

4rt. Trimestre

2008

48

NÚMERO

II-ltre. Col·legi Oficial
de Graduats Socials
de Tarragona

Criteri

ELS GRADUATS SOCIALS DE CATALUNYA, A LES COMARQUES DE TARRAGONA

El Excmo. Sr. Fernando Salinas recibe la Medalla a los Servicios Distinguidos

Entrevista al presidente
de la Audiencia
Provincial,
Antonio Carril

Entrevista a la
Subdelegada del
Gobierno en Tarragona,
Teresa Pallarès

Nuevos Colegiados

Algú havia de ser el número **1**

MC MUTUAL som, a més d'una entitat jove, la mútua amb més experiència d'Espanya. Els nostres orígens es remunten a l'any 1901, quan vam ser els primers a treballar en el sector.

La nostra vocació sempre ha estat col·laborar amb empreses que necessiten agilitat, professionalitat i un tracte proper en termes de salut laboral. Protegim els treballadors amb el millor servei, escoltem i donem suport als empresaris per ajudar-los a reduir la sinistralitat laboral.

I ser el **número 1** ens dona avantatges. Perquè a MC MUTUAL hem acumulat tot el coneixement i l'experiència possible durant aquests anys. Perquè fa més d'un segle iniciarem un nou projecte amb el qual hem crescut i del qual hem après. Dia rere dia.

La iniciativa mou el món.

I en salut laboral som pioners.

Atenció 24 hores
900 300 144
www.mc-mutual.com

AMB LA SALUT LABORAL,
AMB LES PERSONES.

Edita:

IL·LUSTRE COL·LEGI OFICIAL DE
GRADUATS SOCIALS DE TARRAGONA
Estanislau Figueres, 17
43002 Tarragona
Tel. 977 22 45 13
Fax 977 22 95 25
colegio@graduados-sociales-tarragona.com
www graduats-socials-tarragona.org
www graduados-sociales-tarragona.com

Consell editorial:

Junta de Govern:

Il·lm. Sr. Francesc Blasco Martorell
Sr. Joan Màrius Abelló Castellà
Sra. Anna M. Asamà Esteve
Sr. Joan María Estivill Balsells
Sr. Jaume Francesch Garcés
Sra. Marta Martorell Serra
Sr. Pere Josep Roig Anglès
Sr. Joan Manuel Martínez Fornells
Sra. Bibiana Cotano Martín
Sr. Joan Anton Barrachina Cros
Sr. Rafael Uceda Pulido
Sra. Josepa M. Solé Vilella
Sra. Paloma Martín Moya

Director:

Francesc Blasco Martorell

Coordinadora:

Amparo Pérez Grau

Fotografies de portada:

• Imatge de l'entrega de la medalla als Serveis Distingits a l'Excm. Sr. Fernando Salinas

• Imatge dels nous col·legiats

Redacció:

Gestión Cuatro Estudios S.L.U.,
gestion@gestion4.net
Ctra. Pont d'Armentera/Pallaresos, 6
43007 Tarragona
Tel. 977 24 59 13 Fax. 977 24 55 49

Fotografia:

Ramon Torrents

Publicitat:

Gestión Cuatro Estudios S.L.U.

Dipòsit Legal:

T1163-96

L'Il·lustre Col·legi Oficial de Graduats Socials no es fa responsable de l'opinió dels treballs publicats amb signatura a la revista ni s'identifica necessàriament amb els mateixos.

Sra. Paloma Martín Moya

Vocal de la Junta de Govern de l'Il·ltre.
Col·legi Oficial de Graduats Socials de Tarragona

De todas las prestaciones que gestiona el Servicio Publico de Empleo Estatal – SPEE –quizás la menos conocida y no por ello menos importante es la Renta Activa de Inserción – RAI –.

Que es la RAI?

Es un programa dirigido a desempleados con especiales necesidades económicas y dificultades para encontrar empleo.

El programa trata de que estos colectivos adquieran el compromiso de realizar actuaciones favorecedoras de su inserción laboral mediante un itinerario personalizado.

Esta inserción laboral la llevará a cabo el Servei d'Ocupació Català – SOC –. El cual consta de las siguientes acciones:

- Asesor de Empleo
 - Entrevista Personal
 - Gestión de ofertas de colocación
 - Incorporación a planes de empleo y formación
- El SPEE, dirige la tramitación, gestión, percepción económica y control del programa.
- El programa está dirigido a colectivos con especiales dificultades para encontrar empleo, tales como:
- Parados de larga duración mayores de 45 años
 - Minusválidos en grado igual o superior al 33%
 - Retornados
 - Víctimas de violencia de género o doméstica

La idea del programa es una política eficaz frente al desempleo, que no se base exclusivamente en la garantía de ingresos sino en la combinación de medidas adecuadas a la inserción laboral y por ello, se propone que los sistemas de prestaciones sociales fomenten activamente la capacidad de inserción de los parados, particularmente aquellos con mayores dificultades.

Tecnológicamente avanzados

Apostando por nuevas tecnologías para cubrir las necesidades de cualquier despacho profesional o empresa.

Asesoría Electrónica - Gestión Contable - Gestión Fiscal
- Gestión Laboral - Gestión de Recursos Humanos

▶ 902 021 022
▶ info@grupocastilla.es
▶ grupocastilla.es

El Colegio celebra un año más la tradicional Cena de Gala

El mismo día tuvo lugar la jura e imposición de togas de los nuevos colegiados

El pasado 28 de noviembre, el Ilustre Colegio celebró una nueva edición de la tradicional Cena de Gala anual, que este año tuvo lugar en el Tinglado núm. 1 del Moll de Costa del Port de Tarragona. La cena reunió a unas 300 personas entre Graduados Sociales y sus familiares, agentes sociales y económicos, las empresas colaboradoras y diversas autoridades.

Entre ellas, cabe destacar la presencia del Magistrado de la Sala IV del Tribunal Supremo y ex vicepresidente del Consejo General del Poder Judicial, Excmo. Sr. Fernando Salinas Molina; los Magistrados de la Sala IV del Tribunal Supremo Excmo. Sra. Rosa María Virolès Piñol, Excmo. Sra. M^a Luisa Segoviano Astaburuaga y Excmo. Sr. Jordi Agustí Julià; el Presidente de la Audiencia Provincial, Ilmo. Sr. Antonio Carril Pan; la Subdelegada del Gobierno en Tarragona, Sra. Teresa Pallarès Piqué; el Delegado Territorial del Govern de la Generalitat, Honorable Sr. Xavier Sabaté i Ibarz y el secretario de la Mesa en el Parlament, Rafael Luna. En el acto también estuvo presente la teniente de Alcalde Begoña Floría en representación del Alcalde. Un año más, también participaron en el evento representantes de otros colegios profesionales.

La cen de Gala se ha consolidado como una cita imprescindible para los Graduados Sociales que además, debido a su fecha cercana a las fiestas navideñas, sirve para celebrar la cena de Navidad y hacer un pequeño balance de lo que ha transcurrido durante el año.

Los Reconocimientos

Durante el transcurso de la Cena, que se celebró en un ambiente festivo, el Colegio concedió los siguientes reconocimientos:

La **Medalla al Mérito Profesional en la Categoría de Bronce**, por su permanencia ininterrumpida en el Colegio durante 15 años, fue entregada a 8 colegiados:

*Sra. Cristina Abellán Soberanas
Sra. Rosa María Alegret del Cerro
Sr. Jordi Balcells Plana
Sra. Meritxell Carné Codina
Sr. Andreu Lobaco Alins
Sr. Luis Miguel López Fabra
Sr. Manel Solé Xifré
Sr. Jesús Yubero Burillo**

*(*Recogió la condecoración el Sr. Pere Josep Roig Anglès)*

Antes de la celebración de la Cena tuvo lugar un aperitivo en una carpa instalada enfrente del Tinglado

Foto de grupo de los colegiados que recibieron la Medalla al Mérito Profesional en la Categoría de Bronce

La Medalla Corporativa al Mérito en el Trabajo en la Categoría de Oro, por su permanencia ininterrumpida en el Colegio como colegiado ejerciente durante 20 años, fue entregada a los 9 colegiados siguientes:

Excmo. Sra. Anna Maria Asamà Esteve
Excmo. Sr. Josep Antoni Barriach Torres
*Excmo. Sr. Juan Pedro Bonillo Bricha**
 (*Recogió la condecoración el Sr. Jordi Muñoz i Estopà)
Excmo. Sr. Jordi Canela Salvat
Excmo. Sr. Alfons Fontboté Dalmau
Excmo. Sr. Santiago Jodra Bové
Excmo. Sra. Eva Jubany Busquets
Excmo. Sr. Jordi Muñoz i Estopà
Excmo. Sr. Àngel Ruiz Cansado

Foto de grupo de los colegiados distinguidos por su permanencia ininterrumpida en el Colegio durante 20 años

La Medalla al Mérito Profesional en la Categoría de Plata, por la permanencia ininterrumpida en el Colegio durante 25 años, fue entregada a 11 colegiados:

Excmo. Sr. Joan Màrius Abelló Castellà
Sr. Jesús Baduell Rovira
Excmo. Sr. Jaume Buera Moll
Excmo. Sr. Eliseu Colilla Sánchez
Excmo. Sra. Bibiana Cotano Martín
Sra. Montserrat Iglesias Veciana
Excmo. Sr. Josep Tomàs Margalef Benaiges
Sra. Amparo Pérez Grau
Excmo. Sr. Joaquim Vandellòs Domènech
Excmo. Sr. Luis Miguel Vázquez Moreno
Excmo. Sr. Jesús Vizcaya González

Este año, 11 colegiados recibieron la Medalla al Mérito Profesional en la Categoría de Plata

Y la Placa Conmemorativa como homenaje por los 40 años de colegiación ininterrumpida como Graduado Social Ejerciente Libre y por su dedicación a la profesión, fue entregada al **Excmo. Sr. Manuel Montaña Teixidó**.

