
Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

85

Una de les problemàtiques que centren el debat cultural avui dia és el fi-
nançament de la cultura. La davallada de recursos públics i de la demanda
fan inevitable que el sector cultural reaccioni amb rapidesa i assumeixi el
canvi cap a una cultura menys subvencionada i una gestió més eficient.
Amb aquest objectiu, s’apel·la sovint a la col·laboració publicoprivada com
a possible solució. Quines formes de col·laboració publicoprivada hi ha i
què comporta cadascuna? Què n’hem d’esperar, del canvi de paradigma que
aquestes noves formes de gestió suposen? En aquest article pretenc fer una
aproximació als antecedents i al context de la col·laboració publicoprivada,
analitzar diverses opcions possibles, defensar que és necessària la planifi-
cació i la implementació de sistemes de gestió més avançats i, finalment,
plantejar algunes expectatives sobre el futur de la gestió cultural que ajudin
a superar l’atzucac en què ens trobem.

El finançament de la cultura

El finançament de la cultura pot ser públic, privat o publicoprivat. Els
ingressos que puguin generar les activitats (entrades, matrícules, lloguer
d’espais, etc.) són considerats com ingressos privats, ja que són aportacions
fetes per particulars (públic o usuaris) i es pot dir que representen una forma
de copagament. Serà públic, privat o mixt en funció de diversos aspectes
que intervenen en l’activitat, com ara la seva titularitat, el fet de ser gratuïta
o de pagament (a preu públic de cost, a preu subvencionat o a preu lucratiu),
la seva capacitat d’impacte social i el seu cost. La cultura de qualitat té un

Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi
CARME SAIS GRUART
Gestora cultural. Presidenta de l’Associació de Professionals de la Gestió Cultural de Catalunya (APGCC)

En resposta als efectes devastadors de la
crisi sobre la cultura, el sector cultural bus-
ca noves vies de finançament i adopta for-
mes de gestió més eficients. L’Administració
pública incorpora models provinents de la
gestió privada, assaja noves fórmules de
col·laboració publicoprivada, treballa per
incrementar els ingressos propis i es bolca a
la recerca de patrocinis i mecenatge. Tot és
poc per activar el sector cultural i intentar
cercar sortides eficients a la situació pre-
cària en què es troba després de patir reta-
llades i revessos importants, com ha estat la
pujada de l’IVA. Cal afrontar el futur, però
no des de la desesperació i la improvisació,
sinó des de la innovació, la planificació i
la creació d’estratègies que permetin situar
la cultura en el lloc central que li corres-
pon en tant que bé públic necessari per a
la societat.

1. DHUB. Fotografia de Lourdes Jansana.

1

Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

86

cost que cal finançar d’una manera o altra si volem garantir la qualitat, el
rigor i l’excel·lència de l’activitat i la professionalització, no només dels
nostres artistes, sinó també de tots els professionals que el món de la cultura
necessita perquè un producte arribi al públic apropiadament.

Quan parlem d’uns serveis culturals públics mínims indispensables, volem
dir que ha de ser factible garantir la igualtat d’oportunitats d’accés a la
cultura, i el finançament de l’activitat cultural no ha de ser un obstacle. Per
això, és habitual que el seu finançament sigui públic o amb la modalitat
de copagament. En el cas dels museus, en general, les entrades pagades pel
públic no sumen un import suficient per cobrir el cost de funcionament de
l’equipament. Fins i tot un dels museus més visitats i rendibles de Catalun-
ya, el Museu Dalí de Figueres, completa la seva economia amb els ingressos
obtinguts en concepte de drets d’autor i amb les vendes de marxandatge.
També el teatre o el cinema tenen normalment costos més alts de producció
que no pas possibilitats de recaptació. La cosa es complica quan baixa el
poder adquisitiu del públic potencial i, a més, la societat està ressentida per
les conseqüències de la crisi econòmica. Per altra banda, la cultura ha de
competir amb l’oci de masses, com per exemple el futbol, sense que sigui
promoguda pels mitjans de comunicació públics tal com li correspondria, la
qual cosa es pot atribuir al fet que alguns mandataris no valoren la cultura
com un bé necessari per a la societat, tal com ens ha fet saber recentment
l’actual ministre de Cultura, Educació i Esports, José Ignacio Wert, en pro-
clamar que la cultura és un mer entreteniment.

Una altre factor que cal tenir en compte és la qualitat dels continguts i la
consideració social que tingui una activitat cultural. Una majoria social con-
sidera que la cultura del superflu (oci cultural) l’han de pagar els consumi-
dors mateix i que la cultura necessària (la cultura que aporta valors estètics,
morals, intel·lectuals o artístics a l’individu i la societat) l’ha de finançar,
totalment o en bona part, el sector públic, atesa la seva consideració de bé
social (Lladó, 2008, p. 222). El fet d’entendre que la cultura és un bé necessari
és una consideració generalitzada a escala social i política que es remunta a
la Il·lustració i que s’assenta com a dret universal el 1948 en la Declaració
Universal dels Drets Humans. Tot i això, s’observa que “societats de caire
tradicionalment més lliberal tendiran més a deixar en mans de la iniciativa
privada i el joc de mercat el finançament de la cultura que societats més
ancorades en tradicions de l’estat del benestar” (Lladó, 2008, p. 221-222).

El finançament depèn també de la titularitat de l’activitat cultural, és a dir,
de qui n’és responsable i promotor, i es produeix una dicotomia entre sector
públic i sector privat. El sector públic es compon d’organitzacions governa-
mentals, inclou tot tipus d’administracions públiques i té per objecte el bé
comú. El sector privat inclou les societats (tant les lucratives com les no lu-
cratives), les associacions i les organitzacions benèfiques, les unitats econò-

Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

87

miques familiars sense finalitats lucratives i les empreses amb fi lucratiu, i
actuen amb relació al mercat. Parlem de tercer sector, en canvi, quan ens
referim a entitats i organitzacions que dirigeixen la seva activitat a cobrir
les necessitats socials i no tenen afany de lucre. En aquest cas, es pot parlar
de gestió de serveis públics des de la societat civil.

