,29	2.884.843,47	2.715.858,19	94,1%
Capítol II	2.727.362,29	2.480.183,47	2.410.069,18	97,2%
Capítol VI	370.000,00	404.660,00	305.789,01	75,6%
Total	1.043.053.985,07	1.140.398.623,44	1.138.920.425,57	99,9%

Pressupost inicial per Centre gestor (euros)

Estat d'execució del pressupost Secretaria d'Universitats i Recerca 31/12/2011

Capítols (euros)

	Pressupost inicial	Crèdit actual	Obligacions reconegudes	
Capítol II	10.535.710,03	7.926.233,69	7.292.043,44	92,0%
Capítol IV	980.206.897,76	1.049.518.800,61	1.048.840.065,32	99,9%
Capítol VI	2.374.872,32	3.916.628,56	3.768.572,40	96,2%
Capítol VII	39.142.587,48	65.872.880,14	65.855.663,97	100,0%
Capítol VIII	10.793.917,48	13.164.080,44	13.164.080,44	100,0%
Total	1.043.053.985,07	1.140.398.623,44	1.138.920.425,57	99,9%

Estat d'execució del pressupost Secretaria d'Universitats i Recerca 31/12/2011

Programes (euros)

	Pressupost inicial	Crèdit actual	Obligacions reconegudes	
121 - Direcció i administració generals	14.909.871,77	14.806.154,34	14.184.027,68	95,8%
123 - Prevenió de riscos laborals del personal de l'Administració de la Generalitat	59.421,30	17.246,10	10.316,83	59,8%
422 - Educació universitària	855.833.337,16	876.592.857,44	875.836.580,82	99,9%
425 - Beques i ajuts a l'estudi	2.709.473,43	66.819.110,55	66.819.110,55	100,0%
571 - Recerca i desenvolupament	127.784.831,53	136.037.661,61	135.944.796,29	99,9%
572 - Recerca i desenvolupament en ciència i tecnologia agroalimentària	6.348.493,56	7.157.495,10	7.157.495,10	100,0%
573 - Recerca i desenvolupament biomèdics i en ciències de la salut	35.320.556,32	38.891.753,66	38.891.753,66	100,0%
574 - Innovació	88.000,00	76.344,64	76.344,64	100,0%
Total	1.043.053.985,07	1.140.398.623,44	1.138.920.425,57	99,9%

Direcció General d'Universitats

Introducció

Bona part de les accions de la Direcció General d'Universitats (DGU) dels darrers anys s'han encaminat a assolir la plena integració de les universitats catalanes a l'Espai Europeu d'Educació Superior (EEES) i l'Àrea de Recerca Europea (ARE). Els processos de globalització i d'internacionalització dels ensenyaments superiors requereixen polítiques i estratègies ben afinades en els àmbits acadèmics de la docència i la recerca. La necessitat de desenvolupar un model universitari que opti per l'excel·lència, la captació de talent i la internacionalització de les institucions universitàries obliga a desenvolupar polítiques de qualitat encaminades a situar les universitats catalanes i la seva oferta acadèmica i de recerca en posicions capdavanteres a escala global.

Els anys precedents es van caracteritzar per un creixement significatiu del finançament a les universitats públiques (en mitjana, un increment anual de sis punts per sobre l'IPC en el període 2001-2009), però l'actual crisi econòmica s'està traduint en limitacions dels pressupostos públics per contenir els seus dèficits. Enfortir les universitats en aquest context de crisi és el repte que s'està afrontant.

Així, el context socioeconòmic i l'ajustament impulsat pel Govern ha obligat aquest any a aplicar una política de contenció pressupostària pel que fa al finançament de les universitats catalanes. La reducció pressupostària de les transferències a les universitats públiques aquest any 2011 (15%) representa entrar en un període d'estabilització que ha de posar les bases de la sostenibilitat acadèmica i econòmica del conjunt del sistema universitari i de cadascuna de les universitats.

Actuacions

S'han determinat les línies estratègiques que ha de permetre fixar les "Bases d'un nou model universitari català".

Al llarg de l'any 2011, la Direcció general d'Universitats ha treballat en les línies estratègiques recollides en el document "Bases d'un nou model universitari català", presentat per la Secretaria d'Universitats i Recerca el mes de juny de 2011.

Les línies estratègiques s'estructuren en sis eixos, cadascun dels quals inclou un conjunt d'actuacions per reforçar l'eficiència, la qualitat i la internacionalització de les universitats catalanes.

Aquests eixos són:

1. Reestructuració de l'oferta universitària.
2. Model català de personal acadèmic.
3. Impuls de serveis comuns (consorciats).
4. Nova política de preus i beques.
5. Les universitats, motors del desenvolupament del país.
6. Governança, gestió i finançament.

La necessitat de desenvolupar un model universitari que opti per l'excel·lència, la captació de talent i la internacionalització de les institucions universitàries obliga a desenvolupar polítiques de qualitat encaminades a situar les universitats catalanes i la seva oferta acadèmica i de recerca en posicions capdavanteres a escala global
La reducció pressupostària de les transferències a les universitats públiques aquest any 2011 (15%) representa entrar en un període d'estabilització que ha de posar les bases de la sostenibilitat acadèmica i econòmica del conjunt del sistema universitari i de cadascuna de les universitats

Al llarg de l'any 2011, la Direcció general d'Universitats ha treballat en les línies estratègiques recollides en el document "Bases d'un nou model universitari català", presentat per la Secretaria d'Universitats i Recerca el mes de juny de 2011

1. Reestructuració de l'oferta universitària

Durant aquest any, la Junta del Consell Interuniversitari de Catalunya (CIC) ha aprovat els criteris generals per a la revisió de la programació universitària, i així, ha establert criteris per modificar l'oferta dels estudis amb poca demanda o de baixa qualitat. En aquest marc, s'han establert criteris específics per contribuir a la renovació de l'oferta de màsters, per millorar-ne l'eficiència, ocupabilitat, internacionalització i qualitat percebuda pels estudiants.

A més, s'han posat les bases per a l'elaboració de la programació pluriennal dels estudis de grau i, per això, s'ha aprofundit en l'especialització de les universitats, en les necessitats dels diferents territoris i en l'eficiència del conjunt del sistema universitari català. Així mateix, s'ha fixat la necessitat d'establir una oferta limitada de programes excel·lents de màsters del sistema per poder competir internacionalitzant amb l'oferta de les universitats més qualificades. D'altra banda, la consolidació de l'estructura dels ensenyaments universitaris oficials, en el marc de l'espai europeu d'educació superior, ha comportat, també, l'adaptació dels estudis de doctorat, amb la publicació del *Reial decret 99/2011, de 28 de gener*, que ha ajudat a delimitar i definir els diferents aspectes referents als programes de doctorat i a la creació, organització i funcions de les escoles de doctorat previstes. Un dels objectius prioritaris d'aquests estudis de doctorat és el d'establir vincles entre l'espai europeu d'educació superior i l'espai europeu de recerca, per tal de garantir l'existència de programes de doctorat de qualitat, en els àmbits en què les universitats tinguin una massa crítica suficient. El curs 2011-2012 les universitats catalanes han impartit 450 estudis de grau, 461 estudis de màster universitari i 279 doctorats.

La Junta del CIC ha aprovat els criteris generals per a la revisió de la programació universitària

2. Model català de personal acadèmic

Durant l'any 2011, s'han establert les bases d'un model propi de professorat universitari, caracteritzat per la potenciació de les figures contractuals de professorat, que permeti retenir i captar talent amb criteris internacionals mitjançant el Pla Serra Hünter i que potenciï la qualitat docent i de la recerca mitjançant l'establiment de figures de suport docent i recerca. El model ha de ser econòmicament sostenible, generat a partir de les jubilacions i baixes del PDI que es produeixin en els propers 10 anys, permetent, a més, contribuir a restablir l'equilibri entre el nombre de professorat permanent i el no permanent.

Amb la voluntat d'enfortir el model català de personal acadèmic contractat, el Consell Interuniversitari de Catalunya ha instat el Govern perquè modifiqui el Pla Serra Hünter, per tal de reorientar-lo a la captació de professorat permanent excel·lent en docència i recerca i amb mèrits homologables amb estàndards internacionals. Durant el 2011 s'ha treballat per definir el nou Pla que es preveu aprovar i posar en funcionament durant el 2012.

S'han establert les bases d'un model propi de professorat universitari, caracteritzat per la potenciació de les figures contractuals de professorat, que permeti retenir i captar talent amb criteris internacionals mitjançant el Pla Serra Hünter. El model ha de ser econòmicament sostenible, generat a partir de les jubilacions i baixes del PDI que es produeixin en els propers 10 anys

3. Impuls de serveis comuns (consorciats)

Durant l'any 2011, s'ha posat en marxa el Programa de serveis consorciats de les tecnologies de la informació i la comunicació (TIC) de les universitats i els centres de recerca de Catalunya. La iniciativa dóna compliment al compromís de millorar l'eficiència i la qualitat en la docència, la recerca i la prestació dels serveis per part

S'ha posat en marxa el Programa de serveis consorciats de les tecnologies de la informació i la comunicació (TIC) de les

de les universitats i ajudar, també, a racionalitzar els recursos disponibles. L'objectiu és poder estendre aquests serveis consorciats de les universitats a altres àmbits d'activitat, com són els serveis centralitzats de compres, el subministrament energètic, el servei de neteja o de seguretat, entre d'altres, o crear un programa de mobilitat i de PAS compartit entre universitats. Tots aquests serveis consorciats s'oferiran a través d'una nova estructura, fruit de la reestructuració de consorcis universitaris existents actualment (CESCA i CBUC).

4. Nova política de preus i beques

Durant l'any 2011, s'ha iniciat un debat social per concretar un nou model de preus dels serveis universitaris que contribueixi a millorar l'equilibri entre l'aportació pública i la privada en el finançament de les universitats. El curs 2011-2012, ha estat el darrer en què els estudiants de les universitats públiques i la Universitat Oberta de Catalunya han abonat uns preus continuïstes amb els anys anteriors referits a l'IPC (IPC + 4 punts d'increment en els graus). En el cas dels màsters, l'increment de taxes ha estat de l'IPC interanual.

Com a novetat, però, cal assenyalar que amb una part de l'increment dels ingressos per preus (25% de la recaptació obtinguda dels 4 punts percentuals per sobre de l'IPC) s'han creat, per primera vegada, unes beques pròpies que tindran continuïtat en els propers cursos (beques Equitat i beques Excel·lència) adreçades a estudiants amb nivells de renda baixos i per resultats acadèmics excel·lents, respectivament. La dotació d'aquestes beques ha estat d'1.100.000 euros les d'Equitat, i de 300.000 euros les d'Excel·lència.

5. Les universitats, motors del desenvolupament del país

Les universitats han iniciat el desenvolupament de polítiques actives destinades a enfortir l'ocupabilitat dels estudis de grau i de màster universitari, mitjançant la integració del desenvolupament de competències d'emprenedoria en els programes de formació, la promoció de doctorats industrials en empreses i la potenciació de les pràctiques externes en empreses i institucions de l'estudiantat de grau.

S'ha previst d'impulsar un model universitari en què les universitats esdevinguin motors del desenvolupament del país i que opti per l'excel·lència i la internacionalització.

Durant el 2011 s'ha treballat en el disseny de programes en aquests àmbits, que està previst d'implementar a partir del 2012.

6. Governança, gestió i finançament

Pel que fa al nou model català de governança, a final de juliol de 2011 s'ha convocat la sessió constitutiva de la Comissió de Governança, integrada per deu personalitats de reconegut prestigi, amb l'objectiu de generar un debat nacional amb representants del sistema universitari, el món acadèmic, els partits polítics i la societat civil sobre el sistema de governança de les universitats per adoptar posicionaments estratègics i impulsar els canvis legislatius pertinents per aconseguir un model flexible, que s'ha anat treballant al llarg del 2011 amb l'objectiu de presentar una proposta el 2012.

**universitats i els centres de
recerca de Catalunya**

**S'ha iniciat un debat social per
concretar un nou model de
preus dels serveis universitaris
que contribueixi a millorar
l'equilibri entre l'aportació
pública i la privada en el
finançament de les universitats**

**Les universitats han iniciat el
desenvolupament de polítiques
actives destinades a enfortir
l'ocupabilitat dels estudis de
grau i de màster universitari**

**S'ha convocat la sessió
constitutiva de la Comissió de
Governança**

Altres activitats destacades que desenvolupa la DGU en l'exercici de les seves funcions:

En l'àmbit econòmic i de gestió relacionades amb el finançament i seguiment pressupostari de les universitats i les entitats:

- Finançament de les despeses corrents de les universitats públiques catalanes

Transferències del model de finançament a les universitats públiques catalanes 2011 (euros)

	UB	UAB	UPC	UPF
Subvenció fixa	25.579.860,26	18.715.343,11	18.019.819,49	7.685.799,03
Subvenció bàsica efectiva	115.680.245,73	87.323.169,50	77.068.495,71	25.019.191,46
Subvenció derivada	30.379.286,92	21.368.686,15	19.317.720,93	7.283.141,45
Subvenció estratègica (*)	31.270.478,57	24.620.312,33	27.190.652,02	10.366.133,48
Subvenció concurrència	514.134,38	351.737,23	533.678,98	311.591,84
Finançament variable per objectius 2010	14.640.768,74	10.390.758,13	9.708.270,93	5.999.497,84
Total Model	218.064.774,60	162.770.006,45	151.838.638,06	56.665.355,10
Altres transferències de la DGU				
Programa Jaume Serra i Hünter	3.033.250,60	2.106.036,73	1.623.995,68	409.224,67
Compensació per exempcions matrícula	557.197,03	437.899,38	208.348,36	121.982,43
Total DGU Altres transferències	3.590.447,63	2.543.936,11	1.832.344,04	531.207,10

Transferències del model de finançament a les universitats públiques catalanes 2011 (euros)

	UdG	UdL	URV	TOTAL
Subvenció fixa	8.442.789,77	7.628.662,38	9.655.525,95	95.727.799,99
Subvenció bàsica efectiva	22.209.539,62	19.918.938,53	29.983.287,15	377.202.867,70
Subvenció derivada	7.261.629,42	5.340.772,14	7.184.886,87	98.136.123,88
Subvenció estratègica (*)	11.940.557,85	9.030.671,23	14.365.984,10	128.784.789,58
Subvenció concurrència	135.058,96	105.348,38	95.544,11	2.047.093,88
Finançament variable per objectius 2010	3.416.041,90	2.834.449,09	4.310.213,26	51.299.999,89
Total Model	53.405.617,52	44.858.841,75	65.595.441,44	753.198.674,92
Altres transferències de la DGU				
Programa Jaume Serra i Hünter	458.900,90	592.594,89	629.720,19	8.853.723,66
Compensació per exempcions matrícula	95.344,32	83.665,30	146.798,05	1.651.234,87
Total DGU Altres transferències	554.245,22	676.260,19	776.518,24	10.504.958,53

- Tramitació de l'autorització per part del Govern de la despesa anual de personal de les universitats públiques.
- Planificació i seguiment de les inversions universitàries, en el marc del Pla d'inversions universitàries, i dels convenis del Campus d'excel·lència i a l'empara de la disposició addicional 3a de l'Estatut signats amb l'Administració General de l'Estat.
- Seguiment dels contractes programa com a instruments de gestió estratègica per a la millora de la qualitat: contracte programa de la Universitat Oberta de Catalunya (UOC) i contracte programa de la Universitat de Vic.

