

Acords de
Govern

Acords de Govern
11 de febrer de 2014

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

2

El Govern aprova el Projecte de llei d’impostos
ambientals que gravarà les emissions contaminants
de l’aviació comercial, de gasos i partícules, i la
producció termonuclear d’energia elèctrica

 Els nous impostos, que es creen seguint recomanacions de la UE,
permetran finançar inversions públiques orientades a la millora de
l’entorn i incentivar conductes més respectuoses amb el medi
ambient

 Amb aquests tres nous tributs el Govern preveu que es podrien
recaptar 50 milions d’euros anuals

El Govern ha aprovat el Projecte de llei de creació d’impostos mediambientals.
En concret, s’incorporen tres nous tributs: l’impost sobre les emissions
contaminats d’òxids de nitrogen a l’atmosfera que produeix l’aviació comercial,
l’impost sobre la producció termonuclear d’energia elèctrica per la seva
incidència en el medi ambient i l’impost sobre l’emissió de gasos i partícules a
l’atmosfera. Aquestes noves figures tributàries es creen seguint les
recomanacions de la Unió Europea vers l’adopció de mesures de fiscalitat
mediambiental i ja existeixen en altres comunitats autònomes i en altres
països europeus de més llarga tradició en fiscalitat verda.

L’Executiu preveu recaptar uns 50 milions d’euros anuals amb aquests tres
nous impostos, que permetran finançar, en part, inversions públiques
orientades a la millora de l’entorn. Així també es pretenen incentivar
conductes més respectuoses amb el medi ambient.

Si la llei supera el tràmit parlamentari, està previst que entri en vigor al juliol
d’enguany, quan s’iniciarà el període impositiu corresponent a l’exercici 2014
per als impostos regulats en aquesta Llei.

Enlairaments d’avions comercials

L’objectiu d’aquest nou impost és gravar les emissions contaminants de
l’aviació comercial durant l’anomenat cicle LTO (fases d’aterratge, rodatge i
enlairament), pel dany que ocasionen en la qualitat de l’aire de la zona, i que
s’efectuï en un aeroport que pertanyi a un municipi declarat zona de protecció
especial. Els subjectes passius de l’impost són les companyies aèries i les
persones físiques o jurídiques que operen el vol que surt des d’un aeròdrom
de Catalunya sotmès a gravamen.

El Govern calcula que aquest nou tribut té un impacte econòmic en termes

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

3

anuals d’un màxim de 3,9 milions d’euros, que afectaran la recaptació de l’any
2015, en funció de la data d’entrada en vigor de la mesura.

A proposta del Consell de Treball Econòmic i Social de Catalunya (CETSC),
quedaran exempts d’aquest impost els vols que es facin en situacions
excepcionals, com són els aterratges d’emergència o les accions específiques
de suport a zones on es desenvolupen campanyes solidàries i humanitàries.

Així mateix, la llei ja preveu que no estiguin subjectes a l’impost els vols
realitzats per les aeronaus medicalitzades, els helicòpters que es destinen al
transport de malalts o els que realitzen serveis públics com els destinats a la
presa d’imatges del trànsit, la cartografia, la lluita contra incendis i altres
serveis d’aquest tipus.

Impost sobre la producció termonuclear d’energia elèctrica

Aquest impost pretén gravar l’eventual dany en el medi ambient derivat de la
realització de l’activitat de producció termonuclear d’energia elèctrica
efectuada en el territori català. Els subjectes passius de l’impost són les
persones físiques o jurídiques que realitzen l’activitat de producció
termonuclear d’energia elèctrica.

S’estima que aquest nou tribut tindrà un impacte econòmic en termes anuals
de 43,2 milions d’euros. Durant el període impositiu, els subjectes passius han
d’efectuar pagaments fraccionats en concepte de pagaments a compte,
referits a trimestres naturals, en els primers vint dies naturals dels mesos
d’abril, juliol i octubre de cada any. Per aquest motiu la recaptació dels anys
2014 i 2015 dependrà de la data d’entrada en vigor de la mesura.

El dia anterior a l’entrada en vigor d’aquesta nova llei, deixarà d'aplicar-se el
gravamen de protecció civil a les centrals nuclears, perquè no hi hagi una
doble imposició.