Tot i que podem generalitzar que una majoria de museus europeus són
públics (estatals, municipals, nacionals o eclesiàstics) i que els museus ame-
ricans són majoritàriament privats, aquest esquema es va trencant a mesura
que les organitzacions culturals europees s’interessen pels models americans
privats i esperen que la seva adopció els permeti esdevenir més eficients i
sostenibles. El canvi de paradigma troba, però, entrebancs difícils de supe-
rar atès el seu arrelament sistèmic, com ara el diferent context econòmic,
legislatiu i formatiu i una menor tradició filantròpica. Per altra banda, la
viabilitat d’un projecte no depèn només del model de gestió escollit, sinó
que respon també a factors conjunturals i altres aspectes intangibles, com és
la credibilitat, la professionalitat, la capacitat d’adaptació i el lideratge. En
qualsevol cas, sempre és aconsellable diversificar les fonts de finançament i
buscar un equilibri que faci sostenibles els projectes. És recomanable buscar
l’equilibri amb un finançament híbrid: públicoprivat.

La coça que ens dol però que ens empeny

El context actual requereix que la col·laboració publicoprivada agafi el relleu
en la reactivació per sortir de la crisi, atès que el sector públic no podrà actuar
com a motor de l’economia durant un temps. Seria desitjable que els efectes
de la crisi ens empenyessin cap a una transformació de la gestió cultural per
fer-la més eficaç, sostenible i ètica i perquè combinés equilibradament la ges-
tió dels continguts de qualitat i la gestió eficaç dels recursos en concordança
amb objectius públics. Es tracta de buscar solucions a mitjà i llarg termini en
lloc d’invocar només solucions basades en la imaginació i en la improvisació.

També és el moment de reclamar formes més transparents de presa de deci-
sions polítiques, i que estiguin avalades i fonamentades tècnicament. Ja no es
pot fer la vista grossa davant decisions capritxoses, megalòmanes, interessades
o de dubtosa solvència (amb motiu d’una campanya electoral, per beneficiar
uns interessos econòmics, etc.). Les nostres ciutats estan plenes d’edificis cul-
turals inacabats, finalitzats però buits de continguts o infrautilitzats, que són
resultat d’una mala planificació, de criteris banals o d’interessos econòmics.
Ens esgarrifa el cost de complexos culturals inaugurats parcialment sense
continguts definits, com la Ciudad de la Cultura de Santiago de Compostela,
de l’arquitecte nord-americà Peter Eisenman (141.000 m²), el Centro Cultural
Internacional Oscar Niemeyer d’Avilés (50.000 m²) i el Canòdrom mateix de
Barcelona, en el qual es van gastar 4.540.000 euros en obres de rehabilitació
que no s’han finalitzat, atès que el Centre d’Art Contemporani s’ha integrat
finalment a la Fàbrica de Creació Fabra&Coats.

Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

88

En el món municipal la situació és especialment difícil i la cultura agonitza
a causa de les retallades. Tenim municipis amb edificis empantanegats o
a mig gas, que es van construir en època de vaques grasses gràcies a les
subvencions de la Generalitat o del govern espanyol i que ara no es poden
acabar de pagar o no es poden mantenir o dotar d’una programació. Per
acabar-ho d’adobar, s’espera la darrera etzibada que suposarà la reforma de
la Llei de bases del règim local, la qual incorporarà una lectura molt més
gasiva de la norma competencial que farà possible plantejar el tancament
de projectes i serveis, fins ara opcionals, en funció d’una valoració estric-
tament econòmica.

En el mapa mundial de retallades en el camp cultural publicat per The Guar-
dian i elaborat de forma col·laborativa en línia,1 es fa visible com la crisi
actua com un rasclet que va esporgant la cultura pública amb el tancament
d’equipaments (Espai Zer01 d’Olot, Espai F de Mataró, Museu de la Batalla de
l’Ebre, Vil·la Romana de Centcelles, etc.), la reducció de personal (MACBA,
Espai Zer01, etc.) i la retallada de programes i serveis (Escola Pau Casals de
Viladecans; universitats de Tarragona, Girona i Barcelona; CAER de Reus, etc.).

Un altre efecte de la crisi que cal tenir en compte és la reducció del poc
col·leccionisme institucional existent i la retallada de les programacions
dels centres, fets que afecten greument la continuïtat de projectes, espe-
cialment els dels artistes. La crisi ha espantat el col·leccionisme privat, el
desànim s’ha apoderat de les galeries per la caiguda de vendes i han optat o
bé per fer menys exposicions anuals o, fins i tot, per plantejar-se el tanca-

2. European Arts Cuts-Map, diari britànic The Guardian.
http://www.guardian.co.uk/culture/interactive/2012/
aug/03/europe-arts-cuts-culture-austerity

2

1 http://www.guardian.co.uk/culture/interactive/2012/
aug/03/europe-arts-cuts-culture-austerity.

http://www.guardian.co.uk/culture/interactive/2012/aug/03/europe-arts-cuts-culture-austerity
http://www.guardian.co.uk/culture/interactive/2012/aug/03/europe-arts-cuts-culture-austerity.

Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

89

ment. A la falta de clients, cal afegir-hi la falta de públic. Les despeses que
comporta exposar un artista fan que s’opti per fer menys exposicions anuals
(CoNCA, 2011a, p. 122).