Transferències de la DGU a la UOC i a la UVic corresponents als contractes programa. Any 2011 (euros)

	UOC	UVIC
Subvenció ordinària	25.225.206,73	5.837.348,64
Finançament variable per objectius 2010	2.700.000,00	1.000.000,00
Inversions	6.909.777,74	963.000,00
Total DGU Transferit	34.834.984,47	7.800.348,64

- Finançament i seguiment pressupostari de diverses entitats, amb la participació de la Direcció General en els respectius consells de

govern i comissions executives de seguiment.

Transferències de la DGU a les entitats. Any 2011 (euros)

	Transferències corrents	Transferències de capital	Total
Agència de Gestió d'Ajuts Universitaris i de Recerca (AGAUR) ⁽¹⁾	72.910.151,03	48.701,53	72.958.852,56
Agència per a la Qualitat del Sistema Universitari de Catalunya (AQU)	2.598.375,31	88.935,74	2.687.311,05
Consorci de l'Escola Industrial de Barcelona (CEIB)	8.672.603,02		8.672.603,02
Consorci Escola Tècnica d'Igualada (CETI)	1.410.968,48	50.000,00	1.460.968,48
Consorci de Biblioteques de Catalunya (CBUC)	1.133.454,44	63.000,00	1.196.454,44
Total DGU Transferit	86.725.552,28	250.637,27	86.976.189,55

⁽¹⁾ La xifra de l'AGAUR inclou 64.109.637,12 euros corresponents a les transferències de l'Administració General de l'Estat per a les beques als estudis universitaris

- Actuacions de suport en l'àmbit universitari

Altres transferències i subvencions de la DGU. Any 2011 (euros)

	Total
Lectorats Institut Ramon Llull	1.701.972,00
Fundació Catalana de Suport a la Recerca	680.000,00
Universitat Catalana d'Estiu	216.000,00
Institut Joan lluís Vives	88.200,00
Agrupació de Formació Permanent d'Aules per a la Gent Gran (AFOPA)	81.000,00
Funcionament Secretaria Executiva Euromed	50.000,00
Conveni CIFOLC	36.541,80
Associació d'Universitats Públiques de Catalunya (ACUP)	25.000,00
Consell de Cambres	15.000,00
Secretariat GUNI (Global University Network for Innovation)	10.000,00
Quart premi Escola Normal de la Generalitat	2.000,00
Total DGU Transferit	2.905.713,80

En l'àmbit del personal al servei de les universitats catalanes:

- Seguiment trimestral de l'evolució del nombre del personal docent i investigador (PDI) i del personal d'administració i serveis (PAS) de les universitats públiques catalanes. Atès les fortes limitacions a la reposició d'efectius a les universitats públiques, s'han establert uns models de dades homogènies, per dur a terme un seguiment trimestral de tot el personal de les universitats.
- Gestió i seguiment del Pla Serra Húnter, primera fase:
A final de l'any 2011, dins del Pla Serra Húnter, hi ha hagut un total de 480 contractes vigents de professorat (25 agregats i 455 catedràtics), d'aquests, 37 estan acollits al Programa I3. El nombre de professors estrangers ha estat de 37.

Actuacions de promoció i difusió dels estudis universitaris i les sortides professionals

- Pel que fa a les actuacions de promoció i difusió dels estudis universitaris, s'ha mantingut permanentment actualitzat el web Què i per què estudiar a les universitats catalanes?, com una eina útil per facilitar a l'estudiantat que vol accedir a la universitat, una informació sobre els estudis que poden cursar, els centres on s'imparteixen, les institucions relacionades amb els estudis i els enllaços que orienten sobre les sortides possibles. El nombre de consultes a la pàgina ha estat de 3.698.906.

Objectius per al 2012

La Direcció General d'Universitats ha previst aprofundir en les línies estratègiques de treball iniciades el 2011 i recollides en el document

“Bases d'un nou model universitari català”.

- Pel que fa a la programació universitària és important destacar tres aspectes que han de configurar el sistema universitari de Catalunya:
 - Avançar en l'encaix entre la demanda i les necessitats de la societat.
 - Cal establir la dimensió global de l'oferta cap a la qual el sistema universitari de Catalunya hauria de tendir, a mitjà i a llarg termini, per anar-se acostant a les mitjanes europees (i internacionals).
 - Cal establir la distribució (mapa) de l'oferta d'estudis per camps de coneixement, nivells i àmbits territorials, per atendre apropiadament les necessitats i expectatives socials, amb el suport de l'expertesa i l'especialització de cada universitat.
 - Revisar en profunditat l'oferta actual en termes de qualitat i eficiència i establir uns llindars de qualitat com a criteri necessari per a la impartició de cadascun dels estudis i fixar en termes d'eficiència i, amb caràcter general, unes grandàries mínimes en l'oferta dels estudis de grau, màster universitari i doctorat.
 - Aprofitar la capacitat del conjunt del sistema universitari de Catalunya per promoure una oferta agregada d'estudis en els àmbits d'interès estratègic per al país i en els quals una oferta individualitzada no seria suficient per assegurar la seva eficiència i/o qualitat, aprofitant tots els elements disponibles del sistema, incloent-hi l'expertesa en ensenyaments no presencials i una oferta internacionalitzada de postgraus d'excel·lència basada en les àrees d'excel·lència del conjunt del sistema universitari de Catalunya per donar-li visibilitat i projecció.
- Pel que fa al model català de personal acadèmic, l'objectiu per al 2012 és posar en marxa les primeres convocatòries del nou Programa Serra Hünter 2012-2015, així com dels nous programes de promoció de figures de suport a la docència i a la recerca en el marc de l'espai europeu d'educació superior (EEES).
- Pel que fa a l'impuls de serveis comuns (consorciats), l'objectiu és disposar de l'estructura que faci possible la prestació consorciada dels serveis susceptibles de consorciació i d'un pla d'actuació que prioritzarà els àmbits d'actuació.
- Pel que fa a la política de preus i beques, el 2012 es vol aprofundir en la coresponsabilitat en el finançament del servei i, amb aquesta finalitat, introduir un nou model de preus públics en què els preus s'aproximin gradualment als costos que comporta la prestació del servei acadèmic. Per tal que aquesta major coresponsabilitat sigui compatible amb el principi d'equitat es preveu mantenir el règim de beques iniciat el 2011 amb una part (25%) de l'ingrés obtingut per l'augment de preus.
- Pel que fa a l'eix “Les universitats, motors del desenvolupament del país”, el 2012 es preveu promoure programes d'intensificació de la qualitat docent i crear una oferta limitada de programes excel·lents de màster de sistema per competir internacionalment i afavorir, d'aquesta manera, la internacionalització de les universitats catalanes. També es vol promoure els doctorats industrials en col·laboració amb el món empresarial (realització de

tesis i inserció professional).

- Pel que fa a la governança es preveu disposar del document definitiu elaborat per la Comissió de Governança, i sotmetre'l, si escau, al debat social.
- Quant a gestió i finançament de les universitats, l'objectiu de 2012 és reforçar el seguiment i avaluació del compliment pressupostari, així com iniciar l'anàlisi per definir un nou model de finançament de les universitats.

Direcció General de Recerca

Introducció

Durant l'any 2011 la Direcció General de Recerca (DGR) ha portat a terme les funcions que li corresponen en el marc del Pla de Govern, del Pla departamental i del Pla de recerca i innovació de Catalunya. En aquest sentit i malgrat la reducció pressupostària de 10,2% respecte de l'any 2010, la DGR ha mantingut l'impuls a les actuacions de foment de la recerca en tots els àmbits del coneixement, posant l'èmfasi en l'excel·lència del sistema, amb l'objectiu que reverteixin directament en la millora de la competitivitat, la internacionalització i el progrés de Catalunya.

La DGR està constituïda per dues unitats que, amb competències diferents, coordinen i porten a terme les funcions que té assignades:

- *Subdirecció General de Recerca*

La Subdirecció General de Recerca té com a principals funcions la coordinació, planificació i execució de les actuacions promogudes per la DGR. A més, coordina l'elaboració, gestió i seguiment del pressupost necessari per portar a terme aquestes actuacions.

La Subdirecció General de Recerca s'estructura en les unitats següents:

- *Servei d'Estructures de Recerca.*
- *Servei de Planificació i Gestió de la Recerca.*
- *Servei de Programes.*

- *Àrea de Polítiques Sectorials Científiques i Tecnològiques*

L'Àrea de Polítiques Sectorials Científiques i Tecnològiques (APSCT) assessora sobre les actuacions i estructures científicotecnològiques i promou accions transversals en els diferents àmbits científics, en coordinació amb la Subdirecció General de Recerca i també elabora i fa el seguiment del Pla de recerca i innovació de Catalunya, sota les directrius de la Comissió Interdepartamental de Recerca i Innovació (CIRI). L'any 2011, amb la reestructuració de la Secretaria d'Universitats i Recerca (SUR), la DGR ha ampliat les seves competències, ja que s'ha afegit dins l'APSCT, entre d'altres, les funcions de suport tecnicoadministratiu a la CIRI i al Consell Català de Recerca i Innovació (CCRI).

Les principals polítiques impulsades des de la DGR es poden agrupar segons els programes següents: personal de recerca, foment de la recerca, centres de recerca, grans instal·lacions i infraestructures, mobilitat, cooperació i internacionalització, promoció i comunicació de la recerca i foment de la recerca empresarial i transferència de coneixement.

La DGR porta a terme i gestiona directament moltes de les actuacions que impulsa però, en alguns casos, tot i que les polítiques bàsiques s'estableixen des de la mateixa DGR, la gestió és encarregada a altres institucions, concretament a:

- *L'Agència de Gestió d'Ajuts d'Universitats i Recerca, AGAUR, gestiona les diferents convocatòries competitives de beques i ajuts destinats tant al personal investigador com a les institucions que fan recerca a Catalunya.*
[\[http://www10.gencat.cat/agaur_web/AppJava/catala/index.jsp\]](http://www10.gencat.cat/agaur_web/AppJava/catala/index.jsp)
- *La Fundació ICREA, va ser creada per atraure investigadors d'alt*

nivell al sistema universitari i de recerca català. Cada any, mitjançant convocatòries competitives internacionals basades en el mèrit científic, ofereix contractes permanents a investigadors d'arreu del món. [<http://www.icrea.cat/web/home.aspx>]

- La Fundació Institució CERCA va ser creada l'any 2010 com a mitjà propi i servei tècnic de la Generalitat per al seguiment, suport i facilitació de l'activitat dels centres de recerca del sistema CERCA. [<http://cerca.cat/>]

El pressupost global de la DGR aprovat per la Llei de pressupostos de la Generalitat de Catalunya per al 2011 ha estat de 171.744.075,00 euros:

Resum d'execució del pressupost 2011 (euros)

Programes i actuacions	Llei de pressupostos 2011	Executat (obligacions reconegudes)	Òrgan gestor
Programa ICREA	23.055.784,00	24.043.783,99	Fundació ICREA
Programes Ramon i Cajal i d'intensificació	634.600,00	555.908,94	DGR
Convocatòries de formació d'investigadors	25.368.271,80	22.945.121,93	AGAUR
Programa de personal de recerca	49.058.655,80	47.544.814,86	
Foment de la recerca a les universitats, PROFOR	2.987.933,63	6.600.000,00	DGR
Xarxes de referència	1.520.000,00	1.557.600,00	DGR
Foment de la recerca sectorial	1.751.000,00	4.640.196,42	DGR
Institut d'Estudis Catalans, IEC	4.595.572,77	4.578.361,03	DGR
Fundació Catalana per a la Recerca i la Innovació, FCRI	2.100.000,00	2.300.300,00	DGR
Convocatòries	5.030.000,00	9.107.867,59	AGAUR
Programa de foment de la recerca	17.984.506,40	28.784.325,04	
Centres de recerca, funcionament i càrregues financeres	64.244.737,77	61.764.801,62	DGR, CERCA
Centres de recerca, amortització de capital	8.699.997,92	17.370.560,04	DGR
Convocatòria	0,00	385.357,36	AGAUR
Programa de centres de recerca	72.944.735,69	79.520.719,02	
Grans instal·lacions i infraestructures, despeses de funcionament	13.131.693,32	12.871.693,32	DGR
Grans instal·lacions i infraestructures, inversió	8.018.730,50	8.018.730,50	DGR
Programa de grans instal·lacions i infraestructures	21.150.423,82	20.890.423,82	
Cooperació al desenvolupament	324.000,00	324.000,00	DGR
Mobilitat i internacionalització	455.000,00	382.490,25	DGR
Convocatòries	1.904.000,00	745.537,74	AGAUR
Programa de mobilitat, cooperació i internacionalització	2.683.000,00	1.452.027,99	
Convocatòria ACDC	350.000,00	350.000,00	DGR
Promoció i divulgació científica	909.550,00	566.852,56	DGR
Convocatòries	220.000,00	96.138,81	AGAUR
Programa de promoció i comunicació de la recerca	1.479.550,00	1.012.991,37	
Parcs científics	1.750.649,00	1.450.851,25	DGR
Convocatòries	2.216.360,70	1.458.608,98	AGAUR
Programa de foment de la recerca empresarial i transferència de coneixement	3.967.009,70	2.909.460,23	
Altres despeses	374.000,00	55.627,37	DGR
Altres despeses	374.000,00	55.627,37	
AGAUR despeses de funcionament	2.102.193,59	2.102.193,59	DGR
AGAUR	2.102.193,59	2.102.193,59	
Total	171.744.075,00	184.272.583,29	

L'increment pressupostari que es va produir durant l'any 2011 prové bàsicament de fons finalistes de la Unió Europea, fons FEDER, per import de 9.271.024,25 euros destinats a projectes de construcció i equipament de centres de recerca i a una convocatòria ajuts per incentivar l'obtenció de prototipus i la valorització i transferència dels resultats d'investigació dels centres CERCA. També es va rebre fons finalistes de l'Estat per

import de 2.820.000,00 euros destinats a Biocat.

