

Acords de Govern

Acords de Govern

14 d'abril de 2020

El Govern aporta més de 31 milions d'euros per pal·liar l'aturada cultural

- El nou web “Pla de Rescat” explica i actualitza les noves mesures, recull les demandes del sector i mostra amb dades l'evolució de l'impacte de la crisi de la Covid-19
- Un apartat ofereix una completa agenda de #LaCulturaaCasa amb les activitats proposades pels equipaments de la Generalitat

El Departament de Cultura anuncia a través del nou portal web “Pla de Rescat”, accessible des de l'adreça cultura.gencat.cat/plarescat, un primer paquet de mesures que aporta més de 31 milions al sector per contribuir a pal·liar l'afectació de l'aturada d'activitats desencadenada per una epidèmia que està causant un fort impacte econòmic al món de la cultura.

El web presenta mesures com la línia de crèdit “ICF - Cultura i Liquiditat”, dotada amb 10 milions que es poden sol·licitar en quantitats que oscil·len entre els 20.000 i els 300.000 euros, retornables a 5 anys i amb el primer any de carència, de manera que només es paguen interessos. En aquests moments hi ha més de 80 sol·licituds que es començaran a formalitzar previsiblement aquesta mateixa setmana. L'Institut Català de les Empreses Culturals (ICEC) valorarà l'elegibilitat dels projectes i s'ha establert un mecanisme amb Institut Català de Finances (ICF) per agilitzar el procediment de concessió.

Per ajudar a pagar els interessos del primer any de la línia de crèdit esmentada es crea la subvenció “Línia Interessos COVID” a través de l'ICEC. La intenció és injectar liquiditat via préstec sense cost el primer any de crisi. La dotació prevista és de 350.000 euros.

D'altra banda, el Departament de Cultura, a través de les seves entitats, convocarà diverses **línies de suport extraordinari per a pal·liar els efectes negatius que ha provocat l'aturada de l'activitat cultural** amb motiu de l'estat d'alarma. Es tracta de línies d'ajut directe, a les quals s'hi podran acollir tots els destinataris habituals de les línies de subvencions que convoca el Departament.

Concretament es preveuen les següents tres línies :

La primera és la línia “Impacte COVID”, que faculta l'ICEC per posar a disposició de les empreses una dotació de 8 milions per fer front a l'impacte immediat de la crisi. Aquesta línia ajudarà a finançar les despeses generades durant el període de crisi des del dia de tancament i inclou despeses d'estructura, de serveis, lloguers, o pagament de quotes. La intenció és crear diversos trams de despesa justificable per no deixar fora ni petites empreses ni tampoc les més

grans. La previsió és convocar la línia “Impacte COVID” el més de juny i no es descarta fer més d’una convocatòria.

Des de l’Oficina de Suport a la Iniciativa Cultural (OSIC) es llançarà una segona línia d’ajuts directes per compensar les despeses assumides durant l’estat d’alarma. Aquesta línia s’adreça a entitats sense finalitat de lucre i tindrà un import de 3 milions. El període de sol·licituds restarà obert fins al darrer trimestre de l’any i serà compatible amb subvencions habituals.

La tercera línia de subvenció, gestionada també des de l’OSIC, es centrarà en la reducció d’ingressos produïda per la cancel·lació d’activitats culturals i la suspensió dels contractes en els equipaments culturals. Aquesta línia, de 2 milions, s’adreça als que hagin vist cancel·lada la seva activitat cultural d’arts escèniques i música, projectes professionals d’arts visuals, activitats contractades per biblioteques, museus, restauració de bens mobles i en treballs d’intervenció arqueològica i paleontològica, i activitats de cultura popular amb entrada de pagament, a més de festivals d’arts escèniques, música i arts visuals amb entrada de pagament. L’ajut serà variable en funció de l’import de pèrdues acreditat.

En un altre apartat hi ha dues ajudes a la compra de llibres per a les biblioteques públiques que sumen en total més de 4 milions. El Sistema d’Adquisició Bibliotecària per tal que les biblioteques adquireixin novetats en català a les editorials rep 2,2 milions. A més, els ajuntament reben 1,7 milions en subvencions per a la compra de llibres i diaris per a les biblioteques. Finalment, es destinen 120.000 euros a la compra de llibres electrònics.

El web Pla de Rescat del Departament de Cultura exposa, en un altre bloc, les aportacions extraordinàries a fons perdut de 4 milions per a equipaments culturals que estan vinculats a la Generalitat i han vist com la recaptació per assistència de públic ha quedat anul·lada perquè han hagut de tancar les portes.

Totes aquestes mesures volen aportar ajuda a un sector que ha rebut amb especial força l’impacte econòmic de l’emergència sanitària perquè han hagut de tancar teatres, cinemes, sales de concerts, museus, biblioteques o arxius, i s’han cancel·lat cursos, festivals, passions de Setmana Santa i ajornat grans cites com el Dia del Llibre.

Accions finançades amb recursos propis

Per protegir el teixit cultural i contribuir a la seva represa, el pla que s’ha posat en marxa, com detalla el nou portal web, inclou un munt d’accions finançades amb recursos propis pel Departament de Cultura.

El primer apartat, d’acompanyament del sector, consisteix precisament en l’elaboració d’aquest web, una eina que a més d’explicar les mesures, recull les aportacions de tots els interessats, als quals es convida a formular demandes i

propostes que aquí es fan públiques amb voluntat de transparència. La intenció és escoltar totes les veus del sector. Aquí ja s'hi poden consultar els documents que han fet arribar les diferents comunitats del món cultural. Per anar completant les demandes i suggeriments s'ofereix el correu suportalacultura@gencat.cat

En un segon apartat es detalla la -ja esmentada aquí- aposta decidida d'aportació de més de 31 milions per contribuir a rescatar el sector.

A les mesures ja explicades, s'hi haurà de sumar una tercera fase del pla, que passa per la reactivació del sector i l'activitat cultural, en el moment en què aquesta es pugui reprendre. En aquest sentit, el Departament de Cultura ja treballa en l'elaboració de propostes tant per la reactivació de l'activitat, com per a l'activació de la ciutadania.

Finalment, hi ha una planificació financera que s'anirà desenvolupant en successives onades de noves mesures i que requereix d'una reestructuració del pressupost del Departament per atendre les noves necessitats i urgències.

Canal d'emergència i assessorament del CoNca

El web incorporarà aviat un nou apartat que posarà a disposició un "canal d'emergència i d'assessorament" per atendre de manera personalitzada aquelles consultes més complexes o més urgents. Aquesta és serà una aportació del CoNca a la qual es podrà accedir directament des del web Pla de Rescat. A l'apartat "Què necessites, t'escoltem" hi constarà informació de les reunions per videoconferència de la consellera i l'equip directiu amb els diferents sectors, el correu electrònic per atendre consultes des del Departament suportalacultura@gencat.cat, i l'esmentat canal d'emergència i assessorament del CoNca.

Agenda cultural i mesures d'altres administracions

El web "Pla de Rescat" inclou un apartat amb una completa oferta de l'agenda cultural relacionada amb els diferents equipaments vinculats al Departament.

El web recull les mesures del Departament de Cultura, però també té un bloc per consultar les mesures d'interès per al sector cultural que han elaborat altres departaments de la Generalitat, l'administració de l'Estat i els d'ajuntaments i diputacions. S'ha fet un buidatge per oferir un directori universal de les mesures que poden interessar als creadors i empreses culturals.

L'evolució de l'impacte econòmic de la crisi en la cultura es pot seguir en un apartat que recull dades i indicadors com per exemple els ERTOS que han afectat el sector amb el nombre de treballadors i empreses afectades. També hi ha mesures anunciades anteriorment com l'adaptació de la normativa per flexibilitzar les concessions d'algunes subvencions en funció de les noves necessitats detectades.

Resum de les principals actuacions financeres

Línia de préstecs ICEC ICF Cultura liquiditat	10 M€
Subvenció interessos línia Cultura liquiditat	0,35 M€
Ajuts per compensar danys i perjudicis OSIC	3 M€
Ajuts per compensar la reducció d'ingressos causada per la cancel·lació OSIC	2 M€
Línia de compensació a l'impacte econòmic de la Covid-19 ICEC	8 M€
Avançament compres de llibres i drets per biblioteques	4 M€
Aportacions extraordinàries a equipaments per fer front a al crisi	4 M€

La taula mostra les accions d'aquesta primera onada d'aportació de recursos fins a un total que supera els 31 milions. Bona part de la resta d'actuacions proposades son cobertes per dotacions ordinàries. Els propers dies s'aniran creant nous paquets de mesures i s'aniran assignant els recursos procedents de la reestructuració del pressupost.

El Govern aprova 16 milions d'euros per a infants i joves emigrats sols

- **Garantirà les pròrrogues dels contractes dels serveis d'atenció als 4.258 infants i joves que atén actualment la DGAIA**

El Govern ha aprovat una partida de 16 milions d'euros destinada a finançar serveis per a infants, adolescents i joves emigrats sense referents familiars. Tot i la situació de pandèmia actual, el Departament de Treball, Afers Socials i Famílies segueix garantint-los l'atenció a través de la Direcció General d'Atenció a la Infància i l'Adolescència (DGAIA).

El Consell Executiu ha aprovat aquest dimarts una partida de 16.234.059,70 euros procedents del Fons de contingència dels pressupostos, i permetrà garantir les pròrrogues dels contractes dels serveis d'atenció a menors i joves emigrats sols. Aquesta autorització afecta el fons de contingència dels pressupostos de 2017, prorrogats mentre no entrin en vigor els de 2020, que també garantiran aquest import.

Catalunya atén actualment 4.258 infants i joves emigrats sols, segons dades de la DGAIA a 29 de febrer. Un total de 285 són noves arribades entre els dos primers mesos de 2020. El 38,5% dels infants i joves atesos té 17 anys, el 18,2% té 16 anys, i el 8,9%, té 15 anys o menys, mentre que el 34,4% té 18 anys o més. Des de 2015, la DGAIA ha acollit a un total de 8.618 nens i joves en aquesta situació.

El Govern aprova un Protocol de prevenció d'abusos sexuals en l'àmbit de l'educació en el lleure a Catalunya

- **El Departament d'Afers Socials i Famílies impulsa aquest protocol amb el consens de les entitats, els agents socials i la patronal, que actualitza l'acord vigent en l'àmbit del maltractament i abusos a menors**

El Govern de la Generalitat ha aprovat aquest matí per acord de Govern el Protocol de prevenció d'abusos sexuals i altres maltractaments en l'àmbit de l'educació en el lleure a Catalunya.

El Protocol, que ha estat impulsat pel Departament de Treball, Afers Socials i Famílies a través de la Direcció General de Joventut (DGJ) i amb el consens de les federacions d'entitats, agents socials i patronal, preveu múltiples mecanismes per garantir la protecció dels infants, adolescents i joves que participen a les activitats de lleure que s'organitzen (caus, esplais, casals d'estiu, colònies, acampades, rutes o camps de treball), i que a Catalunya mobilitzen uns 500.000 participants al llarg de l'any.

El document inclou un seguit d'actuacions per prevenir les situacions de maltractament o abús sexual, una guia de prevenció, amb un decàleg i indicacions de com gestionar les situacions de risc, el procediment a seguir després de detectar un cas d'assetjament sexual infantil (ASI) a través de les figures del delegat/da de protecció de la federació de lleure, els circuits de notificació en casos de sospita o certesa d'ASI i les pautes per comunicar les situacions de crisi a les famílies afectades.

Aquest protocol actualitza i millora el fins ara vigent Protocol de Prevenció dels Abusos Sexuals en l'Àmbit del Lleure, que es va aprovar per consens el 2013 però que no tenia el rang de protocol aprovat per acord de Govern.

El nou Protocol parteix del paper dels educadors de lleure (a Catalunya n'hi ha uns 40.000 en l'actualitat) pel que fa a la prevenció, la detecció, la notificació i el suport als infants davant de qualsevol situació. Sobre prevenció, el document conté diferents propostes d'actuacions i estratègies per anticipar-se a una situació d'assetjament sexual, com són les normes internes, la comunicació interna, la tipificació de situacions de risc o la formació.

I respecte a la detecció, el Protocol estableix que cal informar de la situació a la persona delegada de protecció en ASI de cada federació d'entitats responsable d'aquella activitat, així com aplicar els mecanismes obligatoris de comunicació. L'existència de la figura del delegat/da de protecció en ASI ja s'aplicava fins ara, però amb aquest nou Protocol queda consolidada perquè n'estableix l'obligatorietat amb, com a mínim, un membre per entitat.

El delegat/da ha estar disponible durant la realització de les activitats de lleure i les seves funcions són, entre altres, les de rebre les comunicacions d'ASI, interlocutar amb l'administració, assessorar l'equip en els circuits i l'àmbit judicial, ajudar en la presa de decisions, donar suport en la notificació, consensuar la informació que es dona a les famílies, portar un registre de les intervencions i l'aplicació del protocol.

També com a novetat, el nou Protocol fixa un decàleg de mesures per minimitzar els riscos:

1. Els monitors i monitores exerceixen la funció de GUARDA dels infants i adolescents que participen de les activitats que organitzen dintre del lleure educatiu i, per tant, han de vetllar pel seu benestar i han d'assistir-los perquè en són responsables. La protecció de la persona és prioritària i regeix la relació entre monitoratge i infants i adolescents.
2. S'ha d'intentar treballar sempre que sigui possible en parelles pedagògiques. Seria ideal que aquestes parelles fossin mixtes.
3. Totes les activitats que es duguin a terme han de tenir una base pedagògica, amb objectius clars i que estiguin en consonància amb la filosofia del lleure educatiu.
4. Qualsevol conversa o entrevista individual haurà de fer-se en un lloc destinat a aquesta finalitat, el qual ha de tenir visibilitat des de l'exterior. En el cas que sigui necessari realitzar entrevistes de manera regular, s'haurà d'informar el cap o els pares, mares o tutors i tutores legals dels motius.
5. S'ha de ser clar i directe en la relació amb els infants i adolescents. Tot i que les aproximacions afectives són necessàries i que l'educació afectiva és molt important per a un correcte desenvolupament; s'ha de respectar sempre el desig d'aquests i no forçar-los mai a les mostres d'afecte si no ho volen.
6. S'ha d'evitar el lliurament de regals i obsequis, com fotos o altres objectes personals, que puguin confondre la relació afectiva amb els infants i adolescents i persones amb discapacitat i puguin ser interpretats erròniament per aquests, les seves famílies o altres companys i companyes.
7. S'ha d'evitar donar o sol·licitar números de telèfon personals i correus electrònics personals o altres dades personals sense el coneixement dels pares i mares o tutors i tutores legals.
8. S'ha d'informar tot el personal sobre l'ús adequat de les xarxes socials. S'ha de fer èmfasi en el fet que cal utilitzar les xarxes socials de les entitats, si en tenen, per informar de les activitats de lleure que es

realitzen, i no seguir o afegir infants i adolescents amb els quals s'estigui treballant des de les pròpies xarxes personals. S'ha d'evitar compartir la vida privada amb els infants i adolescents i tenir-hi contacte a través de les xarxes socials personals.

9. Totes les autoritzacions que donin els pares, mares o tutors i tutores han de ser lliurades per escrit. No serviran les trucades telefòniques.

10. Es demanarà el certificat negatiu de delictes de naturalesa sexual també als intendants de campaments, a les persones voluntàries de cuina i a qualsevol persona que participi en les activitats.

El Protocol aprovat avui també estableix com cal gestionar els nivells de risc d'abusos en les activitats d'acord amb les diferents situacions que es poden produir: ús del lavabo, dutxes i higiene personal, piscina, canvis de roba, ferides i convalescència, dormir fora de casa (cases de colònies, bivac o campaments), fotos i vídeos, ús de dades personals, jocs i tallers, espai abans i després de l'horari, obsequis o activitats amb persones externes a l'activitat. En cadascuna d'aquestes situacions, el document analitza la situació de risc potencial, el nivell de risc i les accions preventives.

Així mateix, en les franges d'edat de 0 a 4 anys i d'adolescents, el Protocol hi afegeix unes accions preventives més específiques, d'acord amb les peculiaritats d'aquests infants.

Finalment, el nou document també conté el procediment a seguir després de detectar un cas d'ASI o maltractament, sota els criteris de mínima intervenció necessària sobre els infants afectats, discreció i màxima transparència. En cas de detecció, tots els membres de l'equip hauran de seguir el circuit intern que marca el Protocol, i que s'emmarca en el Protocol Marc d'Actuacions contra el Maltractament a Infants i Adolescents de Catalunya.

Aquest circuit obliga, entre altres, a posar-se immediatament en contacte amb el servei sanitari o hospital de referència de la zona en cas que s'hagi produït un cas de maltractament o assetjament sexual. I tant si es tracta d'una urgència hospitalària com si no, cal comunicar la situació a la DGAIA –a través del servei territorial i d'Infància Respon 116 111 (24 hores)- i a la Fiscalia de Menors.

Així mateix, el Protocol estableix que la direcció de l'entitat ha d'informar la família de l'infant o adolescents de les actuacions que s'estiguin realitzant.

Cursos d'ASI al lleure a partir de divendres

L'aprovació del Protocol ha d'anar lligada a una formació contínua i actualitzada, així com a una bona tasca de difusió entre el col·lectiu, que permeti que els professionals del lleure educatiu siguin garants d'unes activitats de qualitat i amb el mínim de riscos possibles.

En aquest sentit, la Direcció General de Joventut ha organitzat a partir del proper divendres 17 d'abril [tres cursos a distància sobre ASI en l'educació en el lleure](#) en els quals, a més del nou Protocol, s'abordaran tècniques d'identificació, actuació i prevenció.

Els cursos, impartits per la Fundació Vicki Bernadet, acabaran el 30 d'abril, consten de quatre sessions de 2 hores i compten amb un total de 75 inscrits entre monitors i directors d'educació en el lleure.

El Govern impulsa una campanya de ciberseguretat adreçada a empreses davant l'ús intensiu de les eines digitals i el teletreball

- **La campanya està impulsada pel Departament de Polítiques Digitals i l'Agència de Ciberseguretat en el marc del programa 'Internet Segura'**
- **El Govern ha aprovat avui una nova marca de l'Agència de Ciberseguretat de Catalunya amb la voluntat de reforçar-ne la imatge i la importància de la ciberseguretat en el context actual**

La situació de confinament provocada per la crisi de la Covid-19 ha provocat un augment de l'ús de les eines digitals i, en especial, del teletreball. En aquest context, l'Agència de Ciberseguretat de Catalunya ha detectat un increment de la ciberdelinqüència i del cibercrim a Catalunya. Per aquest motiu, s'engegarà una campanya adreçada a les empreses i el teixit productiu de Catalunya sobre els riscos, amenaces i vulnerabilitats a què es troben subjectes les empreses, especialment les PIMES.

S'han detectat increments d'amenaces de més del 150% respecte al primer trimestre de l'any anterior en coaccions o extorsions (com ara atacs de ransomware), frau econòmic o atacs deliberats.

Així, en aquest context, la campanya vol promoure una cultura de ciberseguretat en l'àmbit empresarial i en tots els processos de negoci mitjançant recomanacions, consells i eines.. L'increment massiu del teletreball i de l'ús dels dispositius electrònics s'ha convertit en una finestra d'oportunitat per als ciberdelinqüents, que han vist la possibilitat d'obtenir dades de caràcter empresarial.

El Govern considera que les ciberamenaces són un autèntic risc per a l'economia, la societat digital i per a la ciutadania i, per tant, els poders públics tenen el deure i l'obligació d'actuar. En aquest sentit, el passat 1 de gener es va posar en marxa la nova Agència de Ciberseguretat de Catalunya com entitat responsable, en l'àmbit de la Generalitat de Catalunya, de governar la ciberseguretat i impulsar les polítiques públiques adreçades a protegir la ciutadania, les empreses i les institucions del país.

Una nova marca per una nova Agència de Ciberseguretat

En aquest moment, es fa necessari donar a conèixer la nova Agència de Ciberseguretat i dotar-la d'una nova identitat visual pròpia que permeti la interlocució amb els seus públics: institucions, empreses, ciutadania, administracions locals, universitats, així com altres centres de ciberseguretat i organismes de ciberseguretat d'àmbit internacional.

Així, el Govern ha donat llum verda a la creació de la nova marca de l'Agència de Ciberseguretat de Catalunya. La nova marca, alineada amb el Programa d'Identificació Visual (PIV) de la Generalitat de Catalunya, ha de permetre potenciar l'agència com a referent nacional i internacional en l'àmbit de la ciberseguretat.

El Govern aprova l'aplicació de mesures de racionalització de les tasques de detecció i vigilància d'incendis forestals dels Bombers de la Generalitat

- **L'evolució dels períodes de risc d'incendi forestal com a conseqüència del canvi climàtic, així com l'evolució tecnològica i social, marquen el canvi de model, que cerca optimitzar i millorar la detecció i l'evolució dels incendis forestals**
- **El procediment, que no s'iniciarà fins que acabi l'emergència sanitària, contempla la reubicació de tot el personal en un altre lloc de treball**

El Govern de la Generalitat ha aprovat l'aplicació de mesures de racionalització de les tasques de detecció i vigilància d'incendis forestals dels Bombers de la Generalitat.

La Direcció General de Prevenció, Extinció d'Incendis i Salvaments del Departament d'Interior disposa de punts de guaita situats en diversos enclavaments del territori de Catalunya amb la finalitat de detectar i vigilar, en horari diürn, els incendis forestals que es puguin produir durant el període en què està activada la campanya forestal, això és de juny a setembre.

Ara bé, l'evolució de la realitat socioeconòmica del territori, els canvis d'hàbits de la població i l'evolució de les situacions de risc associades al canvi climàtic han obligat a revisar la idoneïtat i necessitat de mantenir el model. Tot això, afegit a l'existència del telèfon únic d'emergències 112 (conegut i utilitzat per la població) fa que s'hagi modificat de forma substancial la manera de generar les alarmes d'incendis – i de qualsevol altre tipus d'emergència – així com la seva quantitat.

Factors com la major freqüentació del medi natural per part de la ciutadania, la disponibilitat de mitjans tecnològics en temps real i la desestacionalització del risc d'incendi forestal derivat del canvi climàtic requereixen l'adopció de mesures de control les 24 hores del dia, els 365 dies de l'any.

A tot això, cal afegir que en l'actualitat existeixen mitjans telemàtics de control, detecció i vigilància d'incendis que permeten una operativitat en temps real durant 365 dies l'any i les 24 hores del dia amb monitoratge des de sales de control centralitzades.

Per tots aquests motius, la Direcció General de Prevenció, Extinció d'Incendis i Salvaments ha revisat i modernitzat el model de seguiment de les columnes de fum. Aquest nou model pretén, prioritàriament, millorar la disponibilitat dels recursos humans d'extinció d'incendis forestals, dotant de mobilitat i polivalència els equips de treball, avançar en la proactivitat treballant durant tot l'any en la preparació dels escenaris i del paisatge en els quals es realitzarà

l'extinció dels incendis i millorar l'eficiència dels recursos humans de suport disponibles, tot ampliant les seves activitats i capacitats de treball.

El canvi de model i cessament de l'activitat de detecció i vigilància d'incendis a través de punts de guaita té una incidència en la relació laboral de les persones de la categoria de guaita amb contracte fix discontinu. No obstant això, amb la voluntat de generar el menor impacte possible en el conjunt del col·lectiu afectat, i de mantenir la relació de treball dels guaites, s'establirà el procés de recol·locació del personal en virtut del qual podran ocupar un nou lloc de treball.

No obstant això, arran del Reial decret 463/2020, de 14 de març, amb el qual s'ha declarat l'estat d'alarma per a la gestió de la situació de crisi sanitària ocasionada per la Covid-19, els tràmits i procediments establerts legalment per a la recol·locació del personal de la categoria de guaita, queden aturats i es duran a terme en el moment que la situació d'excepcionalitat sanitària ho permeti. Així doncs, de conformitat amb l'article 27.1 del VI Conveni únic d'àmbit de Catalunya del personal laboral de la Generalitat de Catalunya, el personal laboral de la categoria de guaita restarà en situació de disponibilitat però no serà objecte de crida ni activació en la campanya d'estiu d'enguany.

El Govern aprova els nous Estatuts de la Fundació Teatre Lliure-Teatre Públic de Barcelona

El Govern, a proposta de la consellera de Cultura, ha aprovat els nous Estatuts de la Fundació Teatre Lliure-Teatre Públic de Barcelona. Amb aquesta aprovació, el Govern dona curs a la decisió del Patronat de la fundació, el qual, el 20 de juny del l'any passat va aprovar una nova modificació dels Estatuts de l'entitat per conveniència de les necessitats de la fundació.

La Fundació Teatre Lliure-Teatre Públic de Barcelona té com a finalitats fundacionals promoure, produir, gestionar, programar i difondre espectacles escènics i musicals adreçats a un públic majoritari a partir d'uns postulats estètics i cívics que atenguin l'interès públic i general com a expressió d'una forma artística creativa, plural i contemporània; estendre les activitats pròpies a altres àmbits de la creació artística, tant pel que fa a la producció com en el que fa referència a la reflexió, l'anàlisi i la difusió d'aquests, així com fomentar tota mena d'accions destinades a un coneixement i difusió més amplis de les arts de l'espectacle.

Aquesta fundació es va constituir l'1 de març del 1988, i està inscrita al Registre de Fundacions de la Generalitat en virtut de l'Ordre del conseller de Justícia de 29 de desembre de 1988.

Mitjançant l'Acord GOV/95/2014, d'1 de juliol, es van aprovar uns nous Estatuts de la Fundació Teatre Lliure-Teatre Públic de Barcelona, arran dels acords del Patronat de la fundació de 18 de desembre de 2012, d'11 d'octubre de 2013 i d'11 d'abril de 2014, de modificació dels Estatuts.

L'actual decisió del Govern es correspon als criteris establerts per a la creació, la modificació i la supressió d'entitats participades per la Generalitat, per a la presa de participació i la desvinculació d'entitats existents i per a la tramitació de determinades propostes d'acord del Govern relatives a fundacions.

La present aprovació deixa sense efecte l'Acord GOV/95/2014, d'1 de juliol, pel qual s'aproven els nous Estatuts de la Fundació Teatre Lliure-Teatre Públic de Barcelona i es publicarà en el Diari Oficial de la Generalitat de Catalunya.

El Govern presentarà un requeriment d'incompetència a l'Estat, arran de la denúncia presentada per Foment del Treball per la campanya "Consum Estratègic" impulsada per l'ANC

- **Un informe del Gabinet Jurídic considera que és l'ACCO l'òrgan competent per resoldre l'expedient**
- **Aquest és un pas previ al plantejament d'un conflicte positiu de competències davant del Tribunal Constitucional**

El Govern ha acordat avui presentar un requeriment d'incompetència davant l'Estat, provocat per la decisió de Comissió Nacional dels Mercats i la Competència (CNMC) d'assumir la tramitació de la denúncia presentada per Foment del Treball contra la l'Assemblea Nacional de Catalunya (ANC) per la campanya "Consum Estratègic", impulsada l'any 2019, que promovia la contractació de béns i serveis a empreses afins a la causa independentista. Aquest requeriment constitueix un requisit previ a l'eventual interposició d'un conflicte positiu de competències davant del Tribunal Constitucional (TC), en cas que aquest requeriment no sigui atès per l'Estat.

D'acord amb un informe del Gabinet Jurídic de la Generalitat, aquest expedient per possible infracció de la Llei de defensa de la competència l'hauria de tramitar l'Autoritat Catalana de la Competència (ACCO) i no la CNMC, d'acord amb l'article 154 de l'Estatut d'Autonomia, segons el qual és l'administració catalana qui té reconegudes les competències en matèria de promoció i defensa de la competència i del mercat interior en l'exercici de les activitats econòmiques que tinguin lloc en l'àmbit territorial de Catalunya.

Segons el text aprovat avui, el Govern considera que d'acord amb legislació vigent és l'ACCO i no la CNMC qui té la competència per conèixer i resoldre l'expedient sancionador, en el benentès que que les actuacions i els efectes de la campanya de l'ANC queden circumscrits a l'àmbit territorial de Catalunya i que no tenen afectacions en l'àmbit estatal.

El passat 19 de juliol, Foment del Treball va presentar davant l'ACCO una denúncia per la campanya de "Consum Estratègic" endegada per l'ANC perquè, al seu entendre, incorria en suposades conductes prohibides per la Llei de defensa de la competència.