Sabem que la situació empitjorarà encara més després de l’impacte devasta-
dor de l’increment de l’IVA sobre la cultura (l’impost espanyol és el més alt
dels disset països de l’eurozona) i l’anunciada retallada dels pressupostos de
l’Estat per a l’any 2013, que se situen en el 30%. Es preveu que afecti en un
19,6% la cultura i que afectarà amb reduccions de les aportacions de projec-
tes petits i grans, inclosos els grans referents de la cultura del país, com és
el Museo del Prado (-29,5%), el Museo Reina Sofía (-25,5%), el MACBA i el
MNAC (-30%) i el Liceu (-50%).2 Esperem que la penúria econòmica no porti
aquests museus a vendre obres del seu fons -després de dotar-se d’una forma
legal que permeti fer-ho-, tal com ha succeït en alguns museus privats.

Simultàniament als ajustaments pressupostaris, la màquina governamen-
tal impulsa reformes legislatives que tenen per objectiu la racionalització i
l’eficiència de l’Administració pública i que, entre altres mesures, proposen
potenciar la col·laboració del sector públic amb el sector privat. Aquest és el
cas de l’Agència Catalana del Patrimoni Cultural, plantejat com a creació d’un
sistema de racionalització de la gestió dels principals equipaments museístics
de Catalunya. Val la pena destacar que entre les funcions de l’Agència hi ha
la dinamització del patrimoni cultural mitjançant la cooperació entre agents
públics i privats per millorar-ne la promoció, la conservació i la gestió, es-
pecialment establint estratègies de suport i col·laboració amb els ens locals.

Una altra iniciativa que té per objectiu ajudar a contrarestar la davallada de
l’acció pública és el Pla de suport al tercer sector social que va signar la Ge-
neralitat de Catalunya i la Taula d’Entitats del Tercer Sector el setembre de
2012. Es tracta d’un conjunt de mesures que pretenen potenciar l’activitat
de les entitats i actuar contra l’exclusió social al nostre país. Algunes mesu-
res en matèria de contractació pública adquireixen una significació especial,
com ara l’establiment d’un sistema d’indicadors de seguiment dels contrac-
tes públics o el foment de la contractació pública socialment responsable,
uns principis que són perfectament extrapolables al sector cultural.

Mentre el sector cultural encaixa la situació, es produeix un creixent interès
del sector privat (empresa i tercer sector) per participar del sector públic.
L’entrada d’empreses en la prestació de serveis públics és fruit de l’aliança
del poder econòmic i del governamental, i respon a interessos polítics i de
negoci. Les empreses s’hi atansen amb avidesa atretes per una bossa de
negoci que podria ser molt beneficiosa si s’explotés conforme a criteris mer-
cantils. En canvi, l’interès del tercer sector es produeix per la voluntat de
cobrir les deficiències en serveis públics i suposa una reacció de base social.

2 Percentatges estimats la primera setmana d’octubre de
2013 segons els mitjans de comunicació.

Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

90

Formes de col·laboració publicoprivada

Actualment totes les escales de l’Administació pública –des de la Unió Euro-
pea fins als ajuntaments- aposten per la posada en funcionament de fórmu-
les de col·laboració publicoprivada, i les potencien i promouen.

En primer lloc, exposaré un àmbit molt específic de col·laboració: el mece-
natge i el patrocini; en segon lloc, descriuré les diverses formes de gestió
pròpies del sector privat a les quals pot recórrer el sector públic, i per fina-
litzar explicaré les formes de col·laboració publicoprivada.

1. Mecenatge i patrocini

Des de fa anys, el sector cultural ha estat esperant la reforma de la Llei de
mecenatge. Tot i els intents recents, el projecte de llei s’ha congelat, segons
diu el ministre d’Economia, fins que la situació econòmica ho permeti. El
projecte de llei havia estat redactat per una comissió interministerial sota
la consideració que havia d’atendre per igual els àmbits següents: social,
cultural, educatiu, científic, d’innovació, d’investigació, esportiu i mediam-
biental. Per aquest motiu, doncs, estava previst que rebés el nom de Ley de
participación social y mecenazgo.

Es tractava de tenir un marc normatiu suficientment incentivador que exo-
nerés les empreses del pagament parcial o integral dels impostos a canvi del
finançament de projectes culturals. Malgrat els temors d’una part del sector
que aquesta llei suposés una privatització de la cultura, el secretari d’estat de
Cultura, José María Lassalle, defensava que es tractava de trencar el monopoli
de l’Estat. La proposta preveia que fins i tot les aportacions particulars petites
comportessin beneficis fiscals. Seria el que s’anomena impostos a compte.

Finalment el govern conservador no s’ha vist amb cor d’aprovar-la. Vol
mantenir la capacitat recaptatòria d’Hisenda, en concordança amb l’objectiu
de reducció del dèficit, i mantenir la centralitat de la redistribuició del capi-
tal d’acord amb l’interès general i segons el seu criteri. No ha valorat -sembla-
que la llei de mecenatge hauria pogut esdevenir un factor dinamitzador de
l’economia i de creació d’ocupació.

L’actual Llei 49/2002 de mecenatge és escadussera quant a incentius fis-
cals -només preveu deduccions del 25% de l’IRPF i del 35% de l’impost de
societats-, però se centra en la defensa del patrimoni artístic i la prioritza.

En canvi, molts països que han entès la importància d’impulsar un sistema
de finançament per a la cultura que vagi més enllà dels recursos públics, de-
mostren que l’aplicació d’una bona llei de mecenatge suposa un increment
del flux de diners a favor de la cultura. A França, per exemple, la deducció

7

Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

91

arriba al 60% per a les persones jurídiques i al 70% per a les físiques. La llei
de mecenatge francesa es va reformar el 2003, i des d’aleshores les apor-
tacions de les empreses a la cultura s’han multiplicat per 5,3 i han passat
de 150 milions d’euros el 2004 a 683 el 2011. Als EUA les empreses poden
desgravar fins al 100% de les seves aportacions i els mecenes -grans i petits
donants- són els que fan possible l’entramat universitari, científic i cultural
del país. Al Regne Unit les empreses i els particulars poden desgravar de
l’impost de societats o de la declaració de la renda l´import de les donacions
fetes a favor d’activitats artístiques, sempre que no es tracti d’activitats que
produeixen ingressos que reverteixen en el donant. A Itàlia els mecenes
culturals poden deduir-se el 100%, i s’han donat casos espectaculars, com
per exemple la donació realitzada per un fabricant de sabates, Diego della
Valle, que ha permès la restauració del coliseu romà.