Actuacions

Subdirecció General de Recerca

Personal de recerca

- Les actuacions d'aquest programa estan destinades a impulsar les quatre etapes de la carrera investigadora: la formació predoctoral, l'etapa postdoctoral, la preconsolidació i la consolidació o estabilització dels investigadors en el sistema català d'R+D, tant en el sector públic com privat.
- L'AGAUR ha continuat gestionant les convocatòries de contractes predoctorals per a la formació de personal investigador (FI) i les convocatòries de beques i ajuts postdoctorals Beatriu de Pinós (BP). També ha ofert els ajuts per a tesis doctorals en català (TDCAT) i s'han impulsat les Jornades per a Futurs Doctors i Doctores, obertes als estudiants de doctorat de les universitats catalanes, per tal que puguin reflexionar sobre el seu futur professional, conèixer el món laboral vinculat a la recerca i prendre consciència de les competències que s'assoleixen al llarg del doctorat.
- La Fundació ICREA manté les seves convocatòries anuals i actualment compta amb 234 investigadors contractats. A més, l'any 2011 també ha atorgat els premis de reconeixement ICREA Acadèmia a 12 investigadors. Per altra part, enguany ha celebrat els seus 10 anys de funcionament.
- La DGR ha cofinançat els contractes d'investigadors del Programa Ramón y Cajal del Ministeri de Ciència i Innovació (MICINN, actualment Ministeri d'Economia i Competitivitat - MINECO).
- En relació amb el Programa I3, iniciat el 2005, per a la incentivació de la incorporació i intensificació de l'activitat investigadora, enguany s'ha signat un nou conveni específic anual de col·laboració entre el MICINN/MINECO i la Generalitat.

La Fundació ICREA amb 234 investigadors contractats enguany ha celebrat els seus 10 anys de funcionament

Foment de la recerca

Aquest programa està destinat a millorar la qualitat i competitivitat del sistema català de recerca mitjançant el suport als grups de recerca, les universitats, les xarxes de referència i la col·laboració amb els diferents actors institucionals del sistema d'R+D. En aquest marc, les principals actuacions impulsades han estat:

- Suport a la recerca a les universitats: la DGR conjuntament amb la DGU, i segons els indicadors de millora, ha mantingut el seu suport al programa de foment de la recerca a les universitats catalanes.
- Xarxes de referència d'R+D+I: la DGR dona suport a vuit xarxes de referència integrades per grups de recerca de diverses universitats i centres de recerca, que agrupen uns 1.800 investigadors, amb l'objectiu principal de facilitar la transferència de coneixement i la participació en grans projectes d'R+D+I internacional.
- Institut d'Estudis Catalans, IEC: la DGR conjuntament amb el Departament de Cultura ha continuat finançant l'acadèmia científica catalana.

- La Fundació Institució Catalana de Suport a la Recerca, FICSR, ha rebut el suport de la DGR per portar a terme les seves activitats, entre les quals destaca l'apropament de la ciència i la recerca a la societat. En aquest sentit, enguany, ha instituït per primera vegada els premis nacionals de recerca en cinc modalitats.
- Convocatòries gestionades per l'AGAUR de suport als grups de recerca i d'ajuts per a l'organització d'accions mobilitzadores (ARCS).

Centres de recerca

- Durant l'any 2011 s'ha continuat contribuint al finançament i manteniment dels 48 centres de recerca CERCA amb el suport d'altres departaments de la Generalitat de Catalunya que en alguns casos també hi participen. Es tracta de centres de recerca creats o participats per la Generalitat, però amb autonomia de gestió i que destaquen per la seva competència i excel·lència, el conjunt dels quals capta un finançament extern de prop de 350 M €. Per altra part, enguany s'ha dissenyat el procés d'avaluació dels resultats i missió dels centres d'acord amb criteris i estàndards internacionals.

La Llei 7/2011, de mesures fiscals i financeres, estableix el règim jurídic dels centres CERCA i de la Fundació ICREA i els atorga un alt grau d'autonomia. Per aquest motiu, la Llei 6/2011, de pressupostos de la Generalitat de Catalunya per al 2011, exceptua l'aplicació de certes limitacions establertes en aquesta Llei.

Grans instal·lacions i infraestructures

De les diverses infraestructures i grans instal·lacions de recerca de què disposa Catalunya, la DGR participa i promou les següents:

- Centre de Serveis Científics i Acadèmics. Mitjançant Acord de Govern de 7 de juny de 2011 es va aprovar la modificació dels estatuts del Consorci Centre de Supercomputació de Catalunya (CESCA) que va passar a denominar-se Centre de Serveis Científics i Acadèmics. El seu objectiu és la cooperació i la compartició de recursos per fer més eficient el sistema universitari i de recerca català.
- Barcelona Supercomputing Center-Centre Nacional de Supercomputació (BSC-CNS). Dóna servei a la comunitat científica de tot l'Estat, tant a les entitats públiques com privades i està orientat a fomentar la col·laboració internacional. La Generalitat i el Ministerio cofinancen les seves despeses mitjançant un conveni. L'aportació de la DGR ha estat de 2.829.438,67 euros.
- Consorci per a la construcció, explotació i equipament del Laboratori de Llum de Sincrotró (CELLS). La DGR ha aportat 13.879.715,00 euros i a més ha transferit 880.556,00 euros a l'INCASOL en concepte del terreny cedit. Enguany s'ha observat el primer feix de radiació sincrotró. En la primera fase aquesta gran instal·lació compta amb set línies.
- La Generalitat de Catalunya i el Ministeri han transferit 260.000,00 euros cadascú, per a l'explotació conjunta del feix de llum BM16 a la instal·lació europea de radiació sincrotró (ESRF) de Grenoble.
- Dins del marc del Conveni de col·laboració amb el Ministeri i la Fundació Parc Científic de Barcelona (PCB) per a la posada en

S'ha continuat contribuint al finançament i manteniment dels 48 centres de recerca CERCA amb el suport d'altres departaments de la Generalitat de Catalunya que en alguns casos també hi participen

**Consorci per a la construcció, explotació i equipament del Laboratori de Llum de Sincrotró (CELLS)
Enguany, s'ha observat el primer feix de radiació sincrotró. En la primera fase aquesta gran instal·lació compta amb set línies**

marxa d'un Centre Nacional d'Anàlisi Genòmica a Barcelona, l'aportació de la DGR ha estat de 2.500.000,00 euros.

Cooperació, mobilitat i internacionalització

- Les càtedres UNESCO de les universitats catalanes, nascudes en el marc d'un pla d'acció de solidaritat universitària, tenen com a objectiu potenciar la col·laboració entre universitats i, en especial, donar suport a l'educació en els països en desenvolupament. La DGR ha finançat, durant el 2011, 18 càtedres UNESCO.
- Pel que fa a les convocatòries de beques i ajuts en matèria de cooperació, gestionades per l'AGAUR, destaca la convocatòria d'ajuts per a accions de cooperació en el marc de la Comunitat de Treball dels Pirineus (CTP) (mobilitat d'investigadors, projectes d'investigació i desenvolupament tecnològic, i desenvolupament i consolidació de xarxes temàtiques).
- Quant a la mobilitat, s'ha obert una convocatòria de beques per a estades de recerca de curta durada relacionades amb estudis doctorals fora de Catalunya (BE).
- En l'apartat d'internacionalització, entre altres, s'han continuat impulsant els programes de beques Balsells-Generalitat de Catalunya per a l'ampliació d'estudis i estades de recerca postdoctorals en l'àmbit de les enginyeries a la University of California, Irvine, i per cursar estudis de màster o doctorat en l'àmbit de la bioenginyeria a la University of Colorado Boulder. Amb motiu del 15è aniversari de l'establiment d'aquests programes, l'any 2011, la Generalitat ha homenatjat Pere Balsells en un acte de reconeixement celebrat al Palau de la Generalitat, el dia 2 de juliol.

http://www.gencat.cat/economia/ur/ambits/recerca/programes_actuacions/programes_balsells/index.html

Promoció i comunicació de la recerca

En aquest apartat destaca la convocatòria d'ajuts per a actuacions en l'àmbit de la comunicació, la didàctica i la divulgació científica de les activitats d'R+D+I (ACDC), atesa la importància que els avenços científics i tecnològics arribin al conjunt dels ciutadans i fomentar la comprensió pública de la ciència.

De les actuacions pròpiament de promoció i divulgació de la ciència que s'han dut a terme, cal destacar les següents:

- "Personatges en joc". Projecte conjunt de la DGR i la Universitat Politècnica de Catalunya per a l'elaboració d'un joc multimèdia anual que, sota el títol de "Personatges en joc", vol donar a conèixer l'obra, la vida i el context històric de diversos personatges rellevants de la història de la ciència i la tècnica de Catalunya als alumnes de tercer cicle d'educació primària (cursos 5è i 6è), per tal de fomentar les vocacions científiques entre els més petits mentre aprenen jugant. L'any 2011 es va realitzar el joc "Miquel Crusafont", en col·laboració, també, amb l'Institut Català de Paleontologia.
- Contes de la Laura i en Joan. És una col·lecció que té la recerca com a fil conductor de la trama. Durant l'any 2011 s'han publicat cinc contes nous, adreçats a nens i nenes de sis a deu anys, amb les corresponents guies didàctiques per al seu aprofitament a

En aquest apartat destaca la convocatòria d'ajuts per a actuacions en l'àmbit de la comunicació, la didàctica i la divulgació científica de les activitats d'R+D+I (ACDC), atesa la importància que els avenços científics i tecnològics arribin al conjunt dels ciutadans i fomentar la comprensió pública de la ciència
Contes de la Laura i en Joan s'han publicat cinc contes nous

l'escola, i s'han realitzat més de 30 activitats de "Contacontes" als centres d'educació infantil i primària.

- RECERCAT. Butlletí electrònic amb informació sobre la recerca, ciència i tecnologia, que des de l'any 2005 es publica amb una periodicitat mensual.
<http://www.gencat.cat/economia/ur/serveis/publicacions/periodiques/recercat/index.html>
- Publicació d'un nou número de la revista "Ictineus", encartat a un diari de distribució a tota Catalunya, amb l'objectiu de divulgar la ciència entre el públic general, i l'activitat "Circuits!", passejades per la ciència i la història amb motiu de la Setmana de la Ciència.
- Finançament del premi "Joan Oró" i premi "Cum Laude".

Foment de la recerca empresarial i transferència del coneixement
Pel que fa als parcs científics i tecnològics, s'ha fet l'aportació anual al Parc de Recerca Biomèdica de Barcelona per al retorn d'endeutament contret per a la seva construcció i s'ha treballat conjuntament amb els parcs científics de Catalunya per facilitar el finançament necessari per garantir-ne el funcionament i la viabilitat.

Àrea de Polítiques Sectorials Científiques i Tecnològiques

- Informe del finançament de la Generalitat de Catalunya a activitats d'R+D+I 2010 (publicació 2011)
Durant l'any 2011, s'ha elaborat l'Informe del finançament de la Generalitat de Catalunya a activitats d'R+D+I 2010. El finançament d'activitats d'R+D+I per al subsector Generalitat de Catalunya durant l'any 2010 ha estat de 956 Milions d'euros (taula 2). Aquest és el valor de l'operació estadística "despesa pública en R+D i innovació", quan es defineix com la despesa executada pels departaments i pels òrgans superiors en accions de finançament d'R+D+I. Respecte de l'any 2009 hi ha hagut un increment del 0,15 % en l'import d'R+D+I, amb un 4,9 % de reducció per a l'R+D. El 90 % d'aquest import correspon a tres departaments: Innovació, Universitats i Empresa (61,19 %); Salut (23,84 %); i Agricultura, Alimentació i Acció Rural (4,93 %).

Finançament de la Generalitat de Catalunya d'R+D+I l'any 2010 ha estat de 956 milions d'euros respecte de l'any 2009 hi ha hagut un increment del 0,15 %

Pressupost executat en finançament d'activitats d'R+D+I del subsector Generalitat de Catalunya 2010 (exclosos els fons propis de les entitats).

Secció pressupostària	Import R+D (euros)	Import I (euros)	Import R+D+I (euros)	R+D+I respecte del pressupost inicial	R+D+I respecte del pressupost executat
Departaments	793.583.564,23	162.033.547,41	955.617.111,64	3,6%	3,6%
Òrgans superiors	384.473,83	419.233,09	803.706,92	0,7%	0,7%
Total	793.968.038,06	162.452.780,50	956.420.818,56	3,6%	3,6%

Pel que fa a la difusió de l'Informe, s'ha publicat al web del PRICATALUNYA, i les dades corresponents, classificades segons línies instrumentals del Plan nacional (2008-2011), a la memòria editada per la FECYT (MINECO) al 2011.

- Seguiment dels compromisos del Govern en el Pacte nacional per a la recerca i la innovació
Durant l'any 2011, s'ha dut a terme el seguiment dels compromisos del Govern respecte del PNRI, a partir de les dades

de l'execució pressupostària de l'any 2010. El finançament en R+D per part de la Generalitat ha estat de 794 milions d'euros.

- Seguiment 2011 del Pla de recerca i innovació (PRI 2010-2013) a partir de les dades 2010

L'import executat en les actuacions previstes al PRI per a l'any 2010 en concepte de personal universitari i personal assistencial de salut amb dedicació a la recerca; i inversions universitàries dedicades a la recerca, ha estat pràcticament el que es va pressupostar. Pel que fa al finançament dels objectius estratègics del PRI, hi ha hagut una disminució respecte de les previsions d'un 21,4 %, imputable en una part significativa, a la reducció de despesa financera. Quant a la comparació global respecte de les previsions del PRI (2010-2013) per a l'any 2010, el finançament en R+D+I ha estat de 956 Milions d'euros, un 11,3 % per sota de la previsió inicial (1.077 milions d'euros fou la previsió). En R+D ha estat un 15 % inferior i en innovació (exclosa l'R+D), un 19 % superior.

- Altres actuacions

A més, des de l'APSCCT s'ha continuat donant suport tècnic en matèria d'R+D+I als departaments i al Consell Català de Recerca i Innovació (CCRI), i també s'ha continuat impulsant la difusió del sistema d'R+D+I de Catalunya a partir de la revisió i actualització dels webs PRICATALUNYA i CORDIS Catalonia. Al 2011 destaca també la coordinació duta a terme per a l'elaboració del document de resposta de la Generalitat a la consulta sobre el llibre verd de la UE 2011 "Dels reptes a les oportunitats: cap un marc estratègic comú per al finançament de la recerca i la innovació per la UE".

