
Ba
la

nç
 d

e
G

ov
er

n
20

11
-2

01
5.

 D
ep

ar
ta

m
en

t d
e

C
ul

tu
ra

. V
ol

um
 I

Balanç de Govern
Departament de Cultura
2011/2015

Volum I

Generalitat de Catalunya
Departament de Cultura

Balanç de Govern
Departament de Cultura
2011/2015

Podeu fer servir la informació continguda en aquest document d’acord amb la llicència de
Reconeixement-NoComercial-SenseObraDerivada 3.0 No adaptada de Creative Commons

© Generalitat de Catalunya
Departament de Cultura
Rambla de Santa Mònica, 8
08002 Barcelona
http://cultura.gencat.cat

Continguts i coordinació: Cristina Crespo Blanco

Redacció i producció: Cristina Azqueta Ledo i Eva Ferrández Cañadell

Barcelona, setembre de 2015

Dipòsit legal: B 22425-2015

Sumari
Presentació 1

Volum I

1. Més compromís social amb la cultura. Ampliació del concepte cultura 3
2. Intensificar la internacionalització 33
3. Millorar l’equilibri territorial en l’accés a la cultura 91
4. Biblioteques com a principals centres culturals de proximitat 137
5. Cerca de més diners per al sector cultural 175
6. Consolidació d’un nou model de finançament del sector cultural 189
7. Més eines per a la professionalització dels creadors i empreses creatives 197
8. Reforç i apoderament dels equipaments culturals. Noves governances 231

Volum II

9. Dinamització de la creativitat i de les indústries culturals 261
10 Fomentar un major coneixement del patrimoni cultural del país 335
11. Foment de la participació de la ciutadania en les manifestacions populars 437
12. Millorar l’estructuració de la xarxa d’associacionisme cultural 463
13. Reforç del prestigi de la llengua catalana i de la llengua occitana aranesa 477
14. Millora dels índexs d’ús del català i de l’occità aranès 507
15. Defensa dels interessos culturals de Catalunya 555
16. Reordenació de l'administració pública 573

Presentació
S’acaba una legislatura i és l’hora de fer ne balanç. Han sigut anys enormement complexos en
termes culturals. Crisi econòmica, transformació tecnològica, canvi demogràfic, extrema
disminució del consum cultural, minva en els pressupostos del govern català i les polítiques
culturals del govern estatal absolutament desafortunades han composat un entorn enormement
complex per a la cultura catalana i molt més per a les polítiques del Departament. Han sigut anys
molt difícils, on els objectius de partida han hagut d’anar se transformant en funció de les
circumstàncies canviants i desfavorables que hem hagut d’anar vivint. Sense deixar de banda,
mai però, l’ideal de fons: mantenir un sistema cultural al més sòlid i central possible en
l’estructura social del nostre país.

Hem abordat la crisi, doncs, amb la convicció que només la podíem vèncer si la miràvem de cara
i si mesura a mesura, detall a detall, política a política, pal liàvem els efectes de la crisi i alhora
apostàvem per posar en pràctica el procés necessari de transformació de les envellides
polítiques públiques culturals del país.

El document que teniu a les mans explica les iniciatives que hem emprés, però també assenyala
els canvis estructurals que hem anat articulant i una modificació substancial en les maneres de
fer. Hem repensat bona part de la política cultural, hem aprofitat a fons el que teníem, hem
actualitzat estructures i protocols. Hem remodelat coses imprescindibles i hem fet més sòlides
les bases estructurals i cooperatives de les polítiques públiques. Hem apostat per la creativitat i
les empreses culturals, pel patrimoni, per l’associacionisme cultural, per la internacionalització,
per la millor gestió possible, per la normalització de la llengua definitiva i pel principi de
cooperació entre administracions. Hem patit al costat del patiment del sector, però hem donat
resposta a les dificultats constituent un fonament que ens ha de permetre aprofitar al més
ràpidament possible la clarificació de la situació política i la millora de la situació econòmica i
social, que comença a apuntar se.