Impost sobre l’emissió de gasos i partícules a l’atmosfera

L’objectiu d’aquest nou impost és incentivar conductes més respectuoses amb
l’entorn i aconseguir una millor qualitat de l’aire. Per això grava les emissions
a l’atmosfera d’alguns contaminants (NOx, SO2, PST, COT) generades en
determinades instal·lacions industrials i de combustió, com per exemple:
refineries de petroli i gas, fàbriques de ciment i materials plàstics i
explotacions mineres. Pel que fa al subjecte passiu, ho són les persones
físiques o jurídiques que realitzin qualsevol de les activitats que constitueixen
el fet imposable.

El text definitiu, després del període d’exposició pública, incorpora parcialment

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

4

una de les recomanacions del CTESC i s’ha augmentat la bonificació fins al
10% de la inversió en millora atmosfèrica realitzada en el període impositiu i
certificada per la Direcció General de Qualitat Ambiental de la Generalitat, dins
el Programa de desgravacions fiscals per inversions en reducció de les
emissions contaminats atmosfèriques.

Es calcula que té un impacte econòmic en termes anuals d’un màxim de 2,1
milions d’euros, que afectaran la recaptació de l’any 2015 en funció de
l’entrada en vigor de la mesura, atès que la presentació de la declaració s’ha
de produir dins el primer trimestre de l’any següent.

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

5

El Govern aprova el Projecte de llei per a la
transparència i sostenibilitat del sector de la
comunicació per reforçar els mitjans públics i afavorir
la seva independència

 Es reforça la plena autonomia de la Corporació Catalana de
Mitjans Audiovisuals respecte del poder executiu, per garantir la
seva independència, neutralitat i objectivitat

 Es proposen modificacions orientades a la simplificació i la
racionalització administrativa que inclouen canvis en el règim
retributiu dels membres de la CCMA i el CAC

 La nova regulació té com a objectiu afavorir la sostenibilitat del
sector de la comunicació en l’actual context de crisi econòmica

 El Projecte prohibeix la clàusula de confidencialitat i reserva en la
compra de productes i serveis de la Corporació

El Govern ha aprovat el Projecte de llei per a la transparència i sostenibilitat
del sector de la comunicació per reforçar els mitjans de comunicació públics
tot impulsant la seva independència, la seva simplificació administrativa i la
posada en marxa de mecanismes de transparència que millorin la seva gestió
i competitivitat.

Aquest Projecte de llei reforça la plena autonomia de la Corporació Catalana
de Mitjans Audiovisuals respecte del poder executiu, per garantir la seva
independència, neutralitat i objectivitat, tot impulsant un procés de
desgovernamentalització que ha de fer possible que els mitjans de
comunicació de la Corporació mantinguin el seu perfil de garants del
pluralisme polític i social.

Amb aquest mateix objectiu d’independència, neutralitat i objectivitat, el text
impulsa la transparència en la contractació de productes externs per part de la
Corporació, en particular en el que fa referència a la compra, el
desenvolupament, la producció o la coproducció de programes audiovisuals,
de forma tal que pugui facilitar la competitivitat i la posada en valor del sector
audiovisual en el seu conjunt. D’aquesta manera, tots els contractes seran
públics, ja que el Projecte de llei prohibeix la clàusula de confidencialitat i
reserva en la compra de productes i serveis de la Corporació.

En la mateixa línia, el projecte de llei impulsa la simplificació i la racionalització
de l’estructura, l’organització i el funcionament dels diversos agents públics de

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

6

l’àmbit audiovisual de Catalunya, donant així continuïtat al procés iniciat amb
la Llei 2/2012, del 22 de febrer, de modificació de diverses lleis en matèria
audiovisual.

En aquest sentit, es preserva el caràcter executiu de la presidència del
Consell de l’Audiovisual de Catalunya i de la Corporació Catalana de Mitjans
Audiovisuals, per tal d’agilitzar el funcionament d’ambdues institucions sense
perjudici de la seva diferent naturalesa jurídica, tot concentrant en aquest
òrgan la gestió ordinària de la respectiva institució i mantenint, alhora, les
funcions dels òrgans col·legiats en aquells supòsits en què la seva intervenció
és preceptiva.