Objectius per al 2012

- Quant al personal de recerca i captació de talent, es prioritzen les polítiques d'incorporació d'investigadors, la seva mobilitat i internacionalització i la retenció de talent al sistema, particularment el Programa ICREA.
- Es mantenen els compromisos de consolidar les tres grans infraestructures científiques, en particular les del Síncrotró Alba i el Supercomputador BSC-CNS, mentre es perllonga en el temps la inversió corresponent a la plataforma d'ultraseqüenciació genòmica CNAG.
- S'impulsa la consolidació i reforç dels centres de recerca, tot i afavorint-ne l'autonomia, gestió eficaç i rendiment de comptes mitjançant l'avaluació. Es mantenen els compromisos associats als endeutaments per inversions realitzades, però s'ajusten les aportacions per al funcionament i els contractes programa dels centres.
- També es preveu ajustar els programes de foment de la recerca i de promoció i comunicació, que experimenten importants ajustos a fi de mantenir les actuacions prioritàries i assolir l'objectiu d'una reducció global del pressupost de la DGR.
- Finalment es preveu l'elaboració dels informes del finançament de la Generalitat de Catalunya a activitats d'R+D+I 2011, del seguiment del Pla de recerca i innovació de Catalunya a partir de les dades 2010-2011 i del seguiment del Pacte nacional per a la

recerca i la innovació, així com l'elaboració de la memòria del sistema català d'R+D+I.

Secretaria General del Consell Interuniversitari de Catalunya (CIC)

Introducció

El CIC és l'òrgan de coordinació del sistema universitari de Catalunya i de consulta i assessorament del Govern de la Generalitat en matèria d'universitats. Creat el 1977, d'ençà del 2003 està regulat per la Llei d'universitats de Catalunya, que el configura com un instrument actiu de coordinació i gestió en temes clau, per a tot el sistema universitari i per al Govern de Catalunya, com són l'accés universitari, la programació, les polítiques de personal, de gènere, la internacionalització, etc., sense oblidar el paper del CIC com a òrgan d'informació, interlocució, cooperació o consens entre l'Administració i les universitats. El 2011 la Secretaria General del Consell Interuniversitari de Catalunya s'ha enquadrat dins la Secretaria d'Universitats i Recerca del Departament d'Economia i Coneixement. D'aquesta Secretaria depenen les àrees funcionals següents: Oficina d'Organització de les Proves d'Accés a la Universitat, Oficina d'Orientació per a l'Accés a la Universitat i Oficina del Consell Interuniversitari de Catalunya.

A partir del 18 de gener de 2011 ha actuat com a secretari general del CIC el Sr. Claudi Alsina i Català.

El CIC avui dia ofereix al sistema universitari català un servei molt ampli d'accions i processos que asseguren un millor funcionament de les nostres estructures d'educació superior. Moltes activitats del CIC permeten un accés ordenat i equitatiu al món universitari i moltes d'altres ofereixen un lloc idoni perquè les dotze universitats catalanes trobin un marc ideal de relacions i coordinacions, que configuren el CIC com un organisme col·legiat important per al Govern de Catalunya.

Al llarg de l'any 2011 a les activitats generades pel CIC, hi ha participat un nombre rècord d'estudiants -uns 56.000-, hi han col·laborat centenars de professors i tots els responsables de les nostres universitats: els equips rectorals, els consells socials o patronats, gerents i tècnics del personal d'administració i serveis, i representants dels estudiants. I, per suposat, la Secretaria d'Universitats i Recerca i les seves direccions generals.

El CIC ha desenvolupat iniciatives noves prometedores en temes d'atenció a l'estudiantat amb discapacitats, en processos de millora de la formació inicial dels mestres, en orientació i inserció laboral, foment de l'esport universitari, internacionalització del sistema universitari i generació de noves iniciatives que s'aniran consolidant en els propers anys. Les coordinacions amb el Departament de Presidència, el Departament d'Ensenyament i amb el Departament d'Empresa i Ocupació han estat motiu d'especial atenció.

Finalment, en el marc del CIC, enguany s'ha constituït una ponència i una comissió per a la millora de la governança universitària que en el període 2011-2012 té l'encàrrec de fer una tasca important per marcar les bases d'un nou model català de governança universitària, la qual podria constituir un bon full de ruta per revisar i fer un pas endavant en el funcionament de les nostres universitats.

Al llarg de l'any 2011 en les activitats generades pel CIC, hi ha participat un nombre rècord d'estudiants -uns 56.000-, hi han col·laborat centenars de professors i tots els responsables de les nostres universitats

El CIC ha desenvolupat noves iniciatives prometedores en temes d'atenció a l'estudiantat amb discapacitats, en processos de millora de la formació inicial dels mestres, en orientació i inserció laboral, foment de l'esport universitari, internacionalització del sistema universitari i generació de noves iniciatives que s'aniran consolidant en els propers anys. Enguany, s'ha constituït una ponència i una comissió per a la millora de la governança universitària que en el període 2011-2012 té l'encàrrec de fer una tasca important per marcar les bases d'un nou model català de governança universitària, la qual podria constituir un bon full de ruta per revisar i fer un pas endavant en el funcionament de les nostres universitats

Activitats

Oficina d'Organització de Proves d'Accés a la Universitat (OOPAU)

A les proves de juny i setembre de les PAU els estudiants inscrits realitzen simultàniament i en seus distribuïdes arreu de Catalunya els mateixos exàmens (entre 5 i 8 matèries) que són fets de forma anònima (amb identificadors de codis de barres) i són corregits amb criteris uniformes per especialistes de les diferents matèries. Així doncs s'assegura la igualtat d'oportunitats i es garanteix que siguin els mèrits acadèmics els determinants de l'accés universitari. Per facilitar la preparació de les PAU hi ha molt material a Internet, des de tots els exàmens dels darrers anys fins al joc interactiu Posa't a Prova.

Tot i que els estudis de cicles formatius de grau superior capaciten per accedir a estudis universitaris de grau, és a dir, donen accés a la universitat sense haver de fer cap prova obligatòria, el nou procediment d'admissió a la universitat considera la possibilitat que aquest col·lectiu incrementi la nota d'accés a la universitat obtinguda amb el CFGS, si de manera voluntària aquests estudiants fan exàmens de la fase específica de les PAU (fins a tres matèries de modalitat de batxillerat com a màxim). Enguany, per primera vegada, entre les convocatòries de juny i de setembre un total de 3.475 alumnes procedents de CFGS s'han presentat a la fase específica de les PAU.

Els resultats de la convocatòria de juny de les PAU 2011 han estat els més reeixits des dels seus inicis ja que han arribat al 94,72% d'aprovat. Les PAU del 2011 deixa darrera seu diversos rècords: més aprovats que mai, millor nota mitjana dels últims dotze anys, millor nota d'accés a la universitat, millor nota mitjana d'expedient de batxillerat i el nombre més gran d'alumnes presentats. Pel que fa a les proves de més grans de 25 anys, enguany s'ha donat la xifra més elevada d'estudiants matriculats (4.536) i presentats (3.950). El percentatge d'aprovat sobre els presentats va ser del 57,91%.

Quant als més grans de 45 anys, un total de 352 persones van superar la fase d'examen, que és el requisit previ per poder sol·licitar plaça en un centre d'estudi on han de passar una entrevista personal abans d'accedir-hi. Per primera vegada en la història de les PAU es va constituir a Barcelona un tribunal ordinari específic que va examinar 133 estudiants dislèxics.

Des de l'any 2001 s'atorguen les distincions de les PAU, destinades a reconèixer els millors resultats. El 2011 s'han atorgat a 190 estudiants que han obtingut una nota superior o igual a 9 en la fase comuna de les PAU. El lliurament de les distincions es va celebrar el dia 21 de juliol a l'Auditori de Barcelona en un acte presidit pel conseller Andreu Mas-Colell, acompanyat del secretari d'Universitats i Recerca, Antoni Castellà, i el secretari general del CIC, Claudi Alsina. Durant l'acte, la poetessa Laia Noguera Clòfent, que va ser l'alumna amb una qualificació més alta en la primera edició d'aquestes distincions el 2001, va oferir un recital poètic.

Oficina d'Orientació per a l'Accés a la Universitat (OOAU)

L'Oficina d'Orientació per a l'Accés a la Universitat (OOAU) té la

Els resultats de la convocatòria de juny de les PAU 2011 han estat els més reeixits des dels seus inicis, ja que han arribat al 94,72% d'aprovat. Des de l'any 2001 s'atorguen les distincions de les PAU, destinades a reconèixer els millors resultats

funció de gestionar els processos relatius a l'accés a les universitats. Especialment ha de realitzar tasques de promoció dels estudis universitaris del sistema universitari català a Catalunya i a la resta de l'Estat, d'orientació de les persones que vulguin accedir a la universitat i de preinscripció i assignació de places. L'oficina també gestiona altres processos especials com l'accés a alguns màsters o d'altres ofertes, a sol·licitud del sistema universitari català i fa tasques d'orientació per a l'accés (actes, participació en jornades, consultes, etc.), és responsable de publicacions, de la informació al web, de la participació en fires i salons de l'ensenyament i de les Jornades UNIDISCAT.

Els responsables de l'OOAU han participat en un total de 27 actes amb professorat i estudiants de batxillerat per informar sobre l'oferta universitària 2011 a Catalunya i sobre els processos que cal seguir en la preinscripció. També han gestionat la preinscripció universitària per accedir a estudis de grau (sis convocatòries: febrer, juny, setembre, matrícula lliure, discapacitats/esportistes d'alt nivell/d'alt rendiment i més grans de 40 anys), dues convocatòries de retitulacions i també la preinscripció per accedir al màster de Formació del Professorat d'Educació Secundària Obligatòria i Batxillerat, Formació Professional i Ensenyaments d'Idiomes. Cal remarcar que enguany ha augmentat lleugerament la demanda de places; pel que fa a les convocatòries per accedir a graus, el total de sol·licitants en primera preferència, l'any 2011, ha estat de 56.447, 42 més que l'any 2010. En relació amb l'assignació de places, a la convocatòria de preinscripció de juny, el 71,05% dels estudiants van obtenir la plaça demanada en primera preferència.

El 4 de maig de 2011 van tenir lloc a les facultats de Filosofia i de Geografia i Història de la UB, amb gran assistència de participants, les segones jornades UNIDISCAT. Es van donar a conèixer actuacions que s'estan duent a terme envers els estudiants amb discapacitat; a més de les ponències, es van presentar casos de bones pràctiques i d'experiències per a la inclusió dels estudiants discapacitats a la universitat. Durant tot l'any, s'ha comptat amb la tasca de la Comissió Tècnica UNIDISCAT.

El Consell Interuniversitari de Catalunya (CIC) ha tingut un estand propi al Saló de l'Ensenyament de Barcelona i ha organitzat la presència de les universitats catalanes al Saló i al Saló Futura de postgraus, amb milers de visitants. També s'ha col·laborat al Saló de Valls i a ExpoJove de Girona i s'ha representat el sistema universitari català al saló Aula de Madrid i al saló de Pamplona. L'OOAU acull el Servei d'Acompanyament per al Reconeixement Universitari (SARU) i hi participa, juntament amb d'altres institucions.

Oficina del Consell Interuniversitari de Catalunya

Òrgans, comissions i grups de treball

Junta i Conferència General del CIC

- Junta del CIC-Sessió de 10/03/2011. Proposta de creació de la comissió no permanent del CIC per a l'estudi de la governança del sistema universitari de Catalunya. Informe favorable a la proposta de programació universitària de Catalunya de graus per al curs 2011-2012. Informe favorable a la proposta de programació

universitària de màsters universitaris per al curs 2011-2012: programació, supressió, suspensió temporal, màsters condicionats i màsters biennals.

- Junta del CIC-Sessió de 05/05/2011. Presentació del projecte Universitat de les Nacions Unides. Informe favorable a la proposta de places de nou accés als estudis universitaris oficials de grau, de màster universitari i als estudis de segon cicle no adaptats a l'EEES i dels títols propis, per al curs 2011-2012, i s'acorda notificar l'oferta de places al Consell d'Universitats. Aprovació del criteris dels estudis oficials interuniversitaris de graus i màsters universitaris per al curs 2011-2012. Aprovació de les diverses especialitats entre les universitats sobre la programació del màster de formació del professorat d'educació secundària obligatòria i batxillerat, formació professional i ensenyament d'idiomes, per al curs 2011-2012. Aprovació dels criteris que permeten iniciar l'activitat docent el curs 2011-2012, dels màsters universitaris condicionats per l'Acord de la Junta del CIC, de 3 de març de 2011. Aprovació del procés per a l'accés d'estudiants que ja estan en possessió d'una titulació universitària oficial no adaptada a l'espai europeu d'educació superior a un grau que doni accés a la mateixa professió, per al curs acadèmic 2011-2012. Aprovació de la modificació de la programació universitària de Catalunya, per al curs 2011-2012. Aprovació dels procediments i calendaris de preinscripció 2011 i de les PAU 2012.
- Junta i Conferència General del CIC-Sessió de 30/06/2011. El conseller Andreu Mas-Collell presenta les principals línies i eixos de la política universitària i de recerca. S'emet, per unanimitat, un informe favorable al projecte de decret pel qual es fixen els preus per a la prestació de serveis acadèmics a les universitats públiques de Catalunya i a la Universitat Oberta de Catalunya per al curs 2011-2012. S'acorda nomenar la senyora Anna M. Geli Ciurana, de la Universitat de Girona, presidenta de la Comissió de Política Lingüística del Consell Interuniversitari de Catalunya. S'aprova la modificació de la programació universitària de Catalunya i de modificació de l'acord sobre places de nou accés, per la curs 2011-2012.
- Junta del CIC-Sessió de 06/10/2011. S'aprova l'Acord de modificació de l'Acord sobre la programació universitària de màsters universitaris per al sistema universitari de Catalunya, per al curs 2011-12, i de modificació de l'Acord de places de nou accés, per al curs 2011-2012. S'aproven els criteris de programació universitària de Catalunya 2012-2015. Es debat la proposta d'acord sobre els estudis de doctorat i el procediment per a la creació de les escoles de doctorat, i la proposta d'acord sobre criteris específics per a la incorporació i/o continuïtat d'un estudi de màster universitari a la programació universitària de Catalunya. S'aproven les certificacions reconegudes de coneixements d'idiomes d'acord amb el model d'acreditació ACLES i la convocatòria MOBINT. S'aprova la proposta d'acord de la CGPU en relació amb el projecte de reial decret pel qual s'estableixen els requisits bàsics per la creació, reconeixement i funcionament de les universitats i centres universitaris i se'n determina l'estructura mínima.
- Junta del CIC-Sessió de 10/11/2011. S'aprova la proposta d'acord

sobre els estudis de doctorat i el procediment per a la creació de les escoles de doctorat. S'aprova la proposta d'acord sobre criteris específics per a la incorporació i/o continuïtat d'un estudi de màster universitari a la programació universitària de Catalunya, per al període 2012-2015. S'informa sobre la proposta de creació del Premi Andreu Despens. S'aprova la proposta d'acord sobre criteris específics per a la incorporació i/o continuïtat d'un estudi de màster universitari a la programació universitària de Catalunya. S'aprova la proposta d'acord de la Junta del Consell Interuniversitari de Catalunya de modificació de l'Acord sobre la programació universitària de màsters universitaris de Catalunya, per al curs 2010-2011 i 2011-2012.