Caldrà, doncs, sens dubte, continuar treballant per reclamar que l’Estat es-
panyol elabori unes lleis convenients de patrocini i mecenatge que estimu-
lin la inversió privada en la cultura i les arts.

Que s’hagi aparcat la llei ha estat una decepció més per al sector cultural
i un nou enderrariment de l’Estat en la seva competència respecte a altres
que són potents en el mercat mundial de la cultura. No obstant això, el pa-
trocini i el mecenatge són recursos als quals es pot acudir. No s’ha de perdre
l’esperança en l’empresariat del nostre país i hem d’esperar que es mostri
sensible i col·labori a fer possibles les activitats culturals. Esperem que la
situació no sigui tan extrema com la que va patir fa uns quants anys el
Museu d’Art Contemporani de Los Angeles, que es va salvar del tancament
gràcies al donatiu del filantrop Elie Broad, un dels exemples que es poden
mostrar al nostre sector empresarial, ja que il·lustra el paper determinant
que pot tenir en el camp cultural.

Cal considerar, doncs, que es reconeixen com a mecenatge els donatius, les
donacions i les aportacions realitzades a favor de les entitats sense finalitats
lucratives, els convenis de col·laboració empresarial en activitats d’interès
general, la despesa feta en activitats d’interès general i els programes de
suport a esdeveniments d’excepcional interès públic. Hem de tenir clara
també la diferència entre patrocini i mecenatge, ja que les regles del joc són
diferents. Mecenatge són les donacions realitzades per al sosteniment de la
cultura o les arts amb caràcter filantròpic, sense cap finalitat comercial ni
contrapartida. Les accions de mecenatge ajuden a millorar la reputació de
les organitzacions que les realitzen. El patrocini, en canvi, comporta bene-
ficis d’imatge a qui fa l’aportació. Allò que fa la diferència entre un i altre
és, per tant, l’existència o l’absència de contrapartides.

Amb tot això, una variant molt interessant, a la qual podem apel·lar, és la
de la responsabiliat social corporativa (RSC) de les empreses, una fórmula

Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

92

que es defineix com el conjunt d’accions que realitzen les empreses perquè
les seves activitats tinguin repercussions positives sobre la societat i que
suposen una afirmació dels seus valors. Aquesta implicació té repercussions
en el mercat, i les empreses ho saben, atès que la societat premia les entitats
que són socialment responsables. Un altre tema ben diferent, que no hem de
confondre, és el patrocini, consistent en el finançament d’activitats a canvi
de publicitat, una operació comercial que requereix un contracte especial.

En el cas dels museus, el mecenatge és molt important, ja que la donació de
col·leccions ha estat la llavor de molts museus i una via de creixement. Una
de les primeres col·leccions públiques concebuda com a tal va ser la que el
papa Sixt IV va donar a Roma el 1471, formada per obres procedents del
Capitoli. Gairebé tots els grans museus europeus estatals deuen el seu origen
al col·leccionisme desenvolupat pels reis i governants. El 1765, per exemple,
s’obria la Galleria degli Uffizi, que posava a l’abast públic bona part de la
col·lecció dels Medici. Als Estats Units, durant el segle xix, diversos parti-
culars van crear el seu propi museu, amb objectius educatius i filantròpics,
com a mostra d’agraïment a la seva comunitat. A Europa trobem el cas de
les col·leccions Thyssen, i als EUA, col·leccions molt significatives, com la
del banquer Robert Lehman, formada per tres mil esplèndides obres d’art de
diversos estils i èpoques que va donar al Metropolitan el 1969, o la d’art ita-
lià del comerciant Samuel H. Kress, que es va integrar majoritàriament a la
National Gallery de Washington. Unes altres grans col·leccions donades als
museus nord-americans són les dels grans magnats Frick, Mellon, Morgan,
Rockefeller, Rothschild, Guggenheim, etc., uns noms coneguts com a grans
fortunes però també com a destacats filantrops de reconeixement mundial.

3

Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

93

Catalunya també té una certa tradició de mecenatge en el camp dels museus.
Tots sabem la importància que han tingut per al MNAC el llegat Cambó o
els dipòsits Thyssen-Bornemisza i Carmen Thyssen. Al seu torn, el MACBA
segueix el sistema anglosaxó, de manera que part de la col·lecció depèn de la
Fundació MACBA, formada per empreses i particulars. Els patrons de la Fun-
dació reben a canvi contraprestacions d’exclusivitat i facilitats per a l’ús dels
espais del museu o privilegis com visites guiades i entrades gratuïtes, a més de
beneficiar-se de deduccions fiscals. Tot i això, sembla confirmar-se que aques-
tes contrapartides no són el que motiva el sector privat a fer donacions per a
l’adquisició d’obres d’art, sinó que el motiu veritable és la sensibilitat artística i
la voluntat de formar part d’un procés cultural (CoNCA, 2011b, p. 20).