A aquests efectes, el caràcter exclusiu i incompatible amb qualsevol altra
activitat professional, que fins ara caracteritzava la condició de membre, tant
en el Consell de l’Audiovisual de Catalunya com en el Consell de Govern de la
Corporació Catalana de Mitjans Audiovisuals, queda restringit a les persones
titulars de les presidències respectives d’ambdós organismes. Per als restants
consellers s’obre la possibilitat d’un règim de dedicació parcial i no
remunerada. Serà el Consell de Govern de la CCMA i del CAC els que
determinin el règim dels seus consellers en funció de les necessitats que
considerin aquests òrgans.

Al marge de la millora en la gestió, l’adopció d’aquesta mesura comporta una
reducció de la despesa d’ambdues institucions, en establir com a regla
general el caràcter no remunerat del càrrec de membre del Consell de
l’Audiovisual de Catalunya i del Consell de Govern de la Corporació Catalana
de Mitjans Audiovisuals. En qualsevol cas, i amb independència del règim de
dedicació, s’estableix un règim específic per prevenir conflictes d’interessos
tant en el Consell de l’Audiovisual de Catalunya com en la Corporació
Catalana de Mitjans Audiovisuals.

Sostenibilitat del sector de la comunicació

El Projecte de llei per a la transparència i sostenibilitat del sector de la
comunicació s’emmarca en el procés de simplificació i racionalització de
l’estructura, l’organització i el funcionament dels diversos agents implicats en
l’àmbit de la comunicació audiovisual de Catalunya, que ja es va iniciar amb
l’anomenada llei òmnibus relativa als mitjans audiovisuals i aprovada el mes
de febrer del 2012.

Per garantir la sostenibilitat del sector de la comunicació en l’actual situació de
crisi econòmica, la nova regulació crea un marc més flexible on els diferents
operadors, sobretot els mitjans audiovisuals de proximitat, disposin d’un marc

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

7

d’actuació més ampli en el terreny de la producció sindicada. La norma també
introdueix canvis en el règim de la inspecció i control en matèria de
comunicació audiovisual per millorar l’eficàcia en la lluita contra les emissions
il·legítimes, que són una font de competència deslleial per als mitjans de
comunicació.

La modificació que es vol impulsar de la Llei de publicitat institucional pretén
garantir que un mínim de la inversió publicitària que fa l’Administració es
destini als mitjans de proximitat. En aquest sentit, la llei vigent només apunta
que les inversions publicitàries de l’Administració tindran en compte els
mitjans de proximitat. El Govern pretén que amb la modificació es passi a
garantir un mínim d’inversió, respecte a la inversió total, en mitjans de
proximitat en una proporció ajustada al pes real que aquests tipus de mitjans
tenen en l’espai català de comunicació.

D’altra banda, es modifica l’article 109 de la Llei 22/2005, per tal d'incloure la
promoció de la participació ciutadana entre els objectius de les campanyes
institucionals, ja que fins ara només podien ser campanyes informatives.

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

8

El Govern aprova el Test de pimes amb l’objectiu
d’evitar que aquestes perdin competitivitat com a
conseqüència de les regulacions normatives

 Totes les disposicions normatives del Govern amb incidència en

l’activitat econòmica hauran d’anar precedides d’un informe que
avaluï el seu impacte sobre les pimes

 En cas de detecció d’impactes, es valoraran mesures alternatives
per adaptar o simplificar la regulació a les característiques de les
pimes

 El 99% de les empreses catalanes són pimes i generen el 70% de
l’ocupació

El Govern ha aprovat el Test de pimes, una eina per avaluar l’impacte que les
iniciatives normatives tenen sobre les petites i mitjanes empreses, amb
l’objectiu de garantir que els costos derivats de la regulació no els afectin de
forma excessiva, ni disminueixin la seva competitivitat. La realització
d’aquesta avaluació és una recomanació de la Comissió Europea, que
constata que el compliment de la normativa és més dificultós i car per a les
empreses de menor dimensió. Per dur a terme el Test de pimes, el Govern ha
tingut en compte les millors pràctiques europees i internacionals en aquest
àmbit, i s’ha inspirat en el principi “pensar primer a petita escala” formulat a la
llei europea de les petites i mitjanes empreses, la Small Business Act.