- Junta del CIC-Sessió de 01/12/2011 (Junta i conferència). S'informa sobre el procés i els resultats de les PAU i de preinscripció de l'any 2011. S'informa sobre els treballs de la Ponència per a l'Estudi de la Governança del Sistema Universitari de Catalunya. S'informa sobre l'Acord de Govern de creació del programa de serveis consorciats de les TIC de les universitats i centres de recerca de Catalunya. S'informa sobre les beques universitàries Equitat i Excel·lència. S'aprova la proposta d'acord sobre programació d'estudis per al curs 2012-13. S'aprova la proposta d'acord sobre les polítiques lingüístiques universitàries de la Secretaria d'Universitats i Recerca. Es debaten els acords sobre el Pla Serra Húnter 2012-2015 i sobre el Pla de jubilacions anticipades del PDI-F 2012-2015.

Comissions permanents

- Comissió general de política universitària
Calendari de sessions: 08/03/2011, 02/05/2011, 23/06/2011, 30/09/2011, 04/11/2011 i 24/11/2011. Actuacions: durant l'any 2011 s'han nomenat tots els representants del sistema universitari català a d'altres organismes i jurats que han estat sol·licitats al CIC, s'han examinat i discutit els ordres del dia de la Junta, s'ha informat sobre la proposta de creació del Premi Andreu Despens, s'ha elaborat una proposta d'acord de la Junta del CIC en relació amb el Projecte de reial decret pel qual s'estableixen els requisits bàsics per la creació, reconeixement i funcionament de les universitats i centres universitaris, s'ha informat sobre la proposta d'acord de Govern per crear un programa per consorciar els serveis TIC de les universitats i els centres de recerca per millorar l'eficiència i racionalitzar recursos, s'han analitzat els paràmetres d'evolució del sistema universitari català, i s'han debatut nombrosos temes d'actualitat universitària.
- Comissió de programació i ordenació acadèmica
Calendari de sessions: 24/02/2011, 06/04/2011, 16/06/2011, 21/07/2011, 12/09/2011 (extraordinària), 22/09/2011, 26/09/2011 (extraordinària), 26/10/2011 (extraordinària), 17/11/2011, 07/09/2011 i 15/12/2011 (extraordinària). Actuacions: s'ha aprovat la proposta de programació universitària de graus i màsters per al curs acadèmic 2011-2012; s'han creat ponències sobre el paper dels ensenyaments virtuals i semipresencials i sobre les titulacions interuniversitàries del sistema universitari català; s'ha acordat l'oferta de places de nou accés als estudis universitaris oficials de grau, de màster universitari i als estudis de segon cicle no

adaptats a l'EEES i dels títols propis, per al curs 2011-2012; s'ha acordat la distribució d'especialitats entre les universitats de la programació del màster de formació del professorat d'educació secundària obligatòria i batxillerat, formació professional i ensenyament

d'idiomes, per al curs 2011-2012; s'han aprovat els criteris que permetrien iniciar l'activitat docent, el curs 2011-2012, d'aquells màsters universitaris condicionats per l'Acord de la Junta del CIC; s'han abordat els temes de retitulacions, les escoles de doctorat i els estudis de doctorat, els criteris per a l'aprovació de la programació universitària de Catalunya, per al curs 2012-2013, l'accés als màsters de professorat, els criteris per a l'aprovació de la programació universitària de Catalunya 2012-2015 i la proposta de graus i màsters per al curs 2012-2013.

- Comissió d'accés i afers estudiantils
Calendari de sessions: 15/03/2011, 21/06/2011, 24/10/2011 (extraordinària) i 16/11/2011. Actuacions: s'han aprovat els calendaris de preinscripció 2011 i de les PAU 2012; s'ha acordat crear un grup de treball format pels tècnics de les universitats que es dediquen a temes d'orientació i inserció laboral per intentar adoptar una estratègia de funcionament eficaç en aquest tema, s'ha debatut de la Llei de economia sostenible el tema de la convalidació de crèdits (mínim de 30 ECTS). S'han aprovat les ponderacions 2013; s'ha acordat la rotació d'estands al Saló de l'Ensenyament entre les universitats afectades (UPF, UdL, UdG, URV i UOC); s'ha acordat que els dos membres estudiants de la Comissió d'Accés siguin el president i el vicepresident de la CEUCAT. La comissió ha estat informada del Decret de preus. S'ha fet la presentació per part de l'AGAUR de les beques Equitat i de les beques d'Excel·lència Acadèmica. S'han presentat els informes d'activitats del CEUCA, dels resultats PAU 2011, dels i resultats preinscripció universitària 2011 i s'han aprovat les ponderacions 2014.
- Comissió de política lingüística
Calendari de sessions: 05/05/2011, 07/09/2011 i 23/11/2011.
Actuacions: s'ha aprovat l'exempció de pagament de matrícula per als estudiants de mobilitat que vulguin estudiar cursos bàsics de català a través de la plataforma Parla.cat. S'ha acceptat la reducció d'objectius en el finançament per objectius lingüístics 2011-2013 i s'ha fet la formalització del conveni referents a la Comissió Interuniversitària de Formació en Llengua Catalana (CIFOLC). S'han presentat els resultats de l'avaluació dels objectius lingüístics 2010; la resolució de la convocatòria d'ajuts a les universitats de Catalunya per a projectes i activitats de normalització lingüística (NORMA 2011) i de la convocatòria d'ajuts a l'edició i difusió de llibres de text i manuals universitaris en llengua catalana (DILL 2011); s'han acordat les certificacions reconegudes de coneixements d'idiomes d'acord amb el model d'acreditació ACLES i la convocatòria MOBINT i s'han acordat noves iniciatives sobre el trilingüisme i la seva promoció i avaluació a les universitats catalanes, així com les línies de futur de la nova política lingüística universitària.
- Comissió de relacions internacionals
Calendari de sessions (amb seu a la Universitat Rovira i Virgili):

07/04/2011 i 05/10/2011. Actuacions: s'ha acordat establir un glossari d'indicadors d'internacionalització i una base de dades que permeti utilitzar les dades per obtenir una visió global d'internacionalització del sistema universitari català. Hi ha col·laborat el CIC i l'ACUP. S'ha proposat fer un recull dels acords o temes que s'hagin tractat en altres comissions que puguin tenir repercussió a la Comissió de Relacions Internacionals. S'ha fet la presentació del llistat d'indicadors d'internacionalització del sistema universitari català i s'ha acordat que la informació relativa als indicadors d'internacionalització de les universitats s'incorpori a UNEIX. S'ha informat sobre la participació del CIC en l'EAIE 2011 Copenhagen i s'ha fet una presentació de les diferents actuacions en l'àmbit d'internacionalització de l'AGAUR, mitjançant el servei de projectes europeus i internacionals, i com s'estructura i les diferents beques lligades a la internacionalització.

- Comissió de recerca i transferència de coneixement
Calendari de sessions (amb seu a la Universitat de Barcelona): 28/04/2011, 12/09/2011 i 15/12/2011. Actuacions: la Direcció General de Recerca ha anat informant en totes les sessions sobre les polítiques del Govern en temes de recerca i les propostes que s'han d'aplicar.
- Comissió de personal acadèmic
Calendari de sessions: 09/03/2011, 03/05/2011, 15/09/2011 i 23/11/2011. Actuacions: el treball es va iniciar amb la presentació i debat sobre els objectius de la Direcció General d'Universitats a curt i mitjà termini en política de personal acadèmic, per equilibrar estructures universitàries, plans d'estudis i plantilles de PDI i se n'ha afavorit la flexibilitat i la mobilitat, i també s'ha establert un sistema de selecció de bons candidats. S'han fet presentacions i debats sobre l'evolució de les plantilles de professorat de les universitats públiques catalanes i el capítol 1 corresponent a l'any 2011, el conveni col·lectiu del PDI laboral i sobre el nou Programa Serra Hünter i el Pla de jubilacions incentivades a les universitats.

Comissions no permanents

- Comissió de gestió universitària
- Comissió d'estudiants
- Comissió de dona i ciència

Noves comissions i grups de treball

- Comissió per a l'Estudi de la Governança del Sistema Universitari de Catalunya.
Per iniciativa de la Secretaria d'Universitats i Recerca es va crear el 2011 aquesta Comissió en el marc del CIC per tal de fer, en el termini màxim d'un any, propostes de millora del sistema de governança universitària posant les bases, si això fos possible, d'un nou model universitari català. La Comissió està integrada pels representants designats per les 12 universitats i els 12 consells socials o patronats, per 12 representants de l'estudiantat, pels representants designats pels partits polítics presents en el Parlament de Catalunya, pels representants dels dos sindicats majoritaris i pels representants de les principals associacions empresarials de Catalunya. La comissió està presidida pel secretari d'universitats i recerca, té com a vocals els directors

generals d'universitats i de recerca i com a secretari el secretari general del CIC. La Resolució ECO/2269/2011, de 12 de setembre, va fixar els membres concrets que formaran part de la Comissió.

Calendari de sessions de la Comissió: 14/09/2011 i 14/12/2011.

Actuacions: l'acte de constitució de la Comissió va tenir lloc al Parlament de Catalunya, presidit per la presidenta del Parlament i el Conseller d'Economia i Coneixement. En la sessió de treball del 14/12/2011 la Comissió va debatre i va fer aportacions al document de la Ponència sobre antecedents, diagnosi i blocs temàtics en relació amb la governança universitària. Per tal de facilitar la feina de la Comissió, el secretari d'universitats i recerca va nomenar una ponència de 10 personalitats amb secretaria del secretari general del CIC per elaborar documents i organitzar els debats de la comissió.

Calendari de sessions de la Ponència: 04/10/2011, 25/10/2011, 15/11/2011 i 29/11/2011. Actuacions: constituïda la Ponència, es van fer unes primeres aproximacions a la definició del funcionament, estructura i abast dels treballs que s'havien de realitzar. Es va gaudir d'una anàlisi del marc jurídic i establiment del perímetre d'actuació del concepte Governança universitària; es comptà amb una presentació sobre els canvis de model que s'han fet arreu i que poden servir de referents. A partir d'aquest punt la Ponència es va centrar a debatre i redactar el document "Antecedents, diagnosi i blocs temàtics en relació amb la governança universitària".

- Grup de treball de millora de la formació inicial dels mestres
- Grup de treball d'ocupació laboral i orientació professional
- Grup de treball sobre esport universitari
- Grup de treball per a la definició dels indicadors d'internacionalització del sistema universitari de Catalunya

Altres actuacions

Promoció internacional del sistema universitari català

En l'àmbit de la promoció internacional, s'ha participat a la XXIII edició de l'European Association for International Education (EAIE), a Copenhagen, del 13 al 16 de setembre de 2011, el fòrum més rellevant en l'àmbit europeu per a la internacionalització de les nostres universitats.

Distincions Jaume Vicens Vives

El Govern de la Generalitat de Catalunya ha concedit les distincions Jaume Vicens Vives a la qualitat docent universitària, lliurades el dia 7 d'octubre en el marc de la inauguració del curs acadèmic del sistema universitari català a la Universitat Politècnica de Catalunya. S'han atorgat quatre premis individuals i tres premis col·lectius de 20.000 euros per a cada guardonat, per destinar a projectes d'innovació o de millora docent, que decideixen les persones guardonades.

Objectius per al 2012

- Assegurar la qualitat màxima en les proves d'accés a la universitat.
- Continuar millorant l'atenció a l'orientació per a estudiants de secundària.
- Assegurar el millor procés possible de preinscripció universitària.
- Treballar per la internacionalització del sistema universitari català, mitjançant la seva promoció en els fòrums internacionals d'educació superior, EAIE, a Dublín i NAFSA, a Houston.
- Donar suport i impuls a l'actuació dels òrgans col·legiats i comissions del Consell Interuniversitari de Catalunya.
- Impulsar les activitats dels nous grups de treball iniciats el 2011 (estudiants, inserció laboral, esport, indicadors d'internacionalització, etc.).
- Impulsar els treballs de la Comissió de Millora de la Governança Universitària i de la seva Ponència.
- Continuar assessorant el Govern en temes d'universitats fer de pont de diàleg i cooperació entre universitats i l'Administració.

Intervenció General

Introducció

La Intervenció General és l'òrgan de control intern de l'activitat econòmica i financera de la Generalitat de Catalunya i el centre directiu i gestor de la comptabilitat pública. És per això que és l'òrgan encarregat de promoure la millora de la gestió econòmica i de proporcionar una informació fiable i completa als responsables últims d'aquesta gestió.

Amb aquesta finalitat, exerceix les funcions següents:

- El control intern, mitjançant l'exercici de la funció interventora, del control financer, d'acord amb el Pla anual d'actuació per a l'any 2011, aprovat per la Resolució del conseller d'Economia i Coneixement de 17 de gener de 2011.
- La rendició del compte general.
- L'assessorament dels òrgans de gestió en matèries derivades de la seva funció de control i comptabilitat.
- El control de gestió en l'àmbit econòmic i financer, fer-ne el seguiment i avaluar-la, tant mitjançant auditories de gestió i informes com anàlisis globals o específiques sobre resultats, riscos, organització, procediments, sistemes i programes.