Finalmente, el reconocimiento máximo del Colegio, la Medalla a los Servicios Distinguidos en la Categoría de Oro, fue entregada al **Excmo. Sr. Fernando Salinas** como homenaje y en agradecimiento por su inestimable colaboración. Salinas Molina, Magistrado de la Sala IV del Tribunal Supremo, desde su cargo como vicepresidente del Consejo General del Poder Judicial hizo posible que el Colegio de Graduats Socials de Tarragona firmara un acuerdo de colaboración con el CGPJ el año 2007 para que las Jornadas de Derecho del Trabajo y Seguridad Social que organiza la Escuela de Práctica Profesional del Colegio formaran parte de la formación de Jueces y Magistrados.

Juramento e imposición de togas a los nuevos Graduados Sociales

El mismo día 28 de noviembre por la tarde tuvo lugar el solemne acto de juramento e imposición de togas de los nuevos Graduados

El Excmo. Sr. Manuel Montaña Teixidó recibió la Placa Conmemorativa como homenaje por los 40 años de colegiación ininterrumpida

Sociales ejercientes en el salón de actos de la sede del Colegio.

Este año fueron 10 los que realizaron su promesa, y lo hicieron apadrinados por la Vicepresidenta 2ª del Colegio, Anna Maria Asamà. El acto de imposición de togas y juramento estuvo presidido por el Presidente del Colegio, Ilmo. Sr. Francesc Blasco; por la Magistrada de la Sala IV del Tribunal Supremo, Excm. Sra. Rosa Maria Virolès Piñol; por el

Presidente de la Audiencia Provincial de Tarragona, Ilmo. Sr. Antonio Carril; por el Decano de la Facultat de Ciències Jurídiques de la URV, Dr. Jordà; por el Secretario Coordinador de la Audiencia Provincial, Sr. Domeque; por jueces y magistrados de Juzgados de lo Social y por la Junta de Gobierno del Colegio.

En el acto, además, también asistieron los familiares y amigos de los nuevos Graduados Sociales.

A continuación establecemos una relación de los Graduados Sociales que realizaron el juramento: Sr. Enric Bonan Bozo; Sra. María Luisa Garza Blancas; Sr. Fernando Antonio Gutiérrez Márquez; Sr. Andreu López Sancho; Sr. Josep Maria Mas Martí; Sr. David Ortega Rodríguez; Sra. Mª Teresa Sánchez Cruz; Sra. Noelia Valls Pagès; Sr. Llibert Margalef Jardí y Excmo. Sr. Josep Tomàs Margalef Benaiges.

Editorial CISS hizo entrega de un obsequio a los nuevos colegiados ejercientes que prestaron juramento

El Excmo. Sr. Fernando Salinas recibió la Medalla a los Servicios Distinguidos en la Categoría de Oro, el reconocimiento máximo del Colegio

Diez Graduados Sociales realizaron su promesa en el acto del Juramento e Imposición de Togas

El que necessito és una mútua que a més de tenir cobertura nacional sigui dinàmica i capaç d'adaptar-se a les meves necessitats.

Vull que les meves trucades tinguin respostes ràpides i que m'aportin solucions.

Mutua Universal

Amb Mutua Universal ens sentim en bones mans. Sempre ens ha deixat molt clar que el seu interès pel nostre bon funcionament i la salut dels nostres empleats no són paraules buides.

 En els centres assistencials de Mutua Universal tot són **facilitats i rapidesa**.

Amb Mutua Universal estem sempre informats de la durada estimada de cada baixa. Perquè puguem gestionar millor els nostres Recursos Humans.

Quan succeeix un accident, una trucada a Línia Universal **900 203 203**, i Mutua Universal s'encarrega de tot.

Ilmo. Sr. Francesc Blasco, presidente del Colegio; Sra. Begoña Floría, teniente de alcalde del Ayto. de Tarragona; Ilma. Sra. Teresa Pallarès, Subdelegada del Gobierno en Tarragona; Excmo. Sr. Fernando Salinas, Magistrado del Tribunal Supremo y Honorable Sr. Xavier Sabatè, Delegado Territorial de la Generalitat

La Excm. Sra. Rosa Maria Virolès Piñol, Magistrada de la Sala IV del Tribunal Supremo, entre otras autoridades en la Mesa Presidencial

La Cena estuvo amenizada por el grupo musical "Quartet de Corda"

El Tinglado núm. 1 fue la sede escogida para la celebración de la Cena de Gala

TESA

PREVENCIÓN
DE RIESGOS
LABORALES
CULTURA DE SERVICIO

SOM:

UN EQUIP MULTIDISCIPLINAR
QUE DÓNA SOLUCIONS A
MIDA ALS TEUS CLIENTS

T'OFERIM:

CULTURA DE SERVEI, GUST
PER LA FEINA BEN FETA
I FIDELITAT AMB ELS
COMPROMISOS ADQUIRITS

ACTIVITATS:

CONSULTORIA EN PRL
SPA ACREDITAT
PERITATGE JUDICIAL
COORDINACIÓ D'OBRA
FORMACIÓ PRL
COORD. D'ACTIVITATS
PREVENTIVES
VIGILÀNCIA DE LA SALUT
AMB CMAP
ETC

TÉCNICAS ESPECIALES
DE SEGURIDAD Y
APLICACIONES, S.L.

T 902 300 346 · www.tesaonline.com

El Colegio asiste a la 7ª edición de los premios "Antonio Baró", organizados por MC Mutual

El pasado día 6 de noviembre, el Presidente de nuestro Colegio, Sr. Francesc Blasco Martorell, acompañado del Vicepresidente 1º, Sr. Joan Màrius Abelló Castellà, asistieron, invitados por MC MUTUAL, a la séptima edición de la entrega de los Premios "Antonio Baró" a la Prevención de Riesgos Laborales, que se celebró en el Museu Nacional d'Art de Catalunya, situado en el Parc de Montjuïc de Barcelona.

El Presidente Sr. Francesc Blasco y Vicepresidente 1º, Sr. Joan Màrius Abelló, junto a una delegación del Colegio de Graduados Sociales de Barcelona y algunas autoridades asistentes al acto

Convenio FOGASA

El pasado 11 de noviembre, el Consejo General de Colegios Oficiales de Graduados Sociales de España suscribió un Convenio Marco de Colaboración el Fondo de Garantía Salarial para el fomento del registro electrónico en materia de Gestión de Prestaciones de FOGASA.

Este acuerdo de colaboración, en vigor desde el día 1 de diciembre, permite poner en marcha la presentación electrónica de las solicitudes de garantía salarial, así como de la documentación perceptiva para la tramitación, con el propósito de dar un servicio de calidad y eficacia a los ciudadanos.

Se ha desarrollado un Protocolo de Colaboración por el cual los documentos recibidos a través del registro electrónico, procedentes

de los diferentes Colegios Profesionales, tengan la misma consideración que los documentos que, en formato papel, pudieran haber sido compulsados ante cualquier otro Organismo administrativo.

Para darse de alta en este sistema, el Colegiado debe acercarse a las oficinas del Fondo en cada una de las provincias, y allí rellenar un cuestionario con sus datos de identidad y correo electrónico, quedando así acreditado como representante y, por tanto, como usuario ordinario del Fondo. Esta acción es para evitar que permanentemente se haya de validar la firma digital. En ese mismo momento se les hará entrega a los interesados los datos de alta y su contraseña y se les explicará el procedimiento para modificarla si lo consideran oportuno.

Convenio entre el Ministerio de Industria y el Consejo General de Colegios Oficiales de Graduados Sociales para la constitución de empresas. CIRCE

El pasado 5 de noviembre, el Ministerio de Industria, Turismo y Comercio (MITYC) y el Consejo General de Colegios Oficiales de Graduados Sociales de España firmaron un convenio de colaboración por el cual se permitirá a los Graduados Sociales, realizar la constitución de empresas a través de Internet desde sus despachos, permitiendo un ahorro de tiempo muy considerable.

El CIRCE, Centro de Información y Red de Creación de Empresas, es el sistema de información que lo hace posible. Su procedimiento telemático reduce los formularios necesarios para la constitución y puesta en marcha de las Sociedades Mercantiles a un solo formulario virtual, el Documento Único Electrónico (DUE).

Esta iniciativa tiene como objetivo estimular la constitución de nuevas empresas a través de una red de oficinas denominadas PAIT, distribuidas

por todo el territorio nacional y cuya misión es prestar servicios de asesoramiento y tramitación a los empresarios en la constitución de su empresa. Esta ayuda se centra tanto en la orientación para la creación de la nueva empresa, como en los primeros años de funcionamiento, además de realizar la tramitación telemática para la constitución de la misma.

El sistema, que inicialmente solo se aplicaba a la modalidad denominada Sociedad Limitada Nueva Empresa (SLNE), se ha extendido a cualquier Sociedad de Responsabilidad Limitada con la promulgación del Real Decreto 1332/2006 de 21 de noviembre, siendo posible la constitución y puesta en marcha de sociedades limitadas en un tiempo inferior a 24 horas.

Para que el colegiado disponga de una información más completa con respecto a este servicio, nuestro Colegio organizará sesiones informativas de las que se informará puntualmente.

amb prevenció

des de 1998

Ergonomia i psicociologia aplicada

Vigilància de la Salut

Seguretat en el Treball

Higiene Industrial

Centre
especialitzat en la **Prevenió**
de **Riscos Laborals**

Moll de Llevant, bloc 6, 1er 1a
43004 Tarragona
Fax 902 251 056
tarragona@preven.cat
www.preven.cat

Atenció al Client
902.252.636
centre@preven.cat

Delegacions
Barcelona, Tarragona, Tàrrrega, Manresa,
Sabadell, Terrassa i unitats mòbils

Nou centre assistencial Asepeyo a Reus

Asepeyo compta, des de fa dos mesos, amb un nou centre assistencial a la població tarragonina de Reus. Aquesta instal·lació, que té una superfície de 670 m², disposa d'una àrea administrativa, una d'assistència sanitària, una de rehabilitació i una de prevenció de riscos laborals que realitza les activitats preventives desenvolupades amb càrrec a quotes de la Seguretat Social.