El Govern és conscient que els costos de la regulació normativa són molt més
elevats per a les pimes que per a les empreses grans perquè, entre d’altres
raons, les pimes no poden beneficiar-se de les economies d’escala, a
diferència de les empreses de major dimensió, ni disposen de personal
especialitzat per gestionar els diversos requeriments normatius. La
comunicació amb les pimes es farà per escrit, a través d’entrevistes, reunions
conjuntes, grups de treball o audiències públiques.

El Test de pimes és una eina pràctica de suport als legisladors que pretén
tenir en compte les peculiaritats de les pimes a l’hora de redactar lleis que les
afectin. Propicia la participació activa d’aquestes empreses en l’elaboració de
la norma, així com la valoració de mesures alternatives que simplifiquin,
flexibilitzin o adaptin el marc normatiu a les seves especificitats.

El Test de pimes consisteix en una llista de dotze preguntes, les respostes de
les quals serviran de full de ruta al Govern i permetran verificar si s’han valorat
opcions alternatives que permetin assolir els objectius públics amb un menor
impacte a les pimes. El seu contingut inclou una diagnosi del sector, la

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

9

consulta de les pimes afectades per la proposta normativa, els costos que la
regulació genera a les pimes i, finalment, la valoració de mesures específiques
que pal·liïn l’impacte de la norma sobre les pimes.

Les pimes a Catalunya

Segons l’Anuari de la Pime Catalana 2013, l’any 2011 les pimes
representaven el 99,8% de les empreses catalanes, el 70,6% del total
d’ocupació i el 56,6% del valor agregat brut (VAB) que genera el sector privat
a Catalunya. Tot i la seva importància dins l’economia catalana, la crisi
econòmica ha comportat que el seu pes s’hagi reduït en els darrers anys. Les
pimes catalanes van reduir en un 2,7% el seu VAB el 2011, percentatge que
s’acumula a una caiguda de l’1,8% de l’any anterior.

Per contribuir a la sortida de la crisi econòmica és imprescindible el
desenvolupament de les petites i mitjanes empreses catalanes. I per assolir
aquest objectiu es fa especialment necessari que les administracions
públiques impulsin polítiques de suport a les pimes, que afavoreixin
principalment les empreses de menor dimensió i que tinguin en compte les
seves característiques a l’hora de dissenyar la regulació. L’aplicació del Test
de pimes pretén complir dos dels eixos del Pla de Govern 2013-2016 que va
presentar el president de la Generalitat durant el debat d’investidura el passat
20 de desembre de 2012: fomentar el treball autònom, l’emprenedoria i les
petites i mitjanes empreses per a la promoció i diversificació econòmica com a
element bàsic per a la creació d’ocupació i simplificar la tramitació
administrativa en relació amb l’activitat empresarial per facilitar l’establiment
d’empreses a Catalunya.

Sempre que la regulació incideixi en l’activitat econòmica, El Test de pimes
s’haurà d’incloure en la memòria d’avaluació d’impacte que acompanya els
avantprojectes de llei, els projectes de decret legislatiu, els projectes de decret
i els projectes d’ordre promulgats pel Govern. El seguiment de l’aplicació del
Test de pimes es farà, per una banda, des de l’Àrea de Millora de la Regulació
de l’Oficina del Govern, que pertany a la Secretaria del Govern i, per l’altra,
des del Programa d’Atenció a la PIME, de la Secretaria d’Empresa i
Competitivitat del Departament d’Empresa i Ocupació.

El Departament d’Empresa i Ocupació inclourà a partir d’avui el Test de pimes
a les memòries d’avaluació de l’impacte de les mesures proposades de les
iniciatives normatives. Els altres departaments ho hauran de fer a partir de l’1
de juliol.

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

10

El Govern aprova un paquet de mesures en la reforma
de l’administració electrònica dirigides a facilitar i
simplificar l’accessibilitat a empreses i ciutadans

 Les mesures aprovades complementen i actualitzen les que s’han
impulsat en els darrers anys per desenvolupar l’administració
electrònica que ha de permetre millorar l’accessibilitat dels
ciutadans, estalvi econòmic i simplificació administrativa

 Entre els projectes a implementar destaquen la implantació de la
factura electrònica o la interconnexió dels diferents registres
d’informació administrativa que eviti la presentació reiterada de
documents per part del ciutadà

El Govern ha aprovat un paquet de mesures i projectes corporatius a
desenvolupar el 2014 per desplegar l’administració electrònica a
l’Administració de la Generalitat de Catalunya. Aquestes mesures, que tenen
com a objectiu agilitar, simplificar i millorar l’Administració, s’emmarquen dins
del Programa de Reforma de l’Administració, com a element central del
desenvolupament d’un dels eixos d’aquell programa: Transformació
tecnològica, organitzativa i simplificació.