Aquest tipus de donacions i llegats configuren una de les aportacions més
duradores i profitoses del sector privat al sector públic. Seria interessant
definir una política de promoció del col·leccionisme privat i del mecenatge.
Val a dir que promoure donacions o cessions de col·leccions als museus ha
de respondre a una política definida d’adquisicions dels museus (o a una po-
lítica pública d’adquisicions d’obres d’art). Tanmateix s’han d’establir criteris
tècnics de valoració de les ofertes de donacions i supeditar l’acceptació de
fons al seu interès públic, d’acord amb criteris d’experts, i a l’existència de
garanties quant a la viabilitat del seu manteniment i la seva gestió amb cà-
rrec a l’erari. Tal com indicava la diagnosi del CoNCA: “Hi ha hagut una in-
versió excessiva del sector públic en edificis per acollir col·leccions privades,
el valor de les quals no ha estat avaluat per experts” (CoNCA, 2011, p. 123).

Una altra forma de contribució del sector privat a la societat són les funda-
cions que desenvolupen finalitats públiques. En els darrers anys han sorgit

3. Inauguració de l’exposició Paisatges de llum,
paisatges de somni. Col·lecció Carmen Thyssen, a
l’Espai Carmen Thyssen de Sant Feliu de Guíxols
Foto: Bergantí Estudi, 2012.

4 i 5. Can Mario, Palafrugell, Fundació Vila Casas.

6. Exposió Torres Monsó, Can Mario, Palafrugell.
Fundació Vila Casas.

4

5

6

Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

94

diverses fundacions privades amb col·leccions d’art contemporani, com la
Fundació Vila Casas, Cal Cego, la Fundació Sorigué o la Fundació Suñol, una
aportació benvinguda pel teixit cultural del país, sobretot si s’autofinancen.
El problema es presenta quan aquestes iniciatives busquen el suport públic,
ja sigui demanant subvencions per al manteniment o reclamant edificis
públics que les aixopluguin aportats per l’Administració pública, ja que de
vegades arriben a disputar recursos a altres activitats i serveis públics que es
consideren necessaris i que es desenvolupen conforme a polítiques culturals
de llarga trajectòria pública.

2. Formes de prestació de serveis culturals públics des de l’eficiència i les
bones pràctiques

Hem vist que en els països anglosaxons s’han fet reformes del sistema poli-
ticoadministratiu amb l’objectiu de millorar en eficàcia i eficiència. Una de
les formes possibles és l’adopció de metodologies i criteris de treball propis
del sistema privat en el sector públic. L’arrelament de les formes burocràti-
ques i la resistència al canvi fan que aquests processos siguin molt lents si
es duguin a terme internament, encara que, com he exposat anteriorment,
aquests canvis són necessaris si es vol mantenir la prestació de serveis des
de la funció pública però amb eficàcia. Aquest repte requereix que sigui una
prioritat política i que el projecte reformista tingui un fort lideratge susten-
tat a llarg termini. Segons l’expert Xavier Pont, la transformació del sector
públic comporta vuit reformes estructurals: introduir la gestió per resultats,
aprofundir la simplificació administrativa i la millora de la regulació, mi-
llorar l’agilitat en els mecanismes de control de l’Administració, fer un ús
extensiu i controlat de mecanismes privats de gestió i de col·laboracions
publicoprivades, dotar l’Administració d’autonomia de gestió mitjançant un
procés d’agencialització, impulsar la direcció pública professional, empren-
dre la reforma de la funció pública i millorar la negociació col·lectiva del
sector públic (Pont, 2002, p. 266).

Com a alternativa molt més ràpida, es pot recórrer a la privatització, a
l’externalització o a formes de col·laboració publicoprivades que aprofi-
tin recursos públics però que defugin els sistemes de la gestió pública,
millorin l’eficiència i afavoreixin el creixement de les empreses a través
del desenvolupament de negocis en el sector públic. En tots els casos
l’objectiu hauria de ser aconseguir aquests resultats que d’una manera o
d’una altra semblen inviables. Les mancances del finançament públic i la
voluntat d’ajudar del sector privat són motors d’aquest canvi, el qual es
remunta als anys noranta.

Val a dir que en el moment de recessió actual optar per processos de priva-
tització que tinguin per objectiu cobrir el finançament sense aportar millo-
res en el creixement econòmic pot ser un gran perill. Tal com afirma Daniel 10

Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

95

Faura, president del Col·legi de Censors Jurats de Comptes de Catalunya,
“si l’objectiu és la racionalització i optimització dels recursos públics, exis-
teixen diferents models possibles, i només un és la privatització. Així, doncs,
s’hauria de veure en cada cas els aspectes clau d’aquesta relació publico-
privada que s’han de tenir en compte: propietat, finançament, prestació i
control, i escollir en cada cas el que sigui més apropiat. Els òrgans públics
que realitzin una privatització deixaran de prestar directament un servei
públic, però si aquest servei és de la seva competència, han de seguir sent
garants que aquells serveis es presten en les condicions pactades de preu i
qualitat” (Faura, 2012).

A mig camí trobem l’externalització (subcontractació) de la gestió de serveis
que abans devien haver prestat empleats públics i que ara s’encarreguen
a empreses i organitzacions no lucratives, mantenint la titularitat i el fi-
nançament públics. Aquest tipus de col·laboració es pot resoldre a través
de formes simples, com convenis de col·laboració, o més complexes, com
són els contractes d’obres i serveis. Per dur a terme un correcte procés
d’externalització, el procés i la implementació s’han de planificar adequa-
dament, s’han d’establir canals de comunicació óptims entre l’Administració
i l’agent extern, s’ha de redactar un contracte complet i s’ha de realitzar un
seguiment metòdic i una avaluació acurada.

Una altra fórmula més equilibrada són els partenariats publicoprivats
que es basen en acords de col·laboració voluntària i estable entre orga-
nitzacions públiques i privades per compartir riscos, costos i beneficis.
Un bon exemple en aquest sentit és la modalitat de gestió copartici-
pada que, per exemple, es duu a terme a Girona i a Salt en el Festival
Temporada Alta, una producció de l’empresa Bitò Produccions, SL, amb
participació dels ajuntaments dels dos municipis, de la Generalitat de
Catalunya i de la Diputació de Girona.

Hi ha altres formes més simples de col·laboració que es basen a posar a
l’abast d’empreses i particulars els recursos públics, com ara els equipa-
ments o la infraestructura. Això comportaria, tal com diu Martinell, “es-
pais que facilitessin la dinamització del sector cultural a partir d’una bona
aliança publicoprivada en clau d’I+D+i i el foment de l’ocupació en el sector.
Ja és hora que el concepte de low cost pugui aplicar-se a equipaments cultu-
rals d’atracció d’iniciatives creatives, on puguin conviure l’espai públic amb
la creació i el desenvolupament econòmic (...) contenidors, facilitadors dels
processos creatius i empresarials, on els continguts els aportin els actors
culturals que tenen projectes, idees i coses per compartir i que es compro-
meten a generar activitat i ocupació cultural” (Martinell, 2009, p. 33).

Pel que fa a la contractació publicoprivada, la Llei de contractes del sec-
tor públic la defineix com una forma de contracte a llarg termini per a la

Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

96

instal·lació, el manteniment i l’explotació de sistemes complexos en què
el contractista realitza feines necessàries per prestar un servei que li en-
comana l’Administració a canvi d’un preu vinculat al compliment d’uns
objectius de rendiment (disponibilitat, qualitat, etc.). La millora dels termi-
nis d’execució i els costos, al mateix temps que la dinamització del mercat
laboral i l’economia en general en són els avantatges. La clau de l’èxit que
farà que l’intercanvi sigui just és l’establiment de garanties a través d’uns
bons mecanismes de control de la qualitat i de la despesa.

Cal veure, però, que el sistema produeix una confrontació d’interessos, atès
que les empreses cerquen la màxima rendibilitat econòmica i les adminis-
tracions es deuen a la rendibiliat social (o al rendiment polític). La poca
experiència i la falta de rigor que encara existeixen en aquest país incre-
menten molt el risc que pot comportar no afinar els plecs dels concursos on
es defineixen totes les condicions i els resultats esperats i es preveuen els
imprevistos que poden sorgir. Així, doncs, serà recomanable ser prudent i
rigorós a l´hora d’adoptar aquest model perquè l’Administració pública no
perdi el control del projecte.

Per una banda, tot i que és habitual pensar que el sector privat és més com-
petitiu i eficient, sabem que també hi ha casos de fracàs en el sector privat.
També cal considerar que privatitzar o externalitzar pot fer perdre molts
llocs de treball a personal qualificat en benefici de la creació de no tants
llocs de treball en el sector privat. Per l’altra banda, la vocació de servei
públic és un valor que de vegades és difícil d’inculcar en l’àmbit privat, al
mateix temps que pot ser una dificultat per al sector privat treballar a partir
de normatives i criteris del sector públic que li són aliens. Finalment, cal
prestar atenció i evitar que sorgeixin problemes d’equitat, transparència i
concurrència en l´ús de mecanismes privats, i aquests problemes s’hauran
de preveure i resoldre prèviament, en el procediment de definició dels plecs
de condicions.

Pel que fa a la creació d’ens públics, sembla que actualment
l’Administració vol retreure el boom que es va produir al llarg dels
darrers cinquanta anys a favor de fórmules de col·laboració publicopri-
vada. L’objectiu que impulsava la seva creació era sobretot assolir més
eficàcia, la qual cosa no sempre s’ha aconseguit, però tot fa pensar que
també s’utilitzaven per escapar dels rígids controls de l’Administració,
és a dir, com a forma per driblar obligacions legals que en el si de
l’Administració són inel·ludibles. Alguns experts han criticat també que
de vegades encobreixen repartiments de poder.

En el bon sentit, però, es fa difícil no pensar que l’Administració pública
i el sector privat s’han ben trobat. Per una banda, l’Administració no té
recursos, i recórrer a la iniciativa privada li permet proveir serveis sense

Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

97

fer grans inversions. Per una altra, les empreses veuen el sector públic com
un pastís apetitós que els permet desenvolupar el negoci i incrementar els
guanys. El pastís pot ser tan gran que és possible que els dos sectors s’hagin
anat seduint mútuament i que hagin anat fent campanya promocional dels
avantatges que pot tenir la col·laboració publicoprivada.

En definitiva, la col·laboració publicoprivada esdevé el nou paradigma de la
gestió pública. Fins i tot s’ha arribat a anomenar estat relacional i s’ha dit que
se n’espera que superi l’estat del benestar. Es fa desitjable que aquest paradig-
ma aporti innovació i creativitat, noves formes enginyoses de finançament,
eficiència en la provisió de productes i serveis, transparència, més participa-
ció ciutadana, etc. Pot adoptar formes diverses, com aliances formals (com és
la participació publicoprivada o les empreses mixtes), concerts, concessions,
xecs, etc., o prendre forma en el desenvolupament de xarxes o l’establiment
d’acords de col·laboració puntuals (Pont, 2002, p. 274). La conjuntura de crisi,
l’escassedat de recursos, la globalitat i l’existència d’una mentalitat oberta a
totes les Co (coparticipació, col·laboració, cogestió, etc.) fan que la seva pene-
tració en el sector sigui ràpida i, en part, fins i tot natural.

Alguns museus ja han fet la seva reconversió cap a models propis del sec-
tor privat. El Museo del Prado va fer el procés de canvi a partir del 2003,
quan es va aprovar la Llei reguladora del Museo Nacional del Prado, que el
dotava de més autonomia i capacitat d’actuació. Aquest canvi li ha permès
limitar el finançament públic al 60% del total del seu pressupost, mentre
que el museu aporta el 40% restant. Com altres directors de grans equipa-
ments, el director del Prado, Miguel Zugaza, veu el futur del museu lligat
al sector privat: “Està clar que el sistema no es podrà sustentar com fins
ara. Canviarà la forma de finançament dels museus, igual que la de tots els
serveis públics. No serà només l’Administració qui decidirà quines coses es
poden mantenir i quines no, sinó que la societat civil adquirirà un prota-
gonisme molt gran” (García, 2012). Per aquest camí avança el Centre Na-
cional d’Art Reina Sofía, que ja disposa també de la seva llei reguladora. El
museu encara la retallada de pressupostos cercant formes d’incrementar els
recursos propis i desenvolupant un projecte de fundació que tindrà per ob-
jectiu l’entrada de la societat civil en els seus projectes. Manuel Borja-Villel
afirma: “Estem vivint un canvi de paradigma. (…) El món de la cultura, i
en particular el dels museus, s’ha de replantejar els seus principis. Tenim
l’obligació moral i ètica de buscar altres formes d’institucionalitat, això és,
altres formes de col·leccionar, de crear relats i d’educar” (García, 2012).

També a Catalunya arriben els canvis i s’especula que, probablement, el
projecte del Museu del Disseny HUB de Barcelona serà un banc de proves
on s’assajarà un model de coinversió i de gestió compartida publicoprivada
amb l’objectiu d’obtenir el màxim de rendiment, eficàcia i eficiència.

Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

98

La irrupció de la societat civil organitzada i els efectes
del 15-M

Com hem dit, un dels agents privats que protagonitza acords de col·laboració
publicoprivats són les entitats sense ànim de lucre que intervenen amb el
desig de satisfer necessitats col·lectives que altrament quedarien desateses.
La bonança de la seva finalitat no amaga que pugui haver-hi casos de dèfi-
cits qualitatius i que s’hagin detectat alguns casos de paternalisme, particu-
larisme, amateurisme i insuficiència.

Quan es va cap a la incorporació de la societat civil i a la iniciativa privada
en un sector concret d’actuació tan especialitzat com és el de la cultura,
és necessari definir prèviament els requisits mínims que han de complir
les organitzacions privades a les quals s’assignin tasques i responsabilitats
públiques. S’han de tenir garanties de solvència, rigor i professionalitat,
però també s’ha de vetllar perquè el treball especialitzat es presti amb co-
neixement i expertesa suficients. S’ha detectat que és un problema real
l’adjudicació de concursos de contractació de serveis externs a empreses
generalistes o de camps aliens al nostre que han donat com a resultat serveis
qualitativament devaluats.

Finalment, hem de parlar també de les iniciatives directes amb la societat
del tercer sector o de comunitats organitzades per un interès comú sen-
se pràcticament suport o aportació pública. Es detecta un increment de
l’activitat de les associacions i el naixement de noves organitzacions en
el camp cultural que aporten noves maneres de fer les coses, més partici-
patives i innovadores quant a formats, criteris i objectius. El fet ha cridat
l’atenció de l’Administració pública, la qual ha vist la possibilitat de com-
plementarietat, o d’alternativa, en la realització de serveis a la població,
i per això ofereix, no només permissivitat (en els casos de marginalitat o
d’excepció normativa), sinó també un cert suport logístic (sobretot si no es

7

5 i 6. Tabacalera de Lavapiés, Madrid. Fotos: CS.

7. Biblioteca popular Josep Pons de Can Batlló.
Foto: LaCol.

8. Antiga fàbrica Can Batlló. Foto: LaCol.

8

7

5 6

Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

99

Bibliografia

CoNCA (2011a). Informe anual sobre l’estat de

la cultura i les arts a Catalunya 2011.

CoNCA (2011b). Diagnosi i pla d’actuació en

matèria d’adquisicions públiques d’art a Cata-

lunya.

Garcia, A.; Bono, F.; Molina, M.; Estévez,
J.L. «Ocho formas de transitar el alambre. De Vigo a

Sevilla o los grandes museos, así se viven los recortes

en centros emblemáticos». A: El País, (12/03/2012).

http://cultura.elpais.com/cultura/2012/03/12/ac-

tualidad/1331588821_813642.html

Gutiérrez, Rubén «Entre la euforia y el mideo.

Las artes en vivo en el contexto de crisis econò-

mica». A: g+c, revista de gestión y cultura, núm.

0, (2009).

Lladó, Antoni. «El camí cap al mercat repte del

producte cultural. Cultura, un motor econòmic.»

A: Revista Cultura, núm 2, Departament de Cul-

tura i Mitjans de Comunicació de la Generalitat

de Catalunya. (2008)

Faura, Daniel «Privatizar: ¿sí o no?». A: La

Vanguardia, (19/02/2012).

Figueras, Ysa Tamyko; Longo, Francisco;
Tamyko [ed] (2007). Els escenaris de la gestió

pública del s. XXI. Barcelona: EAPC. Generalitat

de Catalunya. Col·lecció estudis 26.

Martinell, Alfons «Gestionar la cultura en

tiempos de crisis». A: g+c, revista de gestión y

cultura, núm. 0, (2009).

tracta de diners, com pot ser la cessió d’espais i materials o el pagament
dels consums).

Sembla ben bé que la societat està amarada d’alguna forma de l’esperit del
15-M. El fenomen es desenvolupa horitzontalment i en xarxa, al marge de
l’Administració, reclama un espai propi i dóna valor a la iniciativa privada
i a l’autogestió. Per posar un exemple, a la Bordeta de Barcelona grups de
voluntaris s’han organitzat per posar en marxa una biblioteca popular a
l’antiga fàbrica de Can Batlló, abandonada arran de la crisi, que s’ha con-
vertit en la biblioteca autogestionada més gran de Catalunya. Gràcies a
l’aportació de voluntaris i a donacions particulars, els veïns del barri dispo-
sen d’una biblioteca de quinze mil llibres, un taller de lectura i escriptura,
una secció infantil i una sala d’exposicions i projeccions. Un espai que es
reivindica a si mateix: “Davant la impossibilitat publicoprivada de portar a
terme les demandes ciutadanes i financeres, sorgeix una nova forma de go-
vernança que té en compte el passat de revalorització econòmica del buit a
través de pràctiques ciutadanes d’autogestió”.3 Una altra iniciativa popular
que marca tendència és l’espai autogestionat Tabacalera, al barri madrileny
de Lavapiés, el qual es defineix com a “centro social que impulsa la parti-
cipación directa de l@s ciudadan@s en la gestión del dominio público”.4 Es
tracta d’un centre de grans dimensions on es realitzen tot tipus d’activitats
(tallers, creació en teatre, circ i arts visuals) i que compta amb un conveni de
cessió de l’espai en règim d’autogestió amb l’Administració, la qual només
es fa càrrec dels consums i d’un servei de seguretat bàsic.

Bones pràctiques de la gestió cultural

El fenomen del creixement del voluntariat no ha de ser en cap cas vist
des del sector públic com una possible solució substitutòria de personal
professional (eventual o extern), sinó que s’ha de garantir la qualitat dels
serveis públics culturals, i això depèn de la professionalitat. Un voluntari,
tal com la Llei 6/1996 del voluntariat indica, “implica la participació en
activitats d’una manera totalment altruista i solidària, sense rebre cap mena
de contraprestació econòmica. Aquestes activitats s’han de dur a terme en
el si d’organitzacions públiques o privades sense finalitat lucrativa, sobre
programes o projectes concrets d’interès general relatius a activitats (...)
educatives, culturals (...). L’activitat voluntària no pot, en cap cas, substi-
tuir un lloc de treball”. Per això, des del sector cultural, hem de plantejar
una relació amb el voluntariat ètica i justa que no perjudiqui el sector ni els
mateixos voluntaris. Serà vàlida com a forma de col·laboració complemen-
tària del treball professional i inacceptable la seva utilització com a recurs
substitutori de possibles llocs de treball professional.

En tots els casos que hem vist, l’eficàcia, l’eficiència, el rigor i la professio-
nalitat són primordials i poden validar qualsevol dels models esmentats. Per
tal de fonamentar el compromís envers l’eficàcia i l’ètica, l’Associació Pro-

3 http://canbatllo.wordpress.com

4 http://latabacalera.net/c-s-a-la-tabacalera-de-lavapies

http://cultura.elpais.com/cultura/2012/03/12/actualidad/1331588821_813642.html
http://canbatllo.wordpress.com
http://latabacalera.net/c-s-a-la-tabacalera-de-lavapies

Dossier Formes de col·laboració publicoprivada.
Reacció i planificació davant la crisi

100

fessional de Gestors Culturals de Catalunya va elaborar i publicar la Guia
de bones pràctiques de la gestió cultural.5 La Guia és un document que posa
èmfasi en el rigor i els valors del treball professional, els quals es veuen re-
presentats en metodologies com la transparència de la gestió, la planificació
i l’estudi de viabilitat dels projectes o la bona governança, entre altres. Per
això, cal treballar les propostes de gestió escollides a partir d’un pla i un
calendari de treball que s’adeqüi a les normes establertes per a l’elaboració
de convenis i la resolució de contractes (d’acord amb els terminis i proce-
diments establerts per la LCSP). Aquests contractes han d’assegurar la co-
rrecta definició d’objectius i resultats que es vol obtenir, així com precisar
els indicadors d’avaluació (s’inclouran tant indicadors de quantitat com de
qualitat) que es tindran en compte per mesurar els resultats. Es tindrà en
compte definir la metodologia que s’utilitzarà en el seguiment i de quina
forma s’actuarà en cas que es produeixin desviacions en els resultats espe-
rats o en cas que es produeixin canvis en les circumstàncies contextuals que
puguin alterar el desenvolupament del projecte. La Guia indica la utilitat
d’establir un contracte programa de gestió amb les empreses en conveni o
contractades per dur a terme la realització de serveis, atès que aquest tipus
de document es basa en la definició del treball per resultats i en un sistema
d’avaluació. Finalment, val a dir que també recomana recórrer a formes de
col·laboració entre agents amb la finalitat d’assolir objectius de caràcter pú-
blic, i defineix la col·laboració en si mateixa com una forma més d’eficàcia.

Com a conclusió, només ens cal reforçar la idea que hem d’actuar davant les
adversitats, definir una estratègia que ens permeti tirar endavant i buscar
noves oportunitats, defugint la improvisació i treballant des de la planifica-
ció. Els agents públics han de treballar plegats per crear polítiques culturals
que busquin incrementar la demanda en lloc d’empobrir-la, implementar
més l’oferta cultural en la societat, afavorir la internacionalització del sec-
tor, racionalitzar l’Administració i els mecanismes de finançament, afavorir
la participació del sector privat empresarial en el finançament de projectes
culturals i fomentar el mecenatge. Però també s’han d’abandonar les polí-
tiques populistes: cal definir criteris clars que indiquin quina és la cultura
pública que cal prioritzar, ja que tot el que es feia en temps de bonança no
serà possible. Cal treballar des d’objectius de servei públic, implementar les
bones pràctiques en les aliances publicoprivades i implicar més la societat
en la cultura.

Muñoz-Seca, Beatriz; Riverola, José

(2011). Arte y eficiencia. El sector de la cultura

visto desde la empresa. Barañaín-Pamplona: IE-

SE-Ediciones Universidad de Navarra, S.A.

Pont, Xavier (2002). “Millorar la productivitat

del sector públic, ¿és possible?”, Reformes més

enllà dels tòpics: com pot Catalunya sortir re-

forçada de la crisi. Barcelona: Fundació Rafael

Campalans. Col·lecció Informes FRC.

5 http://canbatllo.wordpress.com

http://canbatllo.wordpress.com