La Intervenció General és l'òrgan de control intern de l'activitat econòmica i financera de la Generalitat de Catalunya i el centre directiu i gestor de la comptabilitat pública

Actuacions

Comptabilitat

- El mes de juliol de 2011, la Intervenció va lliurar a la Sindicatura de Comptes el compte general amb el balanç i el compte de resultats de les dades corresponents al 31 de desembre de 2010. S'ha editat el resum del compte general, que conté les dades comptables principals de l'Administració general de la Generalitat, de les entitats gestores de la Seguretat Social i de les entitats autònomes administratives.
- La Intervenció ha rebut les dades, trimestralment, sobre l'execució pressupostària i el grau d'endeutament de les universitats de Catalunya, així com de la resta de les entitats que conformen el sector públic de la Generalitat de Catalunya.
- En la línia de col·laboració per millorar els processos de gestió, s'ha continuat la informatització iniciada els anys anteriors. En aquest àmbit cal destacar les actuacions següents:
 - Comptabilitat del pressupost de despeses de la Generalitat, les entitats gestores de la Seguretat Social, l'ICASS, i les entitats autònomes administratives, i a l'entrada de documents comptables pressupostaris al Departament d'Economia i Coneixement, l'evolució mensual ha estat la següent:

Evolució mensual del total autoritzat i obligat del pressupost de la Generalitat. Comparació entre els exercicis 2010/2011 (milers d'euros)

Mesos	Total autoritzat		Autoritzat 2011 acumula		Total obligat		Obligat 2011	
	2010	2011	mensual	t	2010	2011	mensual	acumulat
Gener	4.137.179,00	1.043.442,00	3,0%	3,0%	2.168.809,00	980.581,00	3,0%	3,0%
Febrer	4.519.981,00	2.236.147,00	6,0%	9,0%	3.024.442,00	2.211.602,00	6,0%	9,0%
Març	2.501.712,00	3.363.678,00	9,0%	18,0%	2.363.622,00	3.326.378,00	9,0%	18,0%
Abril	2.625.942,00	2.665.910,00	8,0%	26,0%	2.439.345,00	2.642.288,00	8,0%	26,0%
Maig	2.177.140,00	2.185.676,00	6,0%	32,0%	2.510.928,00	2.163.098,00	6,0%	32,0%
Juny	2.572.925,00	2.463.433,00	7,0%	39,0%	2.820.639,00	2.451.852,00	7,0%	39,0%
Juliol	1.659.802,00	2.326.086,00	7,0%	46,0%	2.095.738,00	2.295.934,00	6,0%	45,0%
Agost	1.728.466,00	2.102.183,00	6,0%	52,0%	1.793.758,00	2.085.713,00	6,0%	51,0%
Setembre	3.028.608,00	2.666.945,00	8,0%	60,0%	3.561.296,00	2.494.000,00	7,0%	58,0%
Octubre	1.953.964,00	2.466.327,00	7,0%	67,0%	2.140.907,00	2.343.636,00	7,0%	65,0%
Novembre	2.922.064,00	6.519.362,00	18,0%	85,0%	3.235.562,00	6.522.693,00	19,0%	84,0%
Desembre	3.298.900,0	5.168.756,00	15,0%	100,0%	4.259.998,00	5.615.060,00	16,0%	100,0%
Total	33.126.683,00	35.207.945,00	100,0%	100,0%	32.415.044,00	35.132.835,00	100,0%	100,0%

- Comptabilització del pressupost de despeses per fases pressupostàries, els documents comptabilitzats han estat els següents:

Documents comptabilitzats per fases pressupostàries. Any 2011

Secció pressupostària	Fase R	Fase A	Fase D	Fase O	Modificacions de crèdit	Total
Agricultura Ramaderia Pesca Alimentació i Medi Natural	3.109		918	12.393	276	16.696
Benestar Social i Família	3.393	69	1.892	15.356	454	21.164
Cultura	1.660		328	4.902	200	7.090
Economia i Coneixement	1.065		197	2.863	177	4.302
Ensenyament	6.343		166	7.211	187	13.907
Governació i Relacions Institucionals	1.192		82	3.750	87	5.111
Interior	1.555	1	301	4.693	27	6.577
Empresa i Ocupació	2.100		782	6.001	316	9.199
Justícia	4.551		666	20.231	174	25.622
Territori i Sostenibilitat	2.047		388	12.493	43	14.971
Presidència	1.737		272	3.157	252	5.418
Salut	1.484		215	2.695	107	4.501
ICS	9.645			287.617	623	297.885
ICASS	2.888	90	1.308	17.279	389	21.954
SCS	3.780		313	6.718	226	11.037
Altres seccions	979		140	2.774	121	4.014
Total	47.528	160	7.968	410.133	3.659	469.448

Documents d'obligació pressupostària per mesos. Any 2011

Secció pressupostària	Gener	Febrer	Març	Abril	Maig	Juny	Juliol
Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural	12	202	407	1.162	991	1.157	981
Benestar Social i Família	127	427	862	1.156	1.053	1.139	1.183
Cultura	23	109	324	357	482	402	408
Economia i Coneixement	23	78	130	204	226	182	287
Ensenyament	76	351	557	543	565	636	505
Governació i Relacions Institucionals	28	113	221	269	253	196	204
Interior	29	86	223	351	430	287	371
Empresa i Ocupació	37	192	341	351	352	513	571
Justícia	33	81	178	1.307	1.441	1.934	1.395
Territori i Sostenibilitat	70	290	1.027	987	1.258	1.102	481
Presidència	15	109	192	281	294	290	262
Salut	18	91	258	161	159	143	175

Documents d'obligació pressupostària per mesos. Any 2011

Secció pressupostària	Gener	Febrer	Març	Abril	Maig	Juny	Juliol
ICS	290	5.894	49.006	28.911	18.104	9.874	12.131
ICASS	60	846	958	753	1.275	1.094	1.804
SCS	100	228	710	567	584	496	532
Altres seccions	185	133	241	182	299	213	274
Total	1.126	9.230	55.635	37.542	27.766	19.658	21.564

Documents d'obligació pressupostària per mesos. Any 2011

Secció pressupostària	Agost	Setembre	Octubre	Novembre	Desembre	Total
Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural	18	997	1.118	1.447	3.901	12.393
Benestar Social i Família	95	1.135	1.409	1.430	5.340	15.356
Cultura	95	405	643	491	1.163	4.902
Economia i Coneixement	55	250	283	265	880	2.863
Ensenyament	152	787	618	865	1.556	7.211
Governació i Relacions Institucionals	14	236	271	373	1.572	3.750
Interior	12	173	481	661	1.589	4.693
Empresa i Ocupació	12	351	560	477	2.244	6.001
Justícia	652	1.224	2.539	3.105	6.342	20.231
Territori i Sostenibilitat	18	873	991	1.889	3.507	12.493
Presidència	29	270	358	343	714	3.157
Salut	40	222	306	257	865	2.695
ICS	49.649	55.455	18.997	6.479	32.827	287.617
ICASS	590	2.030	2.306	2.094	3.469	17.279
SCS	157	833	552	757	1.202	6.718
Altres seccions	115	231	289	246	366	2.774
Total	51.703	65.472	31.721	21.179	67.537	410.133

(¹) S'hi inclou: el Parlament, el Consell Consultiu, les classes passives, el deute públic, la Sindicatura de Comptes, la participació dels ens locals en els tributs de l'Estat, les despeses de diversos departaments, la Comissió Jurídica Assessora, el Consell de Treball Econòmic i Social i l'Oficina Antifrau

- Comptabilitat extrapressupostària i a la comptabilitat d'ingressos pressupostaris, el nombre de documents comptables que han entrat al Departament l'any 2011 és el que es detalla en el quadre següent:

Documents d'ingressos pressupostaris i extrapressupostaris. Any 2011

Tipus	Generalitat	ICS	ICASS	CatSalut
Ingrés pressupostari (IP)	32.222	1.338	870	580
Ingrés extrapressupostari (IE)	2.168	118	8	8
Pagament extrapressupostari (PE)	5.071	903	87	113
Devolució d'ingrés indegut (DI)	10.119	322	0	2
Drets contrets i anul·lacions (DC)	36.675	1.322	908	547
Total	86.255	4.003	1.873	1.250

- Pel que fa a la comptabilització dels ingressos pressupostaris, s'ha obtingut la informació necessària per aplicar els ingressos rebuts durant l'exercici 2011 i els comptabilitzats provisionalment com a pendents d'aplicació per un import total de 35.757 milions d'euros.
- També s'ha recopilat la informació i s'ha comptabilitzat la recaptació feta per l'Agència Tributària de Catalunya (ATC) dels tributs cedits ingressats a Barcelona, Girona, Lleida i Tarragona per un import global de 1.761 milions d'euros.
- En relació amb la tramitació de liquidacions de departaments — sancions, principalment —, s'han tramès a l'ATC 20.134 certificacions de descobert per un import de 36,8 milions d'euros i l'Agència s'ha descarregat de 21.316 certificacions, fet que ha suposat un volum d'ingressos de 15,046 milions d'euros.

- Pel que fa a les activitats de les intervencions territorials, el seu personal ha participat en els controls financers amb caràcter permanent que es fan en els serveis territorials del Departament d'Economia i Coneixement i a les oficines liquidadores de districte hipotecari per un total de set controls.

Control previ

La Intervenció General, a través de les intervencions delegades i territorials du a terme activitats de la funció interventora als departaments, a les entitats autònomes administratives i a les entitats gestores de la Seguretat Social, i del Servei Català de la Salut.

Despeses de personal

- S'ha realitzat una fiscalització prèvia o crítica de tots els expedients de nomenament de personal funcionari, (de carrera i interí), personal laboral, alts càrrecs i personal eventual dels departaments, a les entitats autònomes administratives i a les entitats gestores de la Seguretat Social, i del Servei Català de la Salut, així com d'aquells altres expedients que suposen una despesa considerada de personal a càrrec de la Generalitat.

Fiscalització a les intervencions delegades dels departaments, de les entitats autònomes administratives, de les entitats gestores de la seguretat social (ICS, ICASS) i del SCS. Àrea de despeses de personal. Any 2011

Tipus d'expedient	Departaments	Organismes Autònoms	Entitats Gestores		SCS	Total
			ICS	ICASS		
Personal funcionari						
Nomenaments en destinació definitiva	5.217	288	12	6	0	5.523
Nomenaments en comissió de serveis	2.045	133	20	12	0	2.210
Nomenaments en llocs singulars	748	99	14	11	0	872
Personal laboral indefinit	233	10	100	0	31	374
Personal laboral alta direcció	4	0	0	4	10	18
Personal alt càrrec	129	17	1	0	1	148
Personal eventual	137	0	0	0	0	137
Personal interí	7.796	2.139	211	0	0	10.146
Nomenaments en llocs singulars	40	9	0	0	0	49
Personal substituït i reforços (persones interines)						
Llocs funcionaris	4.511	2.051	204	0	0	6.766
Llocs laborals	5.134	10	8.355	0	0	13.499
Nomenaments de càrrecs de comandament						
Destinació definitiva	119	12	1	0	0	132
En funcions	536	49	14	1	0	600
Permisos						
Maternitat	1.270	63	43	1	11	1.388
Paternitat	1.604	28	7	0	2	1.641
Naixement fill	362	27	8	0	0	397
Atendre un fill menor 9 mesos	0	0	0	0	0	0
Infant menor 6 anys (guarda legal)	0	0	0	0	0	0
Acolliment familiar	18	0	1	0	0	19
Llicències						
Matrimoni	513	51	8	1	2	575
Malaltia	1.809	55	0	0	0	1.864
Atendre familiar fins a 2n grau	80	6	0	0	0	86
Estudis remunerats	440	37	817	0	1	1.295

Fiscalització a les intervencions delegades dels departaments, de les entitats autònomes administratives, de les entitats gestores de la seguretat social (ICS, ICASS) i del SCS. Àrea de despeses de personal. Any 2011

Tipus d'expedient	Departaments	Organismes Autònoms	Entitats Gestores		SCS	Total
			ICS	ICASS		
Estudis no remunerats	348	0	41	0	0	389
Assumptes propis no remunerats	298	27	41	10	5	381
Alliberats sindicals						
Alliberats parcials	7.206	1.827	2.007	171	0	11.211
Alliberats totals	76	0	70	0	0	146
Funció de càrrec electiu d'òrgan sindical	0	0	0	0	0	0
Consolidació de grau	2.431	66	4	0	0	2.501
Reconeixement de triennis ⁽¹⁾	16.884	1.194	552	56	167	18.853
Hores extraordinàries ⁽¹⁾	793.648	11.992	71	118	0	805.830

⁽¹⁾ S'ha fet control a posteriori

Contractació i subvencions

- S'ha dut a terme una activitat de control previ dels expedients de contractació (excepte dels contractes menors que han estat controlats *a posteriori*) d'obres, subministraments, serveis, gestió de serveis públics, concessió d'obra pública, contractes administratius especials i contractes privats. En aquest sentit, la Intervenció General, a través de les intervencions delegades, ha assistit a les meses de contractació i a les recepcions d'obres.
- S'ha realitzat la fiscalització prèvia o crítica dels convenis signats pels departaments, entitats autònomes administratives, i a les entitats gestores de la Seguretat Social, i del Servei Català de la Salut.
- A través de les diferents intervencions delegades s'ha realitzat una fiscalització prèvia plena de totes les subvencions directes i s'ha realitzat una fiscalització prèvia per mostreig de determinades subvencions, d'acord amb les resolucions de l'interventor general que autoritzen aquest tipus de fiscalització. En la resta de casos, s'ha realitzat una fiscalització plena de l'expedient de subvencions, incloent-hi, la fiscalització de les bases reguladores i convocatòries, l'existència de crèdit, les concessions de subvencions, pagament de bestretes, i justificació de l'objecte de la subvenció.

La Intervenció General, a través de les intervencions delegades i territorials du a terme activitats de la funció interventora als departaments, a les entitats autònomes administratives i a les entitats gestores de la Seguretat Social, i del Servei Català de la Salut

Deute

- Mitjançant el programa informàtic de gestió del deute de la Generalitat de Catalunya, s'han fiscalitzat els documents comptables corresponents als diferents tipus d'operacions d'endeutament, aquests documents posteriorment han estat comptabilitzats en el sistema d'informació economicofinancera de la Generalitat de Catalunya (GECAT) i fan referència a disposicions i renovacions a curt i llarg termini; desemborsaments de les emissions de deute públic destinats a la Generalitat de Catalunya; moviments de càrrega financera; amortitzacions a curt i llarg termini i moviments dels diferents instruments de cobertura.
- S'han fiscalitzat els expedients de modificacions pressupostàries de despesa de les partides d'endeutament, els expedients de compromisos de despesa pluriennals així com els corresponents documents comptables. S'han controlat els límits establerts en la Llei de finances públiques de Catalunya i en la Llei de

pressupostos anuals, entre d'altres.

Modificacions de crèdit

- Les intervencions delegades han fiscalitzat les modificacions pressupostàries dels departaments de la Generalitat, les entitats autònomes administratives i les entitats gestores de la seguretat social i del Servei Català de la Salut (SCS).

Ingressos

- S'han sotmès a fiscalització prèvia a les intervencions delegades dels departaments, de les entitats autònomes administratives i de les entitats gestores de la seguretat social.

Altres

- Les diferents intervencions delegades i territorials van expedir certificats de deutes tributaris per a processos de licitació per a contractes administratius i per a procediments subvencionals.

Control financer

La Intervenció ha continuat analitzant i exercint el control financer dels diferents ens públics i beneficiaris de subvencions. Aquests controls han complert els plans aprovats prèviament pel conseller d'Economia i Coneixement, a proposta de l'interventor general en cada línia d'actuació: auditories i controls financers d'entitats de la Generalitat no subjectes a control previ, control de les subvencions amb fons de la Comunitat Europea, control de les subvencions amb recursos propis i control financer en l'àmbit sanitari. També es porta un control dels avals atorgats per la Generalitat de Catalunya.