Els projectes més destacats d’enguany són aquells que permetran
incrementar significativament els serveis electrònics per part de la ciutadania,
especialment la posada en marxa d’alternatives als certificats digitals basats
tant en les contrasenyes a mòbils com en usuaris / contrasenyes reforçades.
Dins dels projectes dirigits específicament a les empreses –a més de la
potenciació del canal empresa–, destaca la implantació de la factura
electrònica.

Respecte a l’administració sense papers, ho són tots els sistemes que
permeten transformar amb totes les garanties la documentació en suport
paper en documentació electrònica per facilitar-ne la seva gestió. Per últim,
respecte a les solucions interadministratives, un dels projectes a destacar és
el que permetrà interconnectar els diferents registres d’informació
administrativa de forma que s’eviti la presentació reiterada de documents per
part de la ciutadania i facilitarà l’actualització de les dades i la visió integrada
de tots els registres.

El Programa de Reforma en aquest eix té com a finalitat reforçar la introducció
sistemàtica de les Tecnologies de la Informació i Comunicació als sistemes de
treball de l’Administració per tal de facilitar les relacions de l’Administració amb
els ciutadans -especialment pel que fa a les iniciatives empresarials- i per

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

11

incrementar la seva eficàcia i eficiència. Per assolir aquesta finalitat, es
desenvolupen 4 objectius estratègics:

- Disposar de serveis electrònics referents a nivell europeu: que implica
reforçar els canals de comunicació que es basen en les xarxes socials i
aplicacions per a mòbils i tauletes; reforçar l’accés a la informació
pública i els mecanismes de participació ciutadana i desplegar els
facilitadors de la utilització dels serveis electrònics. Amb aquest objectiu
l’acord de Govern aporta, per exemple, el desenvolupament
d’alternatives als certificats digitals que ajudaran que la ciutadania
utilitzi fàcilment els serveis electrònics que ja s’ofereixen.

- Actuar com una Administració “Business-Friendly”: per això es planteja

potenciar i completar l’oferta de la Finestreta Única Empresarial (FUE),
desenvolupar el sistema d’apoderaments i representació per actuar
amb les administracions públiques catalanes, implantar la facturació
electrònica de la Generalitat per a tots els seus proveïdors, eliminar els
dipòsits d’informació únicament d’abast departamental i potenciar la
creació de noves solucions corporatives.

- Aconseguir ser una Administració sense papers: per això cal disposar

de solucions per efectuar notificacions electròniques, per garantir la
transformació dels papers que lliuren els ciutadans en documents
electrònics (valisa electrònica i compulsa i còpia electrònica, eCòpia), i
crear el nou sistema integral i simplificat de gestió de subvencions
(actualment són més de 300 procediments diferents).

- Reforçar la construcció de solucions vàlides per a totes les

administracions catalanes: dissenyar les bases de dades bàsiques del
país, potenciar la interoperabilitat entre administracions i potenciació de
les solucions informàtiques de país. En aquest sentit l’Acord continua
apostant per assignar al Consorci AOC la construcció d’aquestes
solucions interadministratives.

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

12

El Govern aprova la creació del títol propi de tècnic en
xarxes, instal·lacions i estacions de tractament d’aigua

 Es tracta d’un nou cicle formatiu de grau mitjà de la família
professional d’energia i aigua

 L’objectiu és cobrir les necessitats de qualificació professionals
existents a Catalunya en aquest àmbit

El Govern ha aprovat el decret per a la creació del primer títol de tècnic en
xarxes, instal·lacions i estacions de tractament d’aigua. Es tracta d’un títol
propi de Catalunya, fruit de la col·laboració entre el Departament
d’Ensenyament i entitats del sector relacionades amb la gestió del cicle de
l’aigua. El cicle formatiu és de grau mitjà i té com a objectiu cobrir les
necessitats de qualificació professionals existents a Catalunya en aquest
àmbit, atès que el Govern de l'Estat no disposa de cap titulació que respongui
a aquesta necessitat de qualificació.

Amb aquest nou títol, de la família professional d’energia i aigua, els futurs
tècnics rebran formació relacionada amb la instal·lació, el muntatge, la posada
en servei, la preparació i el manteniment de xarxes d’abastament, de
sanejament, de distribució d’aigua i d’instal·lacions d’aigua en els edificis.
També se’ls formarà sobre com dur a terme, mantenir i verificar el
funcionament d’equips, de processos unitaris i d’instal·lacions d’estacions de
tractament i depuració de l’aigua, amb la qualitat i seguretat requerides
d’acord amb la normativa vigent.

Així doncs, els tècnics en xarxes, instal·lacions i estacions de tractament
d’aigua podran desenvolupar la seva professió en empreses, públiques o
privades, dedicades a realitzar el muntatge, l'explotació i el manteniment de
xarxes de distribució d'aigua i sanejament; a empreses del sector energètic,
subsector de captació, depuració i distribució d'aigua; i en empreses
dedicades a realitzar el muntatge, l'explotació i el manteniment en les
instal·lacions d’aigua i sanejament, en l’edificació, la indústria i l’obra civil. En
aquest sentit, es podran ocupar, per exemple, llocs de treball com a personal
mantenidor de xarxes de sanejament, muntador de xarxes d'abastament i
distribució d'aigua o muntador de xarxes i instal·lacions de sanejament.

Un total de 2.000 hores repartides en 11 mòduls

El cicle formatiu té una durada de 2.000 hores que es reparteixen en 11
mòduls professionals: instal·lacions d’aigua (264 h), tècniques de muntatge
d’instal·lacions (264 h), estacions de tractament d’aigües (264 h),
instal·lacions de les estacions de tractament d’aigua (132 h), instal·lacions

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

13

elèctriques (165 h), instal·lacions d’aigua en edificis (165 h), formació i
orientació laboral (99 h), empresa i iniciativa emprenedora (66 h), anglès
tècnic (99 h) i síntesi (99 h). El darrer mòdul és el relatiu a la formació en
centres de treball, que serà de 383 hores.

Respecte a la incorporació de la llengua anglesa en el cicle formatiu, té com a
finalitat incorporar i normalitzar l’ús de la llengua anglesa en situacions
professionals habituals i en la presa de decisions en l’àmbit laboral. Per això,
en aquest cicle formatiu, a més a més del mòdul d’anglès tècnic, es
dissenyaran activitats d’ensenyament i aprenentatge que incorporin la
utilització de la llengua anglesa, en almenys un dels mòduls específics,
establerts en el currículum. En el mòdul professional de síntesi també s’ha
d’utilitzar la llengua anglesa.

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

14

El Govern aprova el Reglament del Registre
d’instal·lacions destinades a activitats amb infants i
joves

El Govern de la Generalitat ha aprovat el decret del Reglament del Registre
d’instal·lacions destinades a activitats amb infants i joves (cases de colònies,
albergs de joventut, granges escola, aules de natura i campaments juvenils), i
de modificació del Reglament d’instal·lacions destinades a activitats amb
infants i joves. Aquest nou reglament substitueix la normativa anterior que hi
havia en aquest àmbit.

L’objectiu d’aquest decret és regular el Registre d’instal·lacions destinades a
activitats amb infants i joves, com a mecanisme necessari per gestionar les
comunicacions prèvies a la posada en funcionament d’aquest tipus
d’equipaments, així com les relatives a la modificació i alteració de qualsevol
de les seves dades registrals. El Departament de Benestar Social i Família
com a òrgan competent en matèria de joventut de l’Administració de la
Generalitat, s’encarregarà de la gestió del Registre.

El Registre inclourà les dades que contenen les comunicacions prèvies a
l’inici, la suspensió o el cessament de l’activitat presentades per les persones
titulars d’instal·lacions destinades a activitats amb infants i joves. També
servirà per mantenir actualitzada i ordenada la informació global sobre aquest
sector.