El centre assistencial de Reus dóna cobertura als 41.355 treballadors de les 5.778 empreses mutualistes i 6.003 treballadors autònoms adherits, a més de completar la cobertura assistencial dels centres assistencials de Tarragona i Valls a la província de Tarragona.

Per a José Manuel Martínez, director del centre assistencial d'Asepeyo a Reus, l'obertura d'aquesta instal·lació suposa "apropar la millor assistència sanitària i administrativa al nostre col·lectiu d'empreses mutualistes del Baix Camp. Un equip qualificat de

professionals donarà servei als treballadors, empresaris i assessors laborals de Reus, sense haver de desplaçar-se a Tarragona per resoldre els seus problemes".

Asepeyo treballa amb l'objectiu de reduir la sinistralitat laboral de les empreses mutualistes implantant una cultura de prevenció, oferint una assistència sanitària de qualitat i donant el millor suport per tal de resoldre amb eficàcia i eficiència els tràmits administratius.

Av. Marià Fortuny, 2-4

43204 Reus

Tel. 977 302 987

Fax 977 775 704

Horari del centre: de dilluns a divendres de 8 a 20 h.

Imatge de la entrada del nou centre assistencial a Reus

M P E

Servicio de Prevención de Riesgos Laborales

Teléfono de Atención al Cliente: 902 306 630

Implantem un sistema de gestió integrada de la prevenció de riscos laborals a empreses de tots els sectors i activitats.

ESPECIALITATS

- SEURETAT
- HIGIENE INDUSTRIAL
- VIGILANCIA DE LA SALUT
- ERGONOMIA I PSICOSOCIOLOGIA
- Seguíment continuat de les mesures preventives proposades.
- Formació en Prevenció de Riscos Laborals.
- Investigació d'accidents laborals.

ESPECIALISTES EN EL SECTOR DE LA CONSTRUCCIÓ

- Aportació del Coordinador de Seguretat i Salut
- Elaboració d'Estudis de Seguretat i Salut
- Plans de Seguretat i Salut
- Formació específica pel sector de la construcció.
- Plans d'Emergència..

PREVENIM?

O CUREM?

Contem amb un recurs humà de més de 1.200 treballadors i 54 oficines a tota Espanya, a més de clíniques pròpies i concertades.

La seva oficina més a prop la trobarà a:

C/ L. V. Beethoven, 2-4. 1era Plt. Desp. 6 · 43007 TARRAGONA
Telf.: 977 292 521- Fax: 977 292 512 · E-mail: tarragona@grupompe.es

Las XIV Jornadas de Derecho del Trabajo y de Seguridad Social se celebrarán en marzo

Los próximos días 26 y 27 de marzo se celebrarán las XIV Jornadas de Derecho del Trabajo y de Seguridad Social que organiza anualmente el Colegio de Graduados Sociales de Tarragona con colaboración, desde la edición pasada, con el Consejo General del Poder Judicial.

Así pues, los Graduados Sociales y profesionales del ámbito del derecho laboral y fiscal tienen una vez más una cita ineludible en la Ciutat Residencial de Tarragona, en la que un año más se celebran estas jornadas laborales.

12.500 autònoms menys a Catalunya

Text:
Redacció

Catalunya ha estat tradicionalment el territori amb més nombre d'autònoms de l'Estat i amb més índex d'emprenedoria. El darrer any, però, hi ha hagut destrucció d'ocupació, i és que del gener al novembre del 2008, van desaparèixer de les estadístiques 12.518 autònoms catalans. Un estudi elaborat per la Federació d'Autònoms d'UGT atribueix a la retallada de les línies de crèdit una de les causes clau d'aquesta sagnia. Aquest estudi mostra que l'import mitjà de les pòlisses de crèdit que fan servir els autònoms ha estat de 30.000 euros. Amb les darreres restriccions de les entitats financeres, el crèdit mitjà s'ha reduït a 18.000. Un altre factor que ha provocat la caiguda ha estat l'augment de la morositat, que juntament amb la manca de finançament s'han convertit en una combinació letal per a l'autoocupació.

Segons declaracions del president de CTAC-UGT de Catalunya, Salvador Duarte, a *Dossier Econòmic*, la incertesa a curt i mitjà termini ha afavorit que molts tirin la tovallola. Per la seva banda, Joseph González, president de PIMEC, i també segons va recollir *Dossier Econòmic*, es feia ressò del greu problema de finançament amb el qual s'enfronten els autònoms i reclamava que se'ls tingués en compte en els plans d'acció del Govern.

En l'àmbit català, els autònoms han reclamat que es creï un Consell de Treball Autònom com a àmbit d'interlocució de les entitats d'autònoms amb el Govern de Catalunya, que es potencï el pla Inicia i que es posin en marxa mesures d'assistència tècnica.

15

A Catalunya l'atur puja 112.100 persones segons les últimes dades de l'EPA

Text:
Redacció

Catalunya ha registrat un augment de 112.100 persones aturades més segons els resultats de l'Enquesta de Població Activa corresponent al quart trimestre de 2008. Aquest increment deixa un total de 455.800 persones en situació d'atur, 204.000 més que ara fa un any. Per sexes, l'atur s'ha incrementat de 56.700 homes i de 55.400 dones en el quart trimestre d'enguany. Això significa que el 2008 l'atur s'ha incrementat de 140.700 homes i 63.400 dones. Amb aquest increment, la taxa d'atur a Catalunya es situa a l'11'8% (homes, 12'1%; dones, 11'4%).

En aquests moments, a Catalunya hi ha 3.399.000 persones treballant (1.888.400 homes i 1.510.600 dones), 96.300 menys comparat amb el tercer trimestre de 2008, i 148.300 persones menys que ara fa un any. De fet, aquest trimestre la taxa d'ocupació a Catalunya s'ha reduït un 2% i se situa en el 68'9%, un 3'4% menys que l'any passat.

Per sectors, l'augment de l'atur de 2008 s'ha concentrat en la construcció, serveis, indústria, persones que fa més d'un any que han deixat la darrera ocupació i persones que cerquen la primera feina.

La CE calcula que l'atur serà del 19% a l'estat espanyol el 2010

A finals del mes de gener, la Comissió Europea va presentar les seves estimacions econòmiques, les quals preveuen que, a l'estat espanyol, la taxa d'atur rebassi el 16% aquest 2009 i una previsió que s'enfilï al 19% l'any 2010. A l'acabar l'any 2008, hi havia un total de 3.128.963 aturats al conjunt d'Espanya.

Entrevista al Ilmo. Sr. Antonio Carril, presidente de la Audiencia Provincial de Tarragona y de la Sección 1ª de la Audiencia

Antonio Carril lamenta la situación de los Jueces de lo Civil a causa del alto volumen de trabajo

El presidente ve el ejercicio actual de la profesión de Graduado Social consolidado y en auge

Criteri entrevistó al Ilmo. Sr. Antonio Carril, fuertemente vinculado al Ilustrísimo Colegio de Graduados Sociales de Tarragona, en los que son sus últimos días de su mandato al frente de la Audiencia Provincial de la capital tarraconense. Antonio Carril dejará el cargo después de 10 años, coincidiendo con la finalización del actual mandato, ya que no volverá a presentarse a la convocatoria.

Antonio Carril cuenta con una dilatada experiencia vinculada al campo de Tarragona. En 1.979 fue Juez de Distrito de Montblanc; en 1.986 fue Magistrado del Juzgado de 1ª Instancia e Instrucción nº 1 de Tarragona; en 1.988 Decano de los Jueces en Tarragona; más tarde, en 1.994, fue Presidente de la Sección 2ª de la Audiencia Provincial de Tarragona, y desde el año 1.999 es Presidente de la Audiencia Provincial de Tarragona y de la Sección 1ª de la Audiencia.

16

Sr. Carril, ¿cuál es su balance al frente de la Audiencia Provincial de Tarragona después de 10 años en el cargo?

Ninguno. Lo único que he procurado y perseguido ha sido hacer mi labor y desempeñar el cargo de Presidente de la Audiencia lo mejor que he sabido y podido, procurando poner de mi parte el máximo esfuerzo y dedicación a mi alcance.

Durante esta década como presidente de la Audiencia Provincial de Tarragona, ¿cuáles son para usted los principales hitos conseguidos en la ciudad?

Desde el punto de vista judicial, la creación de numerosos órganos judiciales, lo que, a su vez, se ha convertido, al originar una considerable dispersión, en el principal problema de funcionamiento y de servicio a los profesionales y ciudadanos.

Y por el contrario, ¿qué asuntos quedarían aún pendientes por resolver?

Los asuntos pendientes más importantes serían la construcción de la nueva sede para la Audiencia y los Juzgados; la implantación de la Oficina Judicial; y, finalmente, la creación del nº adecuado de Juzgados al volumen de trabajo que hay.

La crisis económica que actualmente estamos viviendo ha afectado la situación de los juzgados penales, que han visto agravada su saturación. En cuanto a los juzgados civiles, ¿cuál es su valoración acerca de la puesta en marcha del número 8 en la ciudad?

Mi valoración es positiva pero insuficiente, pues los Jueces de lo Civil de esta capital tienen una carga de trabajo que rebasa, con mucho, sus posibilidades. Desde hace tiempo, ese volumen de trabajo venía haciendo que fuera imposible el cumplimiento

“Los principales asuntos que quedarían aún por resolver son: la construcción de la nueva sede para la Audiencia y los Juzgados; la implantación de la Oficina Judicial y la creación del nº adecuado de Juzgados al volumen de trabajo existente”

Antonio Carril, presidente de la Audiencia Provincial de Tarragona

Antonio Carril presidió, junto a otras autoridades, el acto de juramento de los nuevos colegiados el pasado mes de noviembre

“En cuanto a la Ciutat Judicial de Tarragona, confío en que algún día se hará, pero, hoy por hoy, soy muy pesimista en orden a su pronta realización”

“Veo el ejercicio actual de los Graduados Sociales consolidado y en auge, pues el ámbito laboral - sobre todo en época de crisis- necesita de profesionales expertos y dedicados”

de los plazos del procedimiento de la Ley de Enjuiciamiento Civil del 2.000, que nunca se han podido cumplir y que ahora, con el aumento considerable de asuntos que se ha experimentado en este año, llegando casi a duplicar los números previstos para la entrada máxima por los módulos del Consejo General del Poder Judicial, se alargarán mucho más.