Hem aplanat el camí. La barrera política que estem a punt d’aixecar ens donarà una velocitat de
creuer de màxima intensitat. La feina que hem fet aquests anys ens permet tenir la certesa que
els mecanismes de suport a la cultura són molt més sòlids del que eren, la creativitat està en el
centre del relat cultural, hem millorat la percepció col lectiva sobre el paper dels emprenedors i
les empreses culturals, hem ordenat la governabilitat i el rol de la majoria dels equipaments
nacionals, hem ordenat la xarxa de mercats definitivament enfocats a la contractació i
professionalització de cada sector. Hem aconseguit presències significatives en algun àmbit
internacional (com per exemple els pavellons catalans a Venècia).

En l’altre extrem vull assenyalar els avenços en la implementació del projecte bibliotecari. Sense
perdre la seva idiosincràsia han esdevingut nodes de dinamització cultural dels seus entorns.
Hem creat l'Agència del Patrimoni. Amb un any i mig de vida, ja s'ha mostrat com un magnífic
instrument per gestionar amb molta més eficiència el nostre ric patrimoni.

En l’àmbit de la llengua hem mantingut el tipus i, fins i tot, hem avançat en l’ús –ben cert que de
manera desigual tot i les continues campanyes de menysteniment, desprestigi i divisió per part
del govern estatal. Per sort, després d'anys de picar molta pedra, la societat civil valenciana i
balear estan obrint una nova etapa ben esperançadora. En qualsevol cas, des del Departament
hem preparat el terreny per poder tornar a fer polítiques comunes de foment amb l'extensió de
l'Enquesta d'Usos Lingüístics a tot l'àmbit de parla catalana.

També hem aprofitat aquests anys per promoure, amb resultats certament excel lents, la
participació de la ciutadania a les manifestacions de cultura popular i al moviment
associacionista. Mig milió de persones hi estan compromeses. Les hem acompanyades, hem
creat òrgans de participació.

Sigui com sigui, els darrers cinc anys, ens han servit per a treballar des de la idea de màxima
cooperació. Hem aprofundit tots els instruments de diàleg i participació, fins al punt de poder
assegurar que pràcticament hem creat un model de treball conjunt administració societat civil.
Tots els sectors tenen presència en òrgans executius i són moltes les taules de treball conjuntes.
Hem promogut al màxim l'intercanvi d'idees amb els creadors, les empreses creatives i els
agents de la cultura, tant professionals com amateurs. Hem creat nombrosos fòrums de
discussió. Tothom ha pogut donar la seva opinió. De la mateixa manera hem buscat
incansablement el consens i l'entesa amb la resta d'administracions, i hem aconseguit acords
difícilment previsibles fa uns anys. Tot i les lògiques dificultats, és d'agrair la predisposició de
tots a dialogar, dialogar i dialogar fins trobar el desllorigador per a cada problema.

Queda molt per fer, molts diners per invertir quan la situació econòmica canviï, però les bases
de la reestructuració del sector públic cultural i del suport al sector privat estan posades. Els
efectes s'han començat a notar, però no seran evidents de manera immediata. Amb el temps
comprovarem que els canvis que s'han introduït en aquests cinc anys són una bona base per a
aconseguir materialitzar el salt qualitatiu que desitgem. Volem que la cultura catalana tingui la
màxima centralitat en la nostra societat. Fer un país culte és la millor garantia de futur, és la més
rotunda manifestació a favor d’un país creatiu, innovador, pròsper, cohesionat, singular i
universal.

Ferran Mascarell i Canalda
Conseller de Cultura

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I

La cultura és l’element constituent d’una societat. Més enllà
de la idea sectorial que algunes persones en tenen, el
Departament de Cultura ha treballat en els darrers anys per
fer de la cultura una qüestió més central del que era, per
conscienciar que la cultura és tota manifestació que
configura la identitat col lectiva.