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

15

El Govern formula un requeriment d’incompetència
davant de l’Estat sobre diferents articles del Reial
decret que regula la retribució de la distribució
elèctrica

 El Govern considera que la nova norma excedeix les competències
estatals i envaeix les que reconeix l’article 133 de l’Estatut
d’autonomia de Catalunya

El Govern ha acordat formular un requeriment d’incompetència al Govern de
l’Estat sobre diferents articles del Reial decret 1048/2013, de 27 de desembre,
pel qual s’estableix la metodologia per al càlcul de la retribució de la distribució
d’energia elèctrica, ja que considera que aquesta norma excedeix les
competències estatals i envaeix les de la Generalitat de Catalunya. Aquest
requeriment d’incompetència és el pas preceptiu previ al plantejament d’un
conflicte de competència davant del Tribunal Constitucional.

Concretament, el requeriment afecta l’article 8, els capítols VI, VII i VIII i la
disposició final primera del Reial decret 1048/2013. A més d’establir les
fórmules de càlcul de la retribució de l’activitat de distribució amb caràcter
unitari per al conjunt de l’Estat, aquesta norma imposa una regulació uniforme
i completa de l’extensió i dels processos d’operació de les xarxes de
distribució elèctrica, així com del règim d’escomeses i del d’acoblaments,
verificacions i controls.

Tot i les competències en matèria de transport i distribució d’energia elèctrica
que reconeix l’article 133 de l’Estatut d’autonomia de Catalunya, aquest Reial
Decret impedeix que la Generalitat de Catalunya pugui establir requeriments
complementaris de qualitat del subministrament, i que el suposat cost
d’aquests requeriments corrin a càrrec del sistema elèctric.

Igualment, el Govern de la Generalitat considera que el desenvolupament de
la xarxa de distribució no ha estat homogeni al conjunt de l’Estat, i per tant no
es pot establir un criteri únic per regular l’extensió d’aquestes xarxes ni la
construcció de noves escomeses, ja que això no garantiria un tracte igualitari
a totes les comunitats autònomes.

Per tots aquests motius, el Govern requereix al Govern de l’Estat que adopti
l’acord de derogar els preceptes esmentats del Reial decret 1048/2013, i
l’insta a elaborar una nova regulació respectuosa amb les competències de la
Generalitat en matèria de distribució d’energia elèctrica.

Amb aquesta acció, el Govern amplia la seva defensa jurídica de les
competències en matèria d'energia que la reforma propugnada pel govern

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

16

central posa en entredit. Cal recordar que s'ha sol·licitat dictamen del Consell
de Garanties Estatutàries sobre la constitucionalitat de la llei del sector elèctric
i que s'ha impugnat el decret d'interrompibilitat.

Acords de Govern. 11.02.2014

Pl. de Sant Jaume, 4. 08002 Barcelona . Tel. 934024623; comunicaciogovern.presidencia@gencat.cat

17

El Govern destina un milió d’euros per a la prevenció
d’incendis forestals a les urbanitzacions

El Govern ha aprovat destinar un milió d’euros, amb càrrec a pressupostos
d’exercicis futurs, per atendre la convocatòria de subvencions per al
tractament de la vegetació en les urbanitzacions afectades per la Llei 5/2003
per als anys 2014 (500.000 €) i 2015 (500.000€) de prevenció d’incendis.

Aquestes subvencions donen compliment a l’esmentada Llei, que estableix les
mesures de prevenció d'incendis forestals pel que fa a les urbanitzacions que
no tenen una continuïtat immediata amb la trama urbana i que estan situades
a menys de 500 metres de terrenys forestals, i a les edificacions i a les
instal·lacions aïllades situades en terrenys forestals.

Les franges de protecció perimetral tenen una doble funció. Per una banda,
serveixen per mitigar l'acció d'un foc provinent de la zona forestal per facilitar
les tasques d'extinció i, d'aquesta manera, salvaguardar la urbanització i les
persones. Per l'altra, aquestes franges han de prevenir l'avanç d'un incendi
originat dins de la urbanització mateixa i evitar que s'estengui cap a la massa
forestal.

Les convocatòries d’ajudes inclouen les subvencions tant als treballs
d’obertura de noves franges de protecció en urbanitzacions, com als
manteniments dels treballs executats en anteriors convocatòries.