La Intervenció s'encarrega del control financer dels diferents ens públics i beneficiaris de subvencions

Control financer a entitats públiques

- S'han realitzat les actuacions incloses en el Pla anual d'actuacions de control financer de l'any 2011 desglossades en les tipologies següents:
 - El control financer a les universitats públiques, a les entitats autònomes comercials, industrials i financeres, empreses públiques i a les societats anònimes i consorcis amb participació de la Generalitat de Catalunya, per mitjà d'auditories (sis entitats), per mitjà de controls financers (sis entitats) i per mitjà de diagnòstics economicofinancers (set entitats) que inclou.
 - La supervisió d'auditories externes d'entitats públiques contractades per la Intervenció General (11 entitats) que implica la selecció, direcció i el control d'auditories a entitats públiques de la Generalitat, que han dut a terme òrgans externs, tal com es va iniciar l'any 1994.
 - L'anàlisi dels estats financers presentats en les liquidacions finals i definitives d'entitats públiques.
 - La determinació del risc pel que fa a les empreses avalades per la Generalitat, tant si són públiques com privades. La informació és continuada durant tot l'any i s'han elaborat estats trimestrals que coincideixen amb l'últim dia de cada trimestre.
 - S'elaboren informes referits als estats requerits per entitats creditícies, als pagaments ordenats per la Generalitat de Catalunya i a les recuperacions efectuades.

- Diversos estudis i dictàmens encomanats per la Secretaria General del Departament d'Economia i Coneixement, referents a entitats del sector privat que disposen de crèdits o d'aval atorgats per la Generalitat de Catalunya.
- La informació i tutela de les noves entitats constituïdes l'any 2011, subjectes al Decret legislatiu 2/2002, de 24 de desembre, pel qual s'aprova el Text refós de la Llei 4/1985, de 29 de març, de l'Estatut de l'empresa pública catalana.
- L'assessorament a la direcció administrativa i financera de les entitats autònomes comercials, industrials i financeres, universitats, consorcis i empreses públiques.
- En aquest exercici s'ha iniciat l'estudi de les dades comptables de les entitats públiques per analitzar si correspon o no tenir-les present alhora de transmetre informació sobre les normes comunitàries del SEC-95.
- Entre les actuacions de control financer i auditories d'acord amb el Pla anual d'actuació per a l'any 2011, aprovat per la Resolució del conseller d'Economia i Coneixement de 17 de gener de 2011, que ha dut a terme la Intervenció en l'àmbit sanitari a les empreses públiques, els consorcis i les entitats perceptores de subvencions, cal destacar que s'han efectuat 30 auditories financeres a les empreses públiques i als consorcis sanitaris amb participació de la Generalitat de Catalunya.

Control financer permanent en l'àmbit de l'Institut Català de la Salut

- S'han dut a terme 11 actuacions de control financer permanent en el conjunt del pressupost de l'ICS de conformitat amb el que preveu l'article 28 de la Llei 8/2007, de 30 de juliol, de l'Institut Català de la Salut, com també les disposicions de l'Ordre 132/2008, de 3 de març, per la qual s'aprova el règim general que s'ha de seguir en l'exercici del control financer en l'àmbit de l'Institut Català de la Salut i dues actuacions de control financer permanent de conformitat amb el que preveu l'article 16.2 de la Llei 15/2000, de 29 de desembre, de mesures fiscals i administratives.

Control de subvencions en l'àmbit de la Seguretat Social

- S'ha comprovat la destinació i la justificació correcta de dues subvencions i ajuts per a activitats i inversions incloses en el pressupost de despeses del Servei Català de la Salut.

Control de subvencions finançades amb fons de la Generalitat

- La Intervenció General, en col·laboració amb les intervencions delegades dels departaments de la Generalitat, ha continuat exercint el control financer de les subvencions que la Generalitat de Catalunya ha concedit per a activitats i inversions, l'any 2010 — i en alguns casos també en anys anteriors —, a empreses privades i persones físiques o institucions sense ànim de lucre, en virtut del que estableix l'article 97 del Decret legislatiu 3/2002, de 24 de desembre, pel qual s'aprova el Text refós de la Llei de finances públiques de Catalunya. En el marc d'aquestes actuacions s'han controlat les subvencions concedides a 14 beneficiaris. En els casos en què s'han detectat irregularitats, s'han fet les recomanacions oportunes a l'òrgan gestor perquè les esmeni.

Control de subvencions/projectes finançats, totalment o parcialment, amb fons comunitaris

- En virtut del que disposa l'article 97.4 del Decret legislatiu 3/2002, de 24 de desembre, pel qual s'aprova el Text refós de la Llei de finances públiques de Catalunya, correspon, en l'àmbit de Catalunya, a la Intervenció General de la Generalitat l'elaboració i l'execució dels plans de control sobre beneficiaris d'ajudes finançades totalment o parcialment amb fons comunitaris. La Intervenció General de la Generalitat prepara i executa el pla de control, i en comunica els resultats a la Intervenció General de l'Estat que els incorpora a la resta de plans i resultats de l'Estat per trametre'ls a la Comissió Europea. S'han dut a terme un total de 269 actuacions de control:
 - Ajuts i subvencions finançats, de manera total o parcial, per fons comunitaris - fons estructurals i fons de cohesió:
 - o Fons europeu de desenvolupament regional (FEDER): DOCUP Objectiu 2, període 2007-2013
 - o Fons social europeu (FSE): DOCUP Objectiu 2, PO Objectiu 3, PO d'Iniciativa Empresarial i formació contínua i PO Foment de l'Ocupació, períodes 2000-2006 i 2007-2013.
 - o Fons de cohesió (FC)
 - o Programa operatiu pesca – Fons europeu de pesca (FEP) Espanya, període 2007-2013
 - Ajuts i subvencions finançats, de manera total o parcial pel FEAGA.
 - La Intervenció General, com a organisme de certificació de l'organisme pagador de la Comunitat Autònoma de Catalunya, en virtut de l'article 9 del Decret de la Generalitat de Catalunya 393/2006, de 17 d'octubre publicat al *Diari Oficial de la Generalitat de Catalunya* núm. 4743 de data de 19 d'octubre de 2006, ha desenvolupat les tasques per dur a terme la certificació de comptes i els informes d'auditoria corresponents a l'exercici financer 2011 (16 d'octubre de 2010 a 15 d'octubre de 2011) dels fons FEAGA i FEADER. A més, s'ha realitzat una revisió dels controls de la gestió de riscos informàtics, no obstant això, les actuals orientacions de la Comissió estableixen que una vegada finalitzat el procés de maduració ja no s'ha de presentar aquest informe en annex a l'informe de certificació.

Control financer a centres en règim d'autonomia econòmica

- D'acord amb el Pla anual de control financer per a l'any 2011, s'han dut a terme actuacions de control financer de dos centres amb règim d'autonomia de gestió econòmica (RAE), per un import de 331.640,00 euros, corresponent a la liquidació de l'any 2010.

Control de drets gestionats per l'Agència Tributària de Catalunya

- En l'àmbit de les intervencions territorials dels serveis territorials del Departament d'Economia i Coneixement, i per a la gestió i recaptació de tributs, d'acord amb el que estableix la Llei 7/2007, de 17 de juliol, de l'Agència Tributària de Catalunya, que habilita la Intervenció General per efectuar el control financer permanent, d'acord amb el pla anual aprovat pel conseller o consellera d'Economia i Coneixement, s'ha dut a terme el control financer amb caràcter permanent.

Control de gestió i recaptació de tributs de les oficines liquidadores de districte hipotecari

- S'ha continuat fent el control financer d'oficines liquidadores de districte hipotecari que es va iniciar l'any 1998, d'acord amb l'Ordre de 14 de gener de 1998, de desplegament del Decret 317/1992, de 14 de desembre; s'han fet set actuacions de control, a una oficina liquidadora de Roses, Tarragona, OL del registre Mercantil i BM de Tarragona, Sort, Tremp, Arenys de Mar i Berga. Aquest control s'ha realitzat amb l'objecte de comprovar la correcta gestió, liquidació, recaptació i comptabilització dels tributs gestionats per cada oficina liquidadora, d'acord amb el Pla anual de control financer per a l'any 2011.

Altres actuacions

- Petició d'informació a les empreses públiques i anàlisi de les seves dades (la Llei de pressupostos obliga a trametre els comptes anuals de totes les empreses públiques a la Intervenció General), tractament de la informació, preparació d'informes i quadres resum que demanin els òrgans directius de la Generalitat, en especial la Comissió de Coordinació Interdepartamental. Preparació d'informació per subministrar periòdicament al Parlament sobre els avals, etc.
- Assessorament a les empreses públiques sobre aspectes fiscals i comptables. Una part molt important del temps del subdirector de control i del cap del servei de control financer es dedica a atendre aquestes consultes, ja que quasi totes les empreses periòdicament les efectuen i de forma especial cada vegada que se'n crea una de nova demana orientació en qüestions de comptabilitat i règim fiscal.

Control de gestió

La Intervenció ha continuat analitzant i exercint el control de gestió en l'àmbit econòmic i financer, d'acord amb el que estableix el Pla de control financer aprovat el 17 de gener de 2011. S'han realitzat els controls següents:

La Intervenció analitza i exerceix el control de gestió en l'àmbit econòmic i financer, d'acord amb el que estableix el Pla de control financer

Controls de sistemes i procediments de fons comunitaris

- Quant al FEP s'han examinat:
 - La Direcció General de Pesca i Acció Marítima del Departament d'Agricultura, Alimentació i Acció Rural, com a organisme intermedi de gestió.
 - La Direcció General de Serveis del Departament d'Agricultura, Alimentació i Acció Rural, com a organisme intermedi de certificació.
- Quant al FEDER s'ha examinat:
 - Instruments Financers per a Empreses Innovadores, SLU (IFEM)
 - Direcció General d'Administració Local (DGAL)
 - Direcció General d'Afers Econòmics (DGAE, en aquest cas es tracta d'un seguiment de les recomanacions formulades en una auditoria anterior dels sistemes de gestió i control).
- Quant al fons social europeu, en relació amb el període 2007-2013 s'han dut a terme les auditories de sistemes i procediments que es detallen en el quadre següent:

- Servei d'Ocupació de Catalunya
- Direcció General d'Economia Social i Cooperativa Treball Autònom
- Direcció General de Relacions Laborals i Qualitat en el Treball
- Enguany, per cinquè any, li ha estat assignat a la Intervenció Delegada de Control Financer de Fons Comunitaris Agrícoles la verificació del compliment de la legislació en matèria de pinsos i aliments i salut i benestar dels animals (examen de la cadena alimentària per a la part competència del Departament d'Agricultura, Ramaderia, Pesca, Alimentació i Medi Natural), d'acord amb el requeriment comunitari de realitzar un examen independent (apartat 5.4 de l'annex de la Decisió de la Comissió Europea de 29 de setembre de 2006).

Altres avaluacions i controls

- Control sobre procediments de subvencions i contractació del Consell Nacional de la Joventut i l'Agència Catalana de Joventut.

Representants de la Intervenció General en diferents comissions

- S'ha continuat participant i col·laborant en diferents iniciatives, la qual cosa s'ha manifestat, per exemple, en la participació de representants d'aquest centre directiu en diverses comissions o grups de treball, com els que s'esmenten a continuació:
 - Consell Direcció Departament Economia i Coneixement
 - Comissió CIAP (Comissió Interdepartamental d'Administració i Personal)
 - Comissió del Sector Públic (Consell per a l'Impuls i l'Ordenació de la Reforma de l'Administració)
 - Junta Consultiva de Contractació Administrativa (Ple)
 - Junta Consultiva de Contractació Administrativa (Comissió Permanent)
 - Consell d'Administració de l'ICS
 - Junta de Govern Agència Tributària de Catalunya
 - Comissió de Coordinació de l'aplicació de l'1% cultural
 - Comitè de Direcció GECAT
 - Comitè de Direcció GECAT de costos
 - Comitè de Direcció GECAT d'empreses
 - Comitè de Direcció GECAT-GEPEP
 - Comitè de Direcció GECAT-GICS
 - Comitè de Direcció projecte GEFACT (factura electrònica)
 - Comitè Direcció del *cash pooling*
 - Comitè Director RAIS (repositori ajuts i subvencions)
 - Comitè Director del Projecte GEEC
 - Comitè Director Projecte Plataforma de Contractació, e-Licita
 - Comitè Director Projecte GAUDI
 - Comitè de Seguiment del Projecte GEEC
 - Comitè de Seguiment de desenvolupament lots 1, 2 i 3, del Projecte GEEC
 - Comitè de Seguiment Projecte GEFACT (Factura Electrònica)
 - Comissió de Retribucions i Despeses de Personal (Consell per a l'Impuls i l'Ordenació de la Reforma de l'Administració)
 - Comitè de Seguiment del projecte Plataforma de Contractació e-Licita, sobre digital

Altres

- S'ha revisat a la intranet departamental el recull normatiu de la Intervenció General, implantat l'any 2001 amb l'objectiu que els col·lectius de la Generalitat que desenvolupen tasques relacionades amb l'àmbit econòmic disposin d'una eina de treball útil. El recull ha rebut un total de 35.760 visites de persones usuàries durant l'any 2011.

Disposicions del Departament

El quadre següent mostra les lleis, decrets llei, decrets i ordres aprovats l'any 2011, que s'atribueixen al Departament d'Economia i Coneixement, excepte els de cessaments i nomenaments:

Taula resum	Nombre
Disposicions	
Lleis	5
Decrets llei	2
Decrets	16
Ordres	59
Disposicions	
Tipus	Nombre
Lleis	5
Llei 1/2011, de 17 de febrer, d'autoritzacions financeres i normes pressupostàries i tributàries durant el període de pròrroga pressupostària	
Llei 2/2011, de l'11 de maig, de modificació de la Llei 1/2009, del 12 de febrer, de l'Autoritat Catalana de la Competència	
Llei 3/2011, del 8 de juny, de modificació de la Llei 19/2010, del 7 de juny, de regulació de l'impost sobre successions i donacions	
Llei 6/2011, del 27 de juliol, de pressupostos de la Generalitat de Catalunya per al 2011	
Llei 7/2011, del 27 de juliol, de mesures fiscals i financeres	
Decrets llei	2
Decret llei 3/2011, de 20 de desembre, de mesures urgents en matèria de tresoreria	
Decret llei 4/2011, de 20 de desembre, de necessitats financeres del sector públic en pròrroga pressupostària	
Decrets	16
Decret 84/2011, de 4 de gener, d'estructuració del Departament d'Economia i Coneixement	
Decret 109/2011, d'11 de gener, pel qual s'estableixen els criteris d'aplicació de la pròrroga dels pressupostos de la Generalitat de Catalunya per al 2010 mentre no siguin vigents els del 2011	
Decret 289/2011, de 8 de març, pel qual s'aprova el Programa anual d'actuació estadística per a l'any 2011	
Decret 310/2011, de 12 d'abril, de reestructuració del Departament d'Economia i Coneixement	
Decret 334/2011, de 10 de maig, pel qual es deroguen diverses disposicions reglamentàries referides a matèries que són competència del Departament d'Economia i Coneixement	
Decret 339/2011, de 17 de maig, pel qual s'aprova el Reglament de comercialització dels jocs de loteria organitzats i gestionats per l'Entitat Autònoma de Jocs i Apostes de la Generalitat	
Decret 350/2011, de 7 de juny, de modificació del Decret 296/1996, de 23 de juliol, d'organització i funcionament de l'Entitat Autònoma de Jocs i Apostes	
Decret 365/2011, de 12 de juliol, pel qual es fixen els preus dels serveis acadèmics a les universitats públiques de Catalunya i a la Universitat Oberta de Catalunya per al curs 2011-2012	
Decret 385/2011, de 30 d'agost, de concessió de les distincions Jaume Vicens Vives a la qualitat docent universitària	
Decret 394/2011, de 27 de setembre, de reestructuració de l'Entitat Autònoma de Jocs i Apostes de la Generalitat	
Decret 397/2011, d'11 d'octubre, pel qual s'aprova el Reglament de rifes, tómboles i combinacions aleatòries amb finalitats publicitàries o promocionals	
Decret 410/2011, de 29 de novembre, pel qual es deixa de prestar el servei de caixa a les delegacions territorials de l'Agència Tributària de Catalunya i a les oficines liquidadores	
Decret 414/2011, de 13 de desembre, pel qual s'aprova el Reglament de l'impost sobre successions i donacions	
Decret 418/2011, de 20 de desembre, de modificació del Reglament de la loteria denominada Binjocs, aprovat pel Decret 99/2010, de 27 de juliol	
Decret 419/2011, de 20 de desembre, pel qual s'estableixen els criteris d'aplicació de la pròrroga dels pressupostos de la Generalitat de Catalunya per al 2011 mentre no siguin vigents els del 2012	
Decret 422/2011, de 27 de desembre, pel qual s'aprova el Programa anual d'actuació estadística per a l'any 2012	
Ordres	59

Actuacions realitzades
Disposicions

ORDRE ECO/4/2011, d'11 de gener, per la qual es reconeix la implantació de l'estudi universitari oficial de grau en psicologia a la Facultat de Ciències Socials de la Universitat Abat Oliba CEU
ORDRE ECO/5/2011, de 18 de gener, per la qual s'aproven les bases per a la concessió d'ajuts en espècie, en la modalitat de formació i acompanyament com a suport per a la millora de les habilitats de les persones emprenedores socials a Catalunya dins del marc del Programa de suport a l'emprenedoria social a Catalunya 2010-2011, i s'obre la convocatòria per a l'any 2011
ORDRE ECO/9/2011, de 13 de gener, per la qual s'aprova el model 900, del gravamen de protecció civil
ORDRE ECO/10/2011, de 2 de febrer, per la qual es dicten les normes per elaborar els pressupostos de la Generalitat de Catalunya per a l'any 2011
ORDRE ECO/11/2011, de 24 de gener, d'adaptació de la composició de la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya a la nova denominació, organització i àmbits competencials dels departaments de l'Administració de la Generalitat de Catalunya
ORDRE ECO/12/2011, de 25 de gener, per la qual s'autoritza l'adscripció de l'IDEC Escola d'Estudis Superiors a la Universitat Pompeu Fabra i s'hi implanta l'estudi universitari oficial de màster en polítiques públiques i socials
ORDRE ECO/13/2011, de 31 de gener, per la qual s'implanten i es reconeix la implantació de programes de doctorat a les universitats públiques i privades del sistema universitari de Catalunya conduents a l'obtenció del títol de doctorat
ORDRE ECO/15/2011, de 2 de febrer, per la qual es disposa l'import i les característiques dels valors, tant a llarg termini com a curt termini, a emetre durant el període de prorroga del pressupost de la Generalitat de Catalunya per al 2010 mentre no siguin vigents els dels 2011 dins els corresponents programes d'emissions de la Generalitat de Catalunya regulats per llei espanyola
ORDRE ECO/17/2011, de 27 de gener, per la qual es reconeix la implantació de diversos estudis universitaris oficials de grau a la Universitat Ramon Llull
ORDRE ECO/21/2011, de 8 de febrer, de nomenament dels vocals del Ple de la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya en representació dels departaments de la Generalitat de Catalunya
ORDRE ECO/25/2011, de 7 de febrer, per la qual s'autoritza el canvi d'emplaçament de la Facultat de Comunicació, la Facultat de Traducció i Interpretació i l'Escola Superior Politècnica de la Universitat Pompeu Fabra i s'hi implanten diversos estudis universitaris oficials de grau
ORDRE ECO/31/2011, de 8 de febrer, per la qual s'implanta l'estudi universitari oficial de grau en relacions laborals a la Facultat de Dret de la Universitat Pompeu Fabra
ORDRE ECO/38/2011, de 2 de març, per la qual es reconeix la implantació de diversos estudis universitaris oficials de grau a la Universitat Oberta de Catalunya
ORDRE ECO/39/2011, d'11 de març, de delegació de competències en diversos òrgans del Departament d'Economia i Coneixement
ORDRE ECO/44/2011, de 14 de març, per la qual s'implanta el grau en enginyeria d'edificació a la Universitat Politècnica de Catalunya, a la Universitat Pompeu Fabra, a la Universitat de Lleida i a la Universitat de Girona i es reconeix la implantació del grau en enginyeria d'edificació a la Universitat Ramon Llull
ORDRE ECO/48/2011, de 31 de març, per la qual s'aproven les bases i s'obre la convocatòria per a la concessió de les beques Balsells-Generalitat de Catalunya en col·laboració amb la University of Colorado at Boulder per realitzar estudis de màster o doctorat en l'àmbit de la bioenginyeria (BBC)
ORDRE ECO/58/2011, de 19 d'abril, de modificació de l'Ordre IRP/483/2009, de 6 d'octubre, de reestructuració de l'Entitat Autònoma de Jocs i Apostes de la Generalitat
ORDRE ECO/65/2011, de 7 d'abril, per la qual es crea l'Institut d'Estudis del Treball com a institut universitari de recerca propi de la Universitat Autònoma de Barcelona
ORDRE ECO/66/2011, de 19 d'abril, de nomenament d'un vocal de la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya
ORDRE ECO/67/2011, de 20 d'abril, de nomenament d'un vocal de la Junta Consultiva de Contractació Administrativa de la Generalitat de Catalunya
ORDRE ECO/79/2011, de 28 d'abril, per la qual s'implanten diversos estudis universitaris oficials de grau a la Universitat Pompeu Fabra i es dona conformitat al canvi de titularitat i de denominació de l'Escola Universitària d'Infermeria del Mar
ORDRE ECO/84/2011, de 2 de maig, per la qual s'implanten estudis universitaris oficials de grau a diversos centres universitaris de la Universitat de Girona
ORDRE ECO/95/2011, de 25 de maig, per la qual es dicten les normes per elaborar els pressupostos de la Generalitat de Catalunya per a l'any 2012
ORDRE ECO/97/2011, de 17 de maig, per la qual s'aprova la desadscripció del Centre de Nutrició Humana i Dietètica de la Universitat de Barcelona pel cessament de les activitats acadèmiques del Centre i s'implanten els estudis de nutrició humana i dietètica a la Facultat de Farmàcia de la Universitat de Barcelona
ORDRE ECO/98/2011, de 13 de maig, per la qual s'aproven les bases i es fa pública la convocatòria per a la concessió d'ajuts per al finançament d'actuacions en l'àmbit de la divulgació científica
ORDRE ECO/99/2011, de 12 de maig, per la qual s'implanten diversos estudis universitaris oficials de grau a la Universitat de Barcelona

Actuacions realitzades
Disposicions

ORDRE ECO/101/2011, de 12 de maig, per la qual s'implanten diversos estudis universitaris oficials de grau a la Universitat Politècnica de Catalunya
ORDRE ECO/105/2011, de 12 de maig, per la qual s'aproven les bases reguladores, en règim de concurrència competitiva, que han de regir la concessió de beques i subvencions en l'àmbit d'Universitats i Recerca del Departament d'Economia i Coneixement
ORDRE ECO/110/2011, de 24 de maig, per la qual s'implanten i es reconeix la implantació de diversos estudis oficials de màster universitari a les universitats públiques i privades de Catalunya
ORDRE ECO/111/2011, de 25 de maig, per la qual s'implanten diversos estudis universitaris oficials de grau a la Universitat Politècnica de Catalunya
ORDRE ECO/112/2011, de 31 de maig, per la qual s'aprova la desadscripció de l'Escola Universitària d'Infermeria Vall d'Hebron i s'implanta l'estudi universitari oficial de grau en infermeria a la Facultat de Medicina de la Universitat Autònoma de Barcelona
ORDRE ECO/113/2011, d'1 de juny, de modificació de l'Ordre ECO/38/2011, de 2 de març, per la qual es reconeix la implantació de diversos estudis oficials de grau a la Universitat Oberta de Catalunya
ORDRE ECO/118/2011, de 9 de juny, per la qual s'aproven els models d'autoliquidació 650, 652 i 653 de l'impost sobre successions i donacions
ORDRE ECO/119/2011, de 7 de juny, per la qual s'implanta l'estudi universitari oficial de grau en medicina, de caràcter interuniversitari, a la Universitat Pompeu Fabra i a la Universitat Autònoma de Barcelona
ORDRE ECO/145/2011, de 28 de juny, de nomenament de vocal de la Junta Consultiva de Contractació Administrativa
ORDRE ECO/146/2011, de 22 de juny, per la qual es reconeix la creació de la Facultat d'Educació, Traducció i Ciències Humanes, per fusió de la Facultat d'Educació i la Facultat de Ciències Humanes, Traducció i Documentació, i la modificació de l'Escola Universitària de Ciències de la Salut, que es transforma en Facultat de Ciències de la Salut i el Benestar, de la Universitat de Vic
ORDRE ECO/183/2011, de 18 de juliol, per la qual es dóna conformitat al canvi d'emplaçament d'Elisava Escola Superior de Disseny, centre adscrit a la Universitat Pompeu Fabra, i s'hi implanten els estudis universitaris oficials de grau en disseny i grau en enginyeria en disseny industrial
ORDRE ECO/184/2011, de 22 de juliol, per la qual es creen l'Institut de Recerca Històrica i l'Institut de Recerca Educativa com a instituts universitaris de recerca propis de la Universitat de Girona
ORDRE ECO/187/2011, de 25 de juliol, per la qual s'aproven els models d'autoliquidació 040, 043, 044, 045 i 046 de la taxa fiscal sobre el joc
ORDRE ECO/203/2011, de 2 d'agost, per la qual s'autoritza el canvi de denominació de l'Escola Universitària d'Òptica i Optometria de Terrassa de la Universitat Politècnica de Catalunya
ORDRE ECO/204/2011, de 2 d'agost, per la qual s'implanten diversos estudis universitaris oficials de grau a la Universitat Autònoma de Barcelona
ORDRE ECO/224/2011, de 2 de setembre, de delegació de competències en diversos òrgans del Departament d'Economia i Coneixement
ORDRE ECO/231/2011, de 28 de juliol, per la qual es disposen l'import i les característiques dels valors, tant a llarg termini com a curt termini, a emetre durant l'any 2011 dins els corresponents programes d'emissions de la Generalitat de Catalunya regulats per llei espanyola
ORDRE ECO/236/2011, de 9 de setembre, per la qual s'aprova la desadscripció de l'Escola Universitària de Relacions Laborals Sancta Maria Maris i la desadscripció de l'Escola Universitària de Turisme Bettatur, de la Universitat Rovira i Virgili
ORDRE ECO/249/2011, de 16 de setembre, per la qual s'implanta l'estudi universitari oficial de grau en prevenció i seguretat integral a l'Escola de Prevenció i Seguretat Integral, centre adscrit a la Universitat Autònoma de Barcelona
ORDRE ECO/250/2011, de 14 de setembre, per la qual s'implanten diversos estudis universitaris oficials de grau a la Universitat de Barcelona
ORDRE ECO/254/2011, de 28 de setembre, per la qual es regula la variant de la loteria Binjocs que es comercialitza amb el nom de Fantasia Extra
ORDRE ECO/255/2011, de 29 de setembre, per la qual es regula la variant de la loteria Binjocs que es comercialitza amb el nom Bingo de la Sort
ORDRE ECO/269/2011, de 6 d'octubre, per la qual es dóna publicitat a les taxes amb caràcter general dels departaments de la Generalitat de Catalunya i del Departament d'Economia i Coneixement
ORDRE ECO/271/2011, de 14 d'octubre, per la qual es determina l'òrgan del Departament d'Economia i Coneixement que és competent per autoritzar als centres de recerca amb seu a Catalunya la subscripció dels convenis d'acollida d'investigadors estrangers
ORDRE ECO/303/2011, de 24 d'octubre, per la qual es dóna conformitat al canvi d'emplaçament del centre ESADE-Escola Universitària de Turisme Sant Ignasi de la Universitat Ramon Llull
ORDRE ECO/310/2011, d'11 de novembre, sobre operacions comptables de tancament de l'exercici pressupostari de 2011
ORDRE ECO/317/2011, de 15 de novembre, de cessament i nomenament de vocal de la Junta Consultiva de Contractació Administrativa
ORDRE ECO/326/2011, de 7 de novembre, dels llibres registre i el deure d'informació estadística i comptable i de negoci dels mediadors d'assegurances i reassurances privades

Actuacions realitzades

Disposicions

ORDRE ECO/327/2011, de 15 de novembre, per la qual s'autoritza l'increment de places del centre Escuela Superior Europea de Comercio (ESEC)

ORDRE ECO/329/2011, de 25 de novembre, per la qual es modifica l'Ordre ECF/70/2007, de 15 de març, per la qual es fixen les regles sobre règim de dietes de les caixes d'estalvis

ORDRE ECO/330/2011, de 30 de novembre, per la qual s'aproven els models d'autoliquidació dels tributs gestionats per l'Agència Tributària de Catalunya

ORDRE ECO/338/2011, de 17 de novembre, per la qual es dóna conformitat als canvis de nom de l'Escola Tècnica Superior-IQS i de la Facultat d'Economia-IQS, que passen a denominar-se IQS School of Engineering/Escola Tècnica Superior IQS i IQS School of Management/Facultat d'Economia IQS, respectivament

ORDRE ECO/384/2011, de 16 de desembre, per la qual s'autoritza el canvi de nom de la Facultat de Ciències Econòmiques i Empresariales de la Universitat Rovira i Virgili, que passa a denominar-se Facultat d'Economia i Empresa