Es una lástima que la ofuscación del Ministerio de Justicia no llegue a reconocer las graves deficiencias que se arrastran en este orden de cosas.

¿Confía en el proyecto de la nueva Ciutat Judicial de la ciudad?
Confío en que algún día se hará, pero, hoy por hoy, soy muy pesimista en orden a su pronta realización.

¿Cuáles son los principales cambios que ha experimentado la sociedad tarraconense durante estos diez años?

La considerable mejora de la estructura y aspecto de la ciudad y la llegada de numerosa población procedente de otras culturas que han contribuido a darle un carácter más cosmopolita a la ciudad.

El pasado mes de noviembre, usted participó un año más en el acto de imposición de togas y el juramento de los nuevos Graduados Sociales en la sede del Colegio. ¿Cómo ve el ejercicio actual de la profesión de Graduado Social?

El ejercicio actual de la profesión lo veo consolidado y en auge, porque el ámbito laboral, sobretodo en época de crisis, necesita de profesionales expertos y dedicados.

¿Qué retos, a su parecer, tendrían que marcarse en un futuro próximo los profesionales de las Relaciones Laborales?

Los de todos los profesionales: es decir, procurar mejorar en su preparación a través de una continua formación y, sobre todo, conseguir unos firmes valores éticos.

¿Qué recomendación le daría a una persona que desee enfocar su futuro profesional como Graduado Social?

Le diría que se preparase lo mejor posible y que esté dispuesto a servir a los que necesiten de su labor profesional, procurando ver en ellos a personas y no a meros asuntos.

Entrevista a la Il·lma. Sra. Teresa Pallarès, Subdelegada del govern central a Tarragona

“Continuarem treballant per apropar l'Administració de l'Estat als ciutadans del Camp de Tarragona i Les Terres de l'Ebre”

Pallarès afirma que cal assumir les responsabilitats amb disponibilitat comunicativa i actuant des de la proximitat al ciutadà

Teresa Pallarès és Subdelegada del Govern central a Tarragona des del mes de juny de l'any passat, quan va substituir en el càrrec a Josep Maria Abelló. Anteriorment, Pallarès era Directora Territorial d'Economia i Finances de la Generalitat de Catalunya, càrrec que compaginava amb el de Regidora de l'Ajuntament de Reus.

L'Administració de l'Estat a la província té importants competències a nivell d'infraestructures; a nivell administratiu – des dels tràmits d'estrangeria al control sanitari dels productes exteriors que entren pels punts duaners de la província- i a nivell policial – des de la lluita contra el tràfic d'estupefaents fins a l'expedició de documents com el DNI o els passaports- . A més a més, en situacions de crisi com l'actual, una part important del treball de la Subdelegació està destinat a fer arribar les mesures que el Govern de l'Estat posa al servei dels Ajuntaments i dels ciutadans.

Sra. Pallarès, quin balanç ens fa després de mig any al càrrec de la Subdelegació del Govern central a Tarragona?

Han estat sis mesos de màxima intensitat, amb situacions extraordinàries que han posat a prova els mitjans i recursos de l'Estat a la província. Entre altres, cal recordar que durant aquest temps hem viscut la vaga de transport, l'enfonsament de la gavarra Savinosa al Port de Tarragona, els incidents a les Centrals Nuclears, les manifestacions del 12 d'octubre a Tarragona i el traspàs de competències de seguretat ciutadana a la Generalitat. Cadascuna d'aquestes circumstàncies ens ha demanat una resposta ferma i adient a la problemàtica, i crec sincerament que hem aportat solucions des del diàleg i l'eficàcia que caracteritza a l'Administració de l'Estat que represento. A banda, no hem oblidat les tasques pròpies que ens pertoquen dins de l'estructura administrativa del nostre territori i ho hem fet tenint en compte que cal assumir les responsabilitats amb una total disponibilitat comunicativa, modernitzant els nostres recursos i actuant des de la màxima proximitat al ciutadà.

Com creu que és percebuda la Subdelegació per part dels ciutadans?

L'Administració de l'Estat té per damunt de tot una vocació de servei al ciutadà i crec que el ciutadà s'adona que treballem amb un sol objectiu:

“La posada en marxa de les contractacions per part dels Ajuntaments amb fons del programa de finançament local suposarà una contractació d'aproximadament 3.000 persones, cosa que ajudarà a mantenir i recuperar llocs de treball i disminuir l'atur”

el benestar de tots. Aquests mesos intensos als que feia referència ens han servit per conèixer bona part de la realitat del territori i en aquest sentit hem tingut ocasió de trobar solucions raonades i raonables a les demandes de diversos col·lectius de ciutadans que han manifestat la seva inquietud davant d'infraestructures viàries importants, com les de la T-11 al seu pas pels barris tarragonins de Riu – Clar, l'Albada, La Floresta, o d'altres com les obres del Segon Cinturó de Tarragona. No sempre és possible donar resposta a les demandes de tots, però he escoltat totes les propostes presentades. El meu objectiu sempre ha estat i continuarà sent, cercar, amb el diàleg i la responsabilitat, una solució més enllà del tràmit legal administratiu, de vegades certament rigorós però sovint flexible amb la raó per davant.

Expliqui'ns els seus principals projectes al capdavant del càrrec

Es podria ben bé resumir reiterant que continuarem treballant per apropar l'Administració de l'Estat als ciutadans i ciutadanes del Camp de Tarragona i de les Terres de l'Ebre. Cal que tots tinguéssim ben clar que el Govern que represento està capficat en millorar el nostre entorn i la nostra activitat quotidiana mitjançant propostes fermes i creatives. Però també cal facilitar aquesta inversió de forma coherent fent arribar als responsables del Govern aquelles demandes del territori que puguin desenvolupar i que sens dubte estan plantejades des de la coneixença pròpia i amb ànim de col·laboració.

Fa pocs dies, i fent balanç de l'any 2008 que acabem de tancar, es publicava una notícia referent a alguns dels projectes de la ciutat de Tarragona que han quedat encallats. Tot i així, d'entre ells, sembla ser que la recuperació del Banc d'Espanya està cada vegada més a prop...

Sóc conscient que l'edifici del banc d'Espanya és molt estimat i reivindicat pels ciutadans de Tarragona i també, per suposat, pels seus representants municipals. Sens dubte es tracta d'una construcció emblemàtica, que forma part de la memòria visual de moltes generacions i que té una privilegiada ubicació. Amb totes aquestes importants premisses a la que caldria afegir la necessitat de l'Estat de millorar les seves instal·lacions per atendre millor precisament als ciutadans, es porten a terme converses amb l'Ajuntament de Tarragona encapçalat pel seu Alcalde, Josep Fèlix Ballesteros, per tal de cercar una bona solució per a tothom i estic convençuda que l'aconseguirem.

Canviem de registre. Catalunya va registrar un increment de 20.396 persones aturades el mes de desembre i, a hores d'ara, el nombre total de treballadors i treballadores en atur a Catalunya és 423.232.

Pallarès es troba al capdavant de la Subdelegació del govern central a Tarragona des del mes de juny de l'any passat

I a la província de Tarragona, de 47.437 persones. Quina tendència creu que seguiran aquestes xifres de cara a aquest nou any que acabem d'encetar?

Les seqüències mensuals d'altres anys donen com a resultat que als mesos de gener hagi una pujada de l'atur, el motiu és el tancament de Port Aventura i la finalització de contractacions per la campanya del comerç del Nadal i rebaixes. Hem de tenir en compte que el sector de la construcció pot incrementar les xifres d'aquests primers mesos de l'any. La posada en marxa de les contractacions per part dels Ajuntaments amb fons del programa de finançament local ens fa preveure que això suposarà una contractació d'aproximadament 3.000 persones, cosa que ajudarà a mantenir i recuperar llocs de treball i disminuir l'atur, bàsicament en el sector de la construcció que és el que més ha incrementat les xifres d'atur a les nostres comarques.

I com explicaria la caiguda en més d'un 50% de la petició de permisos de treball d'immigrants a Tarragona?

La caiguda no és tan sols a la província de Tarragona, és general, i motivada per la pujada de l'atur.

Segons el nostre Reglament d'estrangeria i l'aplicació del CODC (Catàleg Ocupacions Difícil Cobertura) que trimestralment elabora el SOC (Servei Ocupació Catalunya) ha anat progressivament reduint les ocupacions pels ciutadans estrangers, i principalment a partir del 4t trimestre de l'últim any 2008, tan sols deixa la possibilitat de l'arribada de treballadors per al sector sanitari, metges/ses o infermers/res.

Tornant a aquest mig any al capdavant de la Subdelegació, fa uns mesos va rebre la visita institucional del Col·legi, quina valoració ens faria de la relació entre la institució i aquest?

“El Col·legi és una de les institucions més representatives del dinamisme de la demarcació (...) la seva posició, sempre al costat de la realitat quotidiana dels tarragonins, els converteix en un punt de referència bàsic”

El Col·legi de Graduats Socials és una de les institucions més representatives del dinamisme d'aquesta demarcació. Han estat i són un exemple de devoció per la tasca que realitza que no és d'altra que defensar el benestar dels ciutadans i ciutadanes que necessiten el seu servei professional. Com a representant de l'Administració de l'Estat, sempre és un plaer poder rebre una visita tan satisfactòria com aquesta perquè puc comprovar, de primera mà, el grau d'empatia amb els col·lectius i institucions que estan disposats a oferir el seu important servei i la seva experiència en un moment econòmic tan delicat com l'actual. La seva posició, sempre al costat de la realitat quotidiana de tots els tarragonins, els converteix en un punt de referència bàsic per entendre la complexitat del moment i la incidència en les relacions laborals de la nostra província.

Com veu la situació actual dels professionals de les Relacions Laborals a la nostra província?

Crec que són un dels col·lectius més importants a l'hora de resoldre infinitat de circumstàncies personals i difícils que s'estan presentant lamentablement arran de la situació laboral i econòmica que travessem. En bona mesura, tenen el pols de la realitat i el mesuren amb valentia i amb esperança. Si més no, de la seva intervenció depenen en gran mesura el present de molts de nosaltres i cal que ho tinguem ben clar per agrair-ho en la seva justa mesura.

autónomos

COMPROMETIDOS
CONTIGO

CERCA DE TI

FREMAP

Mutua de Accidentes de Trabajo y Enfermedades
Profesionales de la Seguridad Social Número 61

75

1933 - 2008

ASISTENCIA **24h.**
900 61 00 61
EN CUALQUIER LUGAR DEL MUNDO +34 91 581 18 09

Conveni per promoure la contractació de 15 Agents d'Igualtat a Tarragona

Text:
Redacció

La consellera de Treball, Mar Serna, i el president de la Diputació de Tarragona, Josep Poblet, van signar el passat mes de novembre un conveni per promoure la contractació de 15 agents d'igualtat per part de diferents entitats locals de la demarcació de Tarragona. Aquesta actuació compta amb una aportació de la Diputació de Tarragona de més de 300.000 euros per les activitats de les persones agents d'igualtat i les despeses de coordinació i seguiment.

La tasca d'aquests Agents és analitzar, planificar, aplicar i avaluar plans d'igualtat d'oportunitats entre dones i homes en l'àmbit laboral a més de dissenyar i tirar endavant iniciatives per integrar al mercat laboral a dones en atur, fomentar l'ús del llenguatge no sexista, la conciliació entre vida personal i laboral i combatre la segregació horitzontal i vertical. També han de promoure la igualtat retributiva entre homes

i dones, i prevenir l'assetjament sexual, psicològic o moral a la feina, entre d'altres.

Encara hi ha desigualtat entre dones i homes a la feina

En els darrers anys les dones han avançat molt en el terreny laboral, fet que condueix a pensar que la situació entre dones i homes està normalitzada i no es perceben les diferències malgrat que encara hi siguin.

En aquest sentit, el nivell d'ocupació de les dones a Catalunya ja ha assolit l'objectiu europeu que s'havia plantejat per al 2010 d'arribar al 60% però encara està lluny de la taxa dels homes.

Pel que fa al salari brut mitjà anual, el de les dones es situa en 16.284,86 euros, mentre que el dels homes creix fins als 23.358,44 euros.

Servei d'Informació a la Mediació Familiar a Reus

Text:
Redacció

El Departament de Justícia i l'Ajuntament de Reus van signar un conveni per a l'obertura del Servei d'Informació a la Mediació Familiar, que funcionarà des de les dependències d'atenció al públic dels Serveis Socials de l'Ajuntament. D'acord amb el conveni, un tècnic expert atindrà els ciutadans i ciutadanes de Reus que sol·licitin informació sobre la mediació i derivarà els casos que hi arribin al Centre de Mediació Familiar de Catalunya, que els assignarà el mediador més proper del seu partit judicial.

La mediació familiar

La mediació familiar és una eina complementària a la via judicial per resoldre els conflictes sorgits en l'àmbit familiar. Es tracta d'un procés totalment voluntari i que es porta a terme mitjançant la intervenció d'una tercera persona, el mediador, que és designat per les parts o pel Centre de Mediació Familiar de Catalunya.

La mediació familiar la poden demanar les persones unides en matrimoni, les que constitueixen una unió estable de parella i les que, sense ser-ho, tenen fills en comú, així com les persones que tenen un conflicte per raó d'aliments o d'institucions tutelars.

El projecte de mediació en l'àmbit del dret privat

El Govern va aprovar, el passat 27 de maig, el Projecte de Llei de mediació en l'àmbit del dret privat, per poder ampliar els camps d'intervenció d'aquesta eina de solució de conflictes i descarregar de feina ordinària els jutjats de Catalunya.

La setmana laboral de 65 hores ha d'esperar

Text:
Redacció

El Parlament europeu va votar contra la proposta de la Comissió Europea d'allargar la setmana laboral fins a les 65 hores.

Els 27 volien eliminar el límit de 48 hores setmanals conquerit fa prop d'un segle per l'Organització Internacional del Treball (OIT) i que empresaris i treballadors, mitjançant conveni i calculades com a mitjana durant un període de 3 mesos, poguessin treballar 60 o 65 hores setmanals, calculades com a mitjana durant un període de tres mesos.

La victòria contra la proposta va ser contundent i l'Eurocambra no solament va fer capgirar una proposta de governs i Comissió Europea sinó que exigeix que, en un període màxim de tres anys, se suprimeixin les excepcions que des de 1993 permeten a catorze estats superar el límit de les 48 hores setmanals.

Els agents socials a Catalunya van rebre la notícia amb satisfacció, alguns, i amb decepció, altres. La Unió Sindical Obrera de Catalunya (USOC) entenia que el rebuig a la directiva era un èxit de mobilització sindical a escala europea, mentre que la Cecot lamentava que el Parlament europeu bloquegés la directiva europea sobre l'ordenació de temps de treball.

Conecta tu despacho con el mañana

on

NUEVO SAGE PROFESIONAL CLASS:

La solución de software más avanzada para
la gestión de tu despacho

SAGE PROFESIONAL CLASS PONE A TU ALCANCE:

Innovación: tu despacho ganará en operatividad, información, eficacia y rendimiento.

Gestión: optimizarás la gestión de tu despacho en todos los sentidos.

Integración: la solución de total integración para que tu despacho avance.

Fidelización: porque un cliente satisfecho vale por mil.

Con **SAGE PROFESIONAL CLASS** tu despacho estará más **on**

El pressupost de Justícia per al 2009 supera els 1.000 milions d'euros

Text:
Redacció

La consellera de Justícia, Montserrat Tura, va presentar els principals objectius a assolir amb el pressupost previst per a l'any 2009, que ascendeix a 927,6 milions, als quals se sumen 97,5 milions més d'inversió amb finançament específic per dret de superfície.

La consellera va destacar el compliment del Pla pluriennal d'inversions judicials i equipaments penitenciaris que compta amb una inversió total de 1.600 milions d'euros, i va preveure que quan finalitzi el 2009 se n'haurà executat gairebé el 60%.

Per a l'any 2009, la previsió d'inversió en el Pla es xifra en 97,5 milions destinats a la realització de grans obres d'infraestructura que consistiran en la construcció de nous edificis judicials i altres licitacions per continuar la renovació i modernització de les infraestructures, amb l'objectiu de millorar la prestació del servei públic de l'Administració de justícia i l'atenció als ciutadans.

Pel que fa a la inversió en equipaments penitenciaris, anirà destinada a l'execució i licitació de les obres dels nous centres penitenciaris de dones a més de la licitació d'altres centres penitenciaris i centres de joves.

Montserrat Tura, consellera de Justícia

Ajuts a 95 empreses per renovar els seus equips i millorar la seguretat laboral

Text:
Redacció

Un total de 95 empreses s'han beneficiat dels ajuts que ha ofert enguany el Departament de Treball per sufragar part de les inversions fetes per petites empreses -de menys de 50 treballadors- per renovar maquinària i equips de treball que ajudin a millorar les condicions de seguretat i salut laboral. Les subvencions atorgades han sumat un total de 1.578.000 euros, un 36% més que les atorgades l'any anterior, i s'ha incrementat en 22 el número d'empreses beneficiàries.

2,2 milions d'euros en ajuts per a l'any 2009

L'any vinent el Departament de Treball destinarà 2,2 milions d'euros, ampliables a 4 milions, a subvencionar aquest tipus d'inversions per part de les empreses.

Les subvencions també tindran un import màxim de 45.000 euros per empresa i l'ajut no podrà excedir el 20% de l'import total de la inversió. Els sectors als quals s'adrecen els ajuts són la construcció, la indústria metal·lúrgica, el comerç, l'hoteleria, la fusta i el moble, el tèxtil, la indústria alimentària, l'edició i arts gràfiques i el reciclatge.

Els diners s'han de destinar a inversions que suposin la incorporació d'equips que serveixin per evitar o minimitzar riscos relacionats amb els sobreesforços físics, en particular els relacionats amb la manipulació de càrregues i els moviments repetitius; els aixafaments resultat d'una caiguda, en especial d'altura; i el contacte amb materials tallants, les atrapades i els xocs contra objectes. Aquests riscos són els que es troben entre els més habituals.

El Fòrum per a la igualtat reuneix a Barcelona juristes de tot l'Estat

Text:
Redacció

La consellera de Justícia, Montserrat Tura, va inaugurar la primera activitat del Fòrum permanent de formació per a la igualtat entre homes i dones que té la seu a Barcelona.

Tura va destacar la importància d'haver impulsat el Fòrum permanent mitjançant el conveni que van signar el 2008 el Departament de Justícia, el Consell General del Poder Judicial (CGPJ) i l'Institut Interuniversitari d'estudis de Dones i Gènere.

Fixar la seu del Fòrum a Catalunya permet complementar les activitats

formatives de l'Escola de Juristes, també emplaçada a Barcelona, i és una oportunitat perquè Catalunya sigui referent en matèria d'igualtat i, en definitiva, per aconseguir una veritable transversalitat de les polítiques de dones.

Les jornades serviran per revisar aspectes teòrics i pràctics de la Llei i seran un espai de debat per analitzar si es compleixen les expectatives de la Llei a més de ser útils per comprovar, "com, amb tota normalitat, un tema de tanta transcendència s'integra en la formació de la judicatura".

No és qüestió de sort

La clau per a implantar un sistema de prevenció de riscos, passa per triar un servei seriós, compromès i integral.

Capacitats per a qualsevol desenvolupament vinculat a la Seguretat, Higiene Industrial, Ergonomia-Psicosociologia i Medicina del Treball, som l'elecció més segura.

TARRAGONA

August 5, 2n-1a
43003 Tarragona
Tel. 977 23 16 30
Fax. 977 23 14 39

BARCELONA

Girona 67, 3r-2a
08009 Barcelona
Tel. 93 272 38 40
Fax. 93 487 29 20

Gran Corts Catalanes 444-446

Entl. 3a
08015 Barcelona
Tel. 93 553 19 12
Fax. 93 553 19 11

Avda. de la Fama s/n
08940 Cornellà de Llobregat
Tel. 93 475 03 17
Fax. 93 475 29 92

Regulado el Libro de Visitas Electrónico de la Inspección de Trabajo y Seguridad Social

Texto:
MC MUTUAL. Servicio de Comunicación

La Resolución de 11 de abril de 2006 de la Dirección General Inspección de Trabajo y Seguridad Social, sobre el Libro de Visitas de la Inspección de Trabajo y Seguridad Social establece que la Inspección de Trabajo y Seguridad Social pondrá a disposición de los usuarios una aplicación informática que permita sustituir la utilización del Libro de Visitas convencional por un sistema de registro telemático de apuntes, de modo tal que las medidas de advertencia, recomendación o requerimiento efectuados por los funcionarios de la Inspección de Trabajo y Seguridad Social y los requerimientos de los funcionarios técnicos para el ejercicio de actuaciones comprobatorias en materia de prevención de riesgos laborales puedan reflejarse en un Libro de Visitas electrónico. La norma final Tercera de la Resolución de 11 de abril de 2006, añade que la Autoridad Central de la Inspección determinará los requerimientos técnicos para el uso de dicho Libro de Visitas electrónico. La Resolución de 25 de noviembre de 2008(BOE 02-12-08), de la Inspección de Trabajo y Seguridad Social, sobre el Libro de Visitas electrónico de la Inspección de Trabajo y Seguridad Social, regula los requerimientos técnicos del mismo.

Las empresas y trabajadores autónomos que deban disponer en sus centros de trabajo del Libro de Visitas de la Inspección de Trabajo y Seguridad Social, podrán solicitar la sustitución de dicha obligación por el alta en la aplicación informática del Libro de Visitas electrónico. Para obtener la autorización de la utilización del Libro de Visitas electrónico, las empresas y trabajadores autónomos deberán acreditar que cada centro de trabajo, en el que se sustituya el Libro convencional por la aplicación del Libro de Visitas electrónico, cuenta con al menos un ordenador personal con el dispositivo de lector de tarjetas inteligentes (smartcard) con acceso habilitado, a través de Internet, a la aplicación del Libro de Visitas electrónico.

En las diligencias derivadas de las actuaciones realizadas por los funcionarios de los Cuerpos de la Inspección de Trabajo y Seguridad Social así como por lo técnicos habilitados por las Comunidades Autónomas para ejercer labores técnicas en materia de prevención de riesgos laborales, cuando se efectúen en la aplicación del Libro de Visitas electrónico, la identificación del actuante y autenticación del ejercicio de la competencia se realizará mediante firma electrónica reconocida que tendrá, respecto de los datos consignados en forma electrónica, el mismo valor que la firma manuscrita en relación con los consignados en papel, conforme reconoce el artículo 3 de la Ley 59/2003, de 19 de diciembre, de Firma Electrónica.

Las empresas y trabajadores autónomos autorizados a utilizar la aplicación del Libro de Visitas electrónico solicitarán la asignación de Libros de Visitas electrónicos a sus centros de trabajo, efectuarán el mantenimiento de la información de sus usuarios, consultarán el contenido de las diligencias efectuadas y solicitarán la baja en el Libro de Visitas electrónico reconocido por la plataforma @firma del Ministerio de Administraciones Públicas.

Las solicitudes de autorización del Libro de Visitas electrónico deberán formularse a través de la Inspección Provincial de Trabajo y Seguridad Social correspondiente a la provincia donde esté ubicado el domicilio social de la empresa o ante la Dirección Especial de la Inspección, adscrita a la Autoridad Central, en el supuesto de los órganos de la Administración General del Estado y los Organismos públicos vinculados o dependientes de ella. Las solicitudes se presentarán en el modelo establecido oficialmente,

incluyendo los datos identificativos de la empresa y, necesariamente en el caso de personas jurídicas, las escrituras o poderes notariales que acrediten a quienes ostenten la condición de representantes de la empresa o del trabajador autónomo. En la solicitud se identificará a la persona física que tendrá la condición de administrador de la aplicación respecto de la empresa o trabajador autónomo y que estará autorizado para gestionar el alta, baja o mantenimiento de los usuarios a los que se permita el acceso a la aplicación. Dichos administradores, como representantes del sujeto responsable, podrán autorizar a su vez en la aplicación del Libro de Visitas electrónico a otros usuarios administradores lo que determinará la presunción de validez de la representación de éstos últimos, pudiendo la Autoridad Central de la Inspección de Trabajo y Seguridad Social requerir, en cualquier momento, la acreditación de dicha representación, conforme a lo establecido en el artículo 23 de la citada Ley 11/2007.

La autorización de alta de la empresa en el Libro de Visitas electrónico corresponderá, al Jefe/a de la Inspección de Trabajo y Seguridad Social o al titular de la Dirección Especial. Una vez concedida la autorización, la empresa solicitará a través de la aplicación la asignación del Libro de Visitas electrónico para todos o algunos de sus centros de trabajo, en los que en todo caso, deben cumplirse los requisitos establecidos, asimismo se indicarán los usuarios autorizados para la consulta de las diligencias del Libro de Visitas electrónico por cada centro y la relación de cuentas de correo electrónico que recibirán la comunicación de las diligencias efectuadas.

Las empresas acogidas a la aplicación del Libro de Visitas electrónico que cuenten con centros de trabajo con permanencia inferior a treinta días en los que empleen seis o menos trabajadores, no estarán obligadas a disponer del Libro de Visitas propio de dichos centros, utilizándose a tales efectos un Libro de Visitas único que se generará de forma automática al solicitar el alta del Libro de Visitas electrónico del primer centro de trabajo, y que tendrá asociadas exclusivamente las diligencias relativas a tales centros de trabajo no permanentes.

El modelo de solicitud de alta en el Libro de Visitas electrónico está disponible en la WEB de la Inspección de Trabajo y Seguridad Social www.mtin.es/its. La baja en el Libro de Visitas electrónico se producirá automáticamente al solicitar la baja del último Libro de Visitas electrónico que tuviera activo, las solicitudes se pueden presentar desde el 03-12-08.

75^{ANYS} CREIXENT I MILLORANT

75 ANYS COMPROMESOS A DONAR UN SERVEI
PERSONALITZAT I INNOVADOR,
TOT OFERINT UNA GESTIÓ BASADA EN UNA CLARA
ORIENTACIÓ CAP AL CLIENT I CAP A LA PROXIMITAT.

TOT PLEGAT PER REPERCUTIR EN LA SATISFACCIÓ
I EL BENESTAR DELS MUTUALISTES I USUARIS.

75 ANYS PENSANT EN TOTS.

1932 - 2007

**MUTUA
INTERCOMARCAL**

Urgències

900 110 112

Informació

902 333 322

www.mutua-intercomarcal.com

Recortes de prensa

Els diaris *Més Tarragona*, *Aquí* i *Diari de Tarragona* es van fer ressò de la notícia del Jurament dels nous Graduats Socials, adjuntant tots tres mitjans una fotografia de l'acte on s'aprecia una fotografia de grup dels Graduats a la seu del Col·legi. El diari *Més Tarragona*, en el seu escrit, també feia referència al Sopar de Gala que va tenir lloc posteriorment. Una altra de les aparicions del Col·legi a la premsa durant aquest darrer trimestre va ser a l' "Especial Col·legis" que el diari *Més Tarragona* va editar el mes d'octubre passat. El Col·legi va participar en aquest especial amb un anunci i amb un text informatiu on es tractaven diversos aspectes rellevants i d'interès del Col·legi: l'Escola de Pràctica Professional, la ferma mostra de l'aposta del Col·legi per la formació; el compromís amb la província – a tall d'exemple aquí es comentava, per exemple, la visita institucional que el Col·legi va fer a la subdelegada del govern central a Tarragona, Teresa Pallarès–; l'estreta relació existent entre el Col·legi i la Universitat Rovira i Virgili i la celebració del Sopar de Gala, entre d'altres.

Més Tarragona, dilluns 1 de desembre de 2008

El Col·legi de Graduats Socials rep els nous membres

Aquesta entitat va celebrar l'acte d'imposició de togues

Una imatge dels nous membres del Col·legi de Graduats Socials de la ciutat de Tarragona durant aquest acte.

REDACCIÓ
El Col·legi de Graduats Socials de Tarragona va celebrar l'acte d'imposició de togues i jurament dels nous graduats.

Aquest acte va tenir lloc a la seu d'aquest col·legi profes-

ional. Aquest any han estat deu els que han fet el jurament, i ho van fer apadrinats per la vicepresidenta segona del Col·legi, Anna Maria Assamà.

L'acte d'imposició de togues i jurament va estar presidit divendres pel president del Col·legi, Francesc Blasco, per

la magistrada de la Sala IV del Tribunal suprem, Rosa Maria Virolès; el president de l'Audiència Provincial, Antonio Carril, i pel degà de Ciències Jurídiques de la URV, doctor Jordà entre d'altres. En finalitzar va tenir lloc un sopar on van assistir 300 persones.

Diari de Tarragona, divendres 12 de desembre de 2008

El Col·legi de Graduats Socials va celebrar l'acte d'imposició de togues i jurament dels nous graduats. Aquest any han estat deu els que han fet el jurament i ho van fer apadrinats per la vicepresidenta, Anna Maria Assamà.