Les III Reflexions
Crítiques sobre la
Cultura van constituir
un primer pas per tal
de debatre el paper de
la cultura en la
configuració de la
societat.

El Consell Social de la
Cultura, format per
representants de
sectors socials no
culturals, neix per
implicar la societat civil
en el desenvolupament
de la cultura del país.

L’Acord Nacional per a la
Cultura recull els
elements
imprescindibles i els
eixos que haurien
d’orientar les accions de
govern dels propers
anys.

Cultura ha dut a terme
polítiques sobre
disciplines que fins ara
no havien estat tractades
per aquest departament.
S’ha fet entendre que la
cultura va més enllà de
les àrees considerades.
És tota acció constituent
de la societat.

1.
Més compromís social

amb la cultura. Ampliació
del concepte cultura

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 4

On érem? On som?

CONSELLS SOCIALS

ACORD NACIONAL PER A LA CULTURA

EMPRESES

PREMIS NACIONALS DE CULTURA

ESTADÍSTICA

I i II Reflexions Crítiques sobre la
Cultura (1985 i 1987)

Llibre Blanc de les Indústries
Culturals (2002)

III Reflexions Crítiques sobre la
Cultura (2011)
Acord Nacional de la Cultura
(presentació a Parlament i Govern
del text de la proposta)

Necessitat d’un òrgan que fomenti
la relació entre les empreses de
Catalunya i les iniciatives culturals

Compromís social de les empreses
Fundació Catalunya Cultura

16 categories fixes 10 premis transversals

Consell Social de la Llengua
Consell Social de la Cultura
Consell Social de la Llengua
Catalana
Consell Social de la Llengua de
Signes Catalana

Enquestes de dimensió social de la
cultura

Enquestes de participació cultural

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 5

L’any 2011 el Departament organitza les III Jornades de Reflexions Crítiques sobre la
Cultura sota el lema Canvis de paradigma: reptes i oportunitats de la cultura, que
reuneixen al llarg de tres dies una seixantena de representants de diferents sectors
culturals i socials per tal de recollir les seves impressions i propostes sobre l’estat de la
cultura catalana. Aquestes Jornades donen continuïtat a les I i II Reflexions Crítiques
sobre la cultura celebrades els anys 1985 i 1987.

1.1. Organització de les III Reflexions Crítiques sobre la Cultura.
“Canvis de paradigma: reptes i oportunitats de la cultura”

Les III Reflexions Crítiques sobre la Cultura van permetre que una seixantena de
professionals i personalitats del sector debatessin sobre aspectes centrals de la
cultura. Es van convocar l’any 2011 com a un primer pas per posar les bases del
paper que hauria de tenir la cultura davant el canvi de cicle que la societat vivia i
revisant els principis que havien guiat les etapes anteriors.

Fotografia de la taula
'Identitat, producció i

mercats'

Fotografia de la taula
'El país i la ficció'

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 6

Les Jornades se celebren a l’espai Arts Santa Mònica i tenen com a comissaris Xavier Bru
de Sala i Vicenç Altaió. Les intervencions i conclusions han quedat recollides en tres
volums, publicats pel Departament de Cultura.

Objectius

Formular un conjunt de conceptes que ajudin a comprendre les funcions de la
cultura al segle XXI als països avançats.
Enfortir la cultura catalana a partir de les seves especificitats.
Desbrossar estratègies d’aproximació entre la cultura i la societat.
Detectar eixos més eficients de polítiques culturals, a la llum dels actius i les
mancances de tres decennis d’experiència.

El programa està format per 10 taules rodones que es desenvolupen al llarg dels tres
dies:

Modernitat i crisi: Francesc Marc Álvaro, Rafael Argullol, Oriol Broggi,
Perejaume, Joan Solana i Enric Juliana debaten com les propostes de la
cultura resulten essencials per acarar un futur en què canvien les condicions,
les necessitats i les percepcions de la modernitat cultural.

Catalunya com a marca: Ramon Arnabat, Lluís Cabