

1/5

AHC016_24 Gestor/a Proximitat, a l’Agència de l’Habitatge de Catalunya

L’Agència de l’Habitatge de Catalunya té la necessitat de cobrir temporalment el lloc de
treball de Gestor/a Proximitat, amb motiu d’una substitució de baixa per IT, d’acord amb
les dades que s’especifiquen a continuació.

1. Descripció del lloc de treball

Nom del lloc: Gestor/a Proximitat
Unitat orgànica: Servei Territorial d’Habitatge a Girona
Centre de treball: C/ Pompeu Fabra,1
Localitat: Girona
Jornada: 37.5 hores/setmanals

Horari: Flexible de dilluns a dijous entre les 08:00 i les 20:00 hores. Divendres horari

obligatori de 9 a 14 hores.

Retribució anual de 36.964,48 €, més un complement de Risc anual de 2.770,32 € i un
complement de Jornada anual de 3.902,08 €.

2. Requisits de participació

• Disposar de la titulació de Diplomatura o Grau, en relació a l’àmbit social.

• Disposar del certificat de nivell de suficiència de català (C1) de la Direcció
General de Política Lingüística, o l’equivalent.

• Complir els requisits que amb caràcter general estableix l’art.56 i següents dels
text refós de l’Estatut Bàsic de l’Empleat Públic.

• Permís de conduir B1

3. Funcions del lloc de treball

1. Tramitar, proposar, valorar i fer el seguiment d’expedients, així com realitzar
gestions i resoldre dubtes plantejats pels ciutadans i usuaris.

2. Realitzar regularment visites de manteniment en els habitatges, escales, pàrkings
i edificis gestionats.

3. Donar suport a l’àrea de cessió, inspeccionant, peritant,fent el seguiment , el
manteniment i/o els mandats dels habitatges que entren al programa.

4. Controlar, fer el seguiment i validació dels serveis i les factures emeses pels
proveïdors de serveis.

5. Garantir que el nou adjudicatari rebi tota la informació dels aspectes contractuals
(jurídics, legals, econòmics, comunitaris, etc.) del nou habitatge adquirit.

6. Representar l’organització de forma no institucional en les assemblees i reunions
amb representants dels ciutadans i usuaris.

7. Fer permanències: Atendre als ciutadans presencial i telefònicament a les
poblacions i barris assignats.

8. Realitzar reunions, gestions i tràmits com requeriments notarials, visites al Registre
de la Propietat, regidores, gestions amb serveis socials, comunitats de propietaris,
etc.

9. Realitzar censos i inspeccions d’habitatges, comprovar nombre d’ocupants,
reclamar a morosos i ordenar el seu tapiament, si és el cas.

10. Participar en la posada en marxa de les promocions d’habitatge, tant tècnica com
jurídicament i coordinar les constitucions de les comunitats i juntes Administradores.

11. Responsabilitzar-se d’actuacions específiques com remodelacions de barris,
control del parc de maquinàries, etc.

12. Realitzar inspeccions d’habitatges i informes de valoració per renovació de
contractes.

13. Realitzar taxacions d’habitatges.

14. Dur a terme valoracions socio-econòmiques en habitatges de lloguer per
tramitació de morositat.

15. Altres funcions de similar naturalesa i qualificació relacionades amb el seu lloc de

treball.

4. Aspectes que es valoraran

• Experiència en les funcions pròpies del lloc o similars en el sector públic,
específicament en l’àmbit jurídic (gestió patrimonial), en l’àmbit de gestió
administrativa (tramitació d’expedients) i en l’àmbit econòmic (gestió de la
morositat).

• Títol de Pèrit Judicial Immobiliari.

• Formació en relació a les funcions pròpies del lloc.

• Coneixements específics en normativa reguladora dels habitatges amb protecció
oficial, Llei d’Arrendaments Urbans, Llei de Propietat Horitzontal i Llei de serveis
socials.

• Coneixements específics en manteniment d’edificis i administració de finques.

• Coneixements específics en qualitat d’atenció al ciutadà, mediació i gestió de
conflictes.

• Disposar de vehicle propi.

• Competències professionals: orientació als ciutadans, gestió del conflicte, gestió
del canvi, iniciativa, flexibilitat/disponibilitat.

5. Forma d’ocupació del lloc

Contracte laboral temporal (substitució)

3/5

6. Participació

• Les persones interessades que reuneixin els requisits establerts han d’emplenar el
formulari de sol·licitud corresponent fins al dia 8 d’abril de 2024.

• Un cop emplenat, i abans d’enviar-ho, caldrà annexar un únic pdf amb el currículum
personal, els certificats oficials dels requisits que constin en l’oferta, així com d’altres
certificats acreditatius que s’indiquin en el formulari.

• No es tindran en consideració les sol·licituds que no compleixin amb els requisits
establerts, que no arribin mitjançant el formulari esmentat o que no aportin un
currículum que permeti avaluar les tasques desenvolupades en la seva trajectòria
professional. Així mateix, es podran descartar les candidatures que no acreditin
correctament la formació acadèmica o els coneixements de català.

• Per consultes o incidències poden adreçar-se a la bústia electrònica
ahc.provisio@gencat.cat.

7. Procediment de selecció

El procediment pot constar de les següents etapes:

a. Comprovació dels requisits de participació.

b. Valoració curricular de la formació, la trajectòria professional i l’experiència en llocs

relacionats amb el lloc de treball objecte de selecció.

c. Un cop feta la valoració, les persones candidates poden ser convocades a una

entrevista personal per ampliar la informació detallada en el currículum i per avaluar

els aspectes relacionats amb les competències professionals.

d. Per últim, si escau, les persones candidates podran ser convocades a una prova

pràctica per valorar si disposen dels coneixements tècnics requerits per ocupar el lloc

de treball.

Les persones candidates poden ser excloses del procés de selecció en funció dels

resultats obtinguts en les diferents etapes.

Atès l’elevat volum de sol·licituds presentades a les ofertes d’aquesta Agència, només

podem garantir una resposta individualitzada a les persones que hagin estat

entrevistades.

8. Altra informació d’interès

1. Us informem que, en el cas d’ofertes de l’Administració de la Generalitat de Catalunya

i del seu sector públic, en compliment de l’art. 9.1 e) de la Llei 19/2014, del 29 de

desembre, de transparència, accés a la informació pública i bon govern, en el cas que

mailto:ahc.provisio@gencat.cat

sigueu la persona seleccionada per a la plaça oferta, el vostre nom i cognoms serà

publicat en el web del Portal de la transparència de la Generalitat de Catalunya durant

un mes, excepte que exerciu el dret d’oposició informant al gestor de la convocatòria

que hi concorre alguna circumstància especial que justifiqui legalment la seva no

publicació.

2. De conformitat amb la normativa de protecció de dades, a continuació facilitem la

informació bàsica sobre el tractament de les vostres dades personals:

Identificació del tractament: Processos de selecció i provisió de llocs de treball.

Responsable del tractament: Agència de l’Habitatge de Catalunya. Carrer Diputació, 92.

Barcelona.

Finalitat: La gestió dels processos de selecció de persones candidates a llocs de treball.

Legitimació: Exercici de poders públics.

Destinataris: Les vostres dades no es comunicaran a terceres persones en cap cas,

excepte que s’hagin de comunicar a les autoritats de control pertinents.

Drets de les persones interessades: Podeu sol·licitar l’accés, la rectificació, la supressió

o la limitació del tractament de les vostres dades. També podeu oposar-vos al

tractament, mitjançant un escrit a l’Agència de l’Habitatge de Catalunya (Àrea TIC i

Gestió de Projectes), C/ Diputació, 92, 2a planta – 08015 Barcelona, o bé mitjançant un

formulari electrònic disponible a:

(http://agenciahabitatge.gencat.cat/wps/portal/agencia/proteccio-de-dades)

A les dues opcions s’haurà d’adjuntar una còpia del NIF, NIE o qualsevol document

identificatiu.

Informació addicional: Per ampliar aquesta informació i conèixer els detalls d’aquest

tractament de dades podeu accedir a l'apartat "Protecció de dades” del web de l’Agència

de l’Habitatge de Catalunya.

http://agenciahabitatge.gencat.cat

3. Contra aquest acte administratiu, la persona interessada pot interposar

potestativament un recurs de reposició davant la Directora de l’Agència de l’Habitatge

de Catalunya, en el termini d'un mes a comptar de l'endemà de la seva publicació,

d'acord amb la Llei 39/2015, d'1 d'octubre, del procediment administratiu comú de les

administracions públiques, o bé directament un recurs contenciós administratiu davant

dels Jutjats Contenciosos Administratius en el termini de dos mesos comptats a partir

de l'endemà de la seva publicació, de conformitat amb la Llei 29/1998, de 13 de juliol,

reguladora de la jurisdicció contenciosa administrativa, sens perjudici que pugui

interposar qualsevol altre recurs que consideri convenient per a la defensa dels seus

interessos.

4. Serà imprescindible que la persona seleccionada per a la contractació disposi de DNI

5/5

electrònic o IdCat (certificat oficial d'identitat digital) per a la signatura electrònica del

contracte de treball.