Més Tarragona, dijous 23 d'octubre de 2008

El Col·legi de Graduats Socials de Tarragona ofereix la seva activitat formativa al servei del col·legiat

El Col·legi ha iniciat l'Escola de Pràctica Professional aquest mes de setembre amb dos cursos de llarga durada

REDACCIÓ
L'Escola ofereix un ampli ventall de cursos, seminaris, conferències i sessions de treball durant tot l'any.

L'objectiu és mantenir informats els seus participants de totes les novetats legislatives –tant en matèria laboral com fiscal– i proporcionar l'oportunitat de reciclar-se professionalment en diferents temes d'actualitat. Aquesta continua activitat formativa del Col·legi respon a la d'ofrir el millor servei als seus col·legiats.

A més, assaïment, com a entitat de dret públic i en la mesura de les seves possibilitats, el Col·legi procura millorar i ampliar la seva oferta formativa i informativa.

Poi que fa a l'oferta formativa, cal destacar les 13es Jornades de Dret del Treball i de Seguretat Social, organitzades conjuntament amb el Consell General del Poder Judicial (CGPJ), fruit d'un conveni de col·laboració en matèria de formació. Aquest conveni honora els graduats socials de les comarques de Tarragona i reconeix la qualitat de les jornades, amb una llarga tradició i prestigi a nivell nacional.

Aquesta agenda per la formació i el reciclatge professional que duu a terme el Col·legi respon a la voluntat d'ofrir els seus serveis als col·legiats de la forma més immediata, ràpida, comoda i amb la millor qualitat possible.

Comprems amb la presència d'una llustre Col·legi, que actualment té uns 511 col·legiats ex-

Francesc Blasco, president del Col·legi.

que es planteja, ja sigui en l'òrbita de les Relacions Laborals, de la Seguretat Social, de les col·legacions fiscals o, simplement, en l'aportació d'idees i suggeriments a projectes de caràcter social o cultural que neixen.

L'entorn territorial del Col·legi, que abasta tota la província, fa que hi hagi una visió global de les necessitats que el col·legiat manifesta en termes sobre els que els Graduats Socials desenvolupen la seva feina.

Sopar de Gala
 El darrer divendres de novembre, l'Il·lustre Col·legi celebrarà el tradicional Sopar de Gala, que reunirà graduats socials, agents socials i econòmics, empreses col·laboradores i diversos indrets. Durant el sopar tindran lloc altres actes, com el jurament de la Medalla al Mèrit en el Treball, per 20 anys de Col·legiació en Favor de la professió i la Medalla al Servei Distingit, en la categoria d'OR. El mateix dia, a la tarda, es realitzarà la imposició de togues i el jurament dels nous graduats socials exerceix a la seu del Col·legi.

Recentment, una representació de la Junta de Govern del Col·legi encapçalada pel seu president, l'il·l. Sr. Francesc Blasco, va fer una visita institucional amb la subdelegada del govern central a Tarragona, l'il·lma. Sra. Teresa Pallarès, per tal d'establir les relacions del col·legi col·legial amb la Subdelegació.

Una del març d'aquesta col·laboració entre el Col·legi i la Universitat pública de Tarragona, el

passat mes de juny el Col·legi va fer jurament d'una menció especial als millors expedients del Treball de la URV de Tarragona. Ambdós mencions comportaven un any gratuït de col·legiació.

Francesc Blasco, president del Col·legi, destaca el paper que té el Col·legi en la defensa

de les interessos dels col·legiats i a la vegada, com a entitat de dret públic, la garantia que s'ofereix per al col·legiat que necessita la seva feina d'un col·legiat.

Com a entitat, el Col·legi esdevé una vertebra social de participació que a la pràctica es tradueix en una oportunitat del col·legi de Graduats Socials i la solució de les problemàtiques

Los Graduados Sociales, profesionales expertos en:

- >> relaciones laborales
- >> seguridad social
- >> materias laborales
- >> prevención de riesgos laborales
- >> asesoría fiscal
- >> derecho del trabajo
- >> extranjería
- >> impuestos
- >> prestaciones
- >> contratación

Estadísiau Figueras núm. 17 - 43002 TARRAGONA - Tel. 977 22 45 13 - Fax: 977 22 95 25
 e-mail: collegi@graduados-socials-tarragona.com - http://www.ggraduados-socials-tarragona.org

www.ggraduados-socials-tarragona.org

Aquí, dilluns 1 de desembre de 2008

Les noves togues. L'il·lustre Col·legi de Graduats Socials de Tarragona va celebrar divendres l'acte d'imposició de togues i de jurament dels deu nous graduats socials exerceix a la Seu del Col·legi. [CEDIDA]

Grup Tarraco Prevenció

emprèn[•]
innova

Tarraco Prevenció crea Emprèn innova

Un nou concepte d'assessorament integral a les organitzacions

emprèn[•]

innova prevenció i salut laboral

Prevenció de riscos laborals. Especialistes en el sector de la construcció i vigilància de la salut.

emprèn[•]

innova medi ambient

Assessorament ambiental. Servei d'informació en matèria de legislació ambiental i tramitacions ambientals administratives.

emprèn[•]

innova qualitat i organització

Disseny i implantació de sistemes de gestió de qualitat ISO 9001:2000.

emprèn[•]

innova projectes

Projectes d'enginyeria adreçat a la petita i mitjana empresa.

emprèn[•]

innova recursos humans

Selecció de Personal. Potenciació de les aptituds del personal per millorar l'organització i aportació del candidat òptim.

Mont-ral, 2 baixos
43205 REUS
Tel: 977 328 480
Fax: 977 313 623
info@empreninnova.com
www.empreninnova.com

Les Imatges

Xerrada sobre "Red Directo"

El dia 13 de novembre del passat 2008, va tenir lloc la xerrada "Red Directo" al Saló d'Actes del nostre Col·legi. A la xerrada, que tractava sobre una nova modalitat de transmissió telemàtica creada per la Tresoreria General de la Seguretat Social, van assistir-hi 45 persones.

La xerrada van impartir-la els ponents següents: el Sr. Albert Castanera Mateo, subdirector provincial de Gestió Recaptatòria de la Direcció Provincial de la Tresoreria General de la Seguretat Social i el Sr. Aleix Duran Martí, coordinador provincial de la Unitat d'Atenció Tècnica del Sistema Red de la Direcció Provincial de la Tresoreria General de la Seguretat Social. Durant la xerrada, els ponents van informar dels diferents serveis que ofereix "Red Directo", com són: afiliació de treballadors; cotització d'empreses; informes mèdics d'incapacitat temporal i bústia consulta de missatges. Els dos representants de la Tresoreria General de la Seguretat Social a Tarragona també van informar als assistents sobre la infraestructura necessària i els avantatges que ofereix el servei.

És un bon CRITERI, ANUNCIA'T

el mitjà més eficaç per arribar al professional **Crileri**

revista del:

IL·LTRE. COL·LEGI OFICIAL
DE GRADUATS SOCIALS
DE TARRAGONA

Gestió de la publicitat:

Tel. 977 24 59 13 · Fax. 977 24 55 49
Ctra. Pont d'Armentera/Pallaresos, 6 · 43007 Tarragona
gestion@gestion4.net

Trabajador AUTÓNOMO

Queremos ser tu mutua

Tu salud también es importante para nosotros

La publicación de la Ley 20/2007, de 11 de julio, del Estatuto del trabajo autónomo, favorece el acercamiento y la convergencia en aportaciones, derechos y prestaciones de los trabajadores autónomos con las existentes para los trabajadores por cuenta ajena en el Régimen General de la Seguridad Social.

MAZ

www.maz.es/autonomos

NOVEDADES FISCALES Y NOTICIAS TRIBUTARIAS

MANUAL DE ORDENANZAS FISCALES E INFORMES ECONÓMICO-FINANCIEROS.

Autores: Rosa Ana Navarro Heras; Belén Navarro Heras; Antonio Álvarez Dumont y Jaime Parrondo Aymerich (Inspectores de Hacienda del Estado).

CISS
 Formato: 17x24
 Páginas: 516
 Precio: 85,00 + IVA

En este manual se proponen los modelos de ordenanzas fiscales tanto generales como específicas de cada impuesto o tasa de carácter local, fundamentados a la luz de la legalidad vigente, con las necesarias anotaciones y orientaciones de los autores e incluyendo diferentes alternativas de redacción para adecuarlos a las circunstancias específicas de cada ente local. Asimismo, se establecen las pautas para confeccionar de los informes económico-financieros que determinan realidad económica de la institución. El Manual de ordenanzas fiscales comienza con el estudio de las disposiciones legales que rigen la elaboración de las ordenanzas fiscales municipales, tanto desde el punto de vista del contenido específico de cada impuesto o tasa local, como desde el ámbito de la aplicación de las normas procedimentales de carácter tributario. Posteriormente, se centra en las cuestiones relativas a la elaboración, por parte de los ayuntamientos, de los preceptivos estudios o informes de carácter técnico-económico, necesarios para establecer la realidad financiera del ente local, paso previo al establecimiento de las distintas tasas. A continuación, los autores proponen los modelos de elaboración de las Ordenanzas reguladoras de las figuras tributarias generales y comunes a todos los impuestos y tasas locales, las cuales deben desarrollar elementos tales como los derechos de los contribuyentes, la información y asistencia a los mismos, el domicilio fiscal, la determinación de la base de valoración del tributo o los procedimientos de gestión, recaudación e inspección de los mismos. Seguidamente, la obra introduce el desarrollo de los Acuerdos y Ordenanzas, de cada tributo o impuesto local. Destacando entre ellos el Impuesto sobre Bienes Inmuebles, el Impuesto

sobre Actividades Económicas, Impuesto sobre Vehículos de Tracción Mecánica, Impuesto sobre Construcciones, Instalaciones y Obras, etc. Los últimos capítulos se dedican respectivamente a las Tasas y los Precios públicos. Cada unidad, como hemos indicado anteriormente, incluye alternativas de redacción y también modelos y casos prácticos.

LA NUEVA CONTABILIDAD EN EL IMPUESTO SOBRE SOCIEDADES

Autores: Rafael Cosín Ochaíta (Inspector de Hacienda del Estado)

CISS
 Formato: 17x24
 Páginas: 650
 Precio: 10,00 + IVA

Interpretación exhaustiva de todos los elementos intervinientes en el reconocimiento contable de los ingresos y gastos. Análisis detallado del inmovilizado material, incluyendo sus definiciones y componentes (valoración inicial, posterior y baja), así como de los fondos españoles de adquisición con todas sus singularidades. Asimismo, se estudia con todo detalle la incidencia contable del resto de clases de inmovilizado, tales como el intangible, las inversiones inmobiliarias o las operaciones de arrendamiento. Capítulo aparte y específico merecen las operaciones vinculadas y toda su problemática respecto a los criterios de imputación, valoración y justificación, tanto en la etapa anterior a la entrada en vigor de la Ley 36/2006, de 29 de noviembre, de medidas de prevención del fraude fiscal, como en el periodo actual regulado por la mencionada disposición.

GUIA INTEGRAL DE LA LEY GENERAL TRIBUTARIA Y SUS REGLAMENTOS DE DESARROLLO

Autores: Juan Carpizo Bergareche; José Manuel de Bunes Ibarra; Celia de Pablos Salgado; Juan Miguel Martínez Lozano; Antonio Montero Domínguez; María Dolores Ortega García y Consuelo Sánchez García (Inspectores de Hacienda del Estado).

CISS
 Formato: 17x24
 Páginas: 1.660
 Precio: 95,00 + IVA

A mediados del año 2004 inició su andadura la actual Ley General Tributaria (Ley 58/2003, de 17 de diciembre), sucediendo en el tiempo a la antigua ley marco del sistema tributario español que databa del año 1963. La Guía Integrada de la Ley General Tributaria y sus Reglamentos de desarrollo ofrece una visión integrada e interrelacionada de la LGT y sus disposiciones reglamentarias a la luz de jurisprudencia y la doctrina administrativa. El objetivo de la obra es ofrecer un texto eminentemente práctico que sirva al lector para localizar la jurisprudencia y la doctrina que los tribunales de Justicia hayan ido decantando en las materias que se regulan en cada artículo de la Ley General Tributaria y en su correspondiente desarrollo reglamentario. El análisis de los autores abarca toda la tipología documental disponible, desde la emanada en sede de la propia Administración tributaria hasta la dictada por el Tribunal Supremo pasando por las resoluciones de los TEAR y el TEAC.

El esquema propuesto es el siguiente:
 1- Reproducción del artículo vigente de la LGT; 2- Reproducción de los artículos reglamentarios al mismo vinculados; 3- Reproducción de la doctrina de los TEAR/TEAC; 4- Reproducción de la jurisprudencia de los Tribunales de Justicia (Superiores, Audiencia Nacional...); 5- Reproducción de la doctrina del Tribunal Supremo; 6- Inclusión de un comentario resumen de la situación creada como consecuencia de toda la doctrina citada, de forma que el lector tenga una idea clara de la situación existente en cuanto a la interpretación del precepto de que se trate. Con la finalidad de que el usuario de esta obra se encuentre perfectamente ubicado, se incluyen siempre las referencias que identifican el fallo o sentencia citada (fecha, sala, tribunal, etc.)

CISS

grupo Wolters Kluwer

Cada dia creixem

per tu

Per tu creem, innovem i millorem serveis.

Telèfon d'Atenció i Assessorament: 902 333 276

Mitjançant aquest servei telefònic t'oferim, al moment, la informació que et facilitarà les gestions administratives i et resoldrà qualsevol dubte que se't presenti. Sense demores de temps.

Telèfon SAM d'Atenció i Assistència Mèdica 24 hores: 900 333 276

Atès per un equip mèdic permanent, el Servei d'Assistència Mèdica orienta i ofereix informació precisa en cas d'accident laboral. Les 24 hores del dia, 365 dies de l'any.

Per tu ampliem serveis i cobertura. Apropem les nostres delegacions al teu lloc de treball i agilitzem les respostes a les teves necessitats.

Perquè tenim un bon motiu per créixer:
la teva satisfacció.

ÚLTIMAS INCORPORACIONES AL FONDO DE LA BIBLIOTECA

Obra	Autor	Edita	Consulta
			Préstamo
ESTATUTO DE LOS TRABAJADORES Y SUS NORMAS DE DESARROLLO	Antonio Benavides Vico	MC Mutual	Consulta
LA REGULACIÓ DE LA PREVENCIÓ I LA SALUT LABORAL	Direcció General de Relacions Laborals	Generalitat de Catalunya Departament de Treball	Consulta
COMPETÈNCIA I DISTRIBUCIÓ DE GASOLINA A CATALUNYA	Tribunal Català de Defensa de la Competència	Generalitat de Catalunya	Consulta
PRONTUARIO MC MUTUAL SOBRE ASPECTOS JURÍDICO-LABORALES Y DE SEGURIDAD SOCIAL. 2008-2010	Servicios Jurídicos de MC MUTUAL	MC MUTUAL	Préstamo
QUANT COSTA ANAR A LA FEINA? EL COST EN TEMPS I DINERS	Maria Gutiérrez-Domènech	Serveis d'estudis de LA CAIXA	Consulta

Movimientos colegiales

Relación de los movimientos colegiales, altas, bajas o cambios de modalidad, durante el último trimestre de 2008

Colegiado/a	Modalidad Colegiación	Número	Población	Observaciones
Andreu López Sancho	Alta Ejerciente Libre	887	Cambrils	
Fernando Martínez Tapias	Baja No Ejerciente	661	Tarragona	
Juan Alberto Almirall Elizalde	Baja No Ejerciente	508	Sant Joan Despi	
Santiago Escabías López	Baja No Ejerciente	675	Santa Coloma de Gramanet	
Miguel Angel Oliva Mateo	De Ejerciente Libre a No Ejerciente	880	Reus	
Josep Alonso Parra	Baja Ejerciente Libre	550	Reus	
M ^a . Pilar Calero Sánchez	Baja No Ejerciente	789	Amposta	
M ^a . Dolores Claros Moraleda	Baja No Ejerciente	775	Tarragona	
Antoni Alvarez Ferrer	Baja No Ejerciente	432	Valls	
Josep Alonso Parra	Alta Ejerciente Libre	550	Reus	
Raúl Faro Gimeno	Baja No Ejerciente	586	Tarragona	
Olga Escrich Ollera	Baja Ejerciente Libre	905	El Vendrell	
Sergio Pérez Fiol	Baja No Ejerciente	665	El Vendrell	
M ^a Josefa Navarro Pallarés	Baja No Ejerciente	630	L'Ametlla de Mar	
Jordi Vidal Casañas	De Ejerciente Libre a No Ejerciente	447	Cunit	

ESCOLA DE PRÀCTICA PROFESSIONAL

ACTES REALITZATS

Xerrada sobre "Red Directo"

Data: 13 de novembre de 2008

Ponents: Sr. Albert Castanera Mateo i Sr. Aleix Duran Martí

PREVISIONS

Seminari sobre novetats fiscals 2009

Data: 4 de febrer de 2009

Ponents: Sr. Luciano Losada Suárez i Sr. Roberto Luengo Martín

Cursos per a la constitució d'empreses a través del CIRCE

Data: a determinar

34 XIV Jornades de Dret del Treball i de Seguretat Social
Data: 26 i 27 de març

www.graduats-socials-tarragona.org

www.graduados-sociales-tarragona.com

colegio@graduados-sociales-tarragona.com

**¡ Consulta en nuestra página web
las últimas novedades laborales
y cualquier información
acerca de nuestro Colegio!**

IL·LITRE. COL·LEGI OFICIAL
DE GRADUATS SOCIALS
DE TARRAGONA

Volem contagiar salut

L'agent contagiós: A-S TOTAL Col·legiats

A-S TOTAL l'assegurança de salut més completa del mercat, que inclou avançats programes de medicina preventiva i les millors cobertures.

- Programes de **Medicina Preventiva:**
Revisió mèdica anual | Revisió mèdica per al carnet de conduir | Revisió ginecològica anual | Revisió urològica anual | Revisió cardiològica anual.
- El Quadre Mèdic més àmpli de Catalunya.
- Lliure elecció de ginecòleg i pediatra.
- Hospitalització mèdica, quirúrgica i a la UCI il·limitades.
- Urgències hospitalàries i a domicili.
- Tot tipus de pròtesis.
- Fins a 42.000 € per hospitalització a qualsevol centre del món quan el tractament no es realitzi en cap centre autoritzat de la Mútua.
- Quotes especials i unes condicions realment avantatjoses per als col·legiats.

 MÚTUA General de Catalunya

Tuset, 5-11 · 08006 Barcelona · Tel. 93 414 36 00

Granollers | Igualada | Mataró | Sabadell | Sant Cugat del Vallès | Vic | Girona | Lleida | Tarragona | Palma de Mallorca

Oficines comercials a: Badalona | Gavà | L'Hospitalet de Llobregat | Manresa | Vilafranca del Penedès | Vilanova i la Geltrú | Blanes | Figueres | Olot | Palamós | Tortosa | El Vendrell | Reus | Lluçmajor

www.mgc.es | e-mail general: mgc@mgc.es - atenció al mutualista: atm@mgc.es

Responsabilidad Civil Profesional

Juntos!

Para una gestión aseguradora eficaz.

comercial@brokergraduadosocial.com · siniestros@brokergraduadosocial.com · direccion@brokergraduadosocial.com

Tel. 900 504 241 · Fax 900 460 472 · Higini Anglès, 10. 43001 TARRAGONA

www.brokergraduadosocial.com

Neix una Gran Mútua

De la fusió de:

activa
mutua 2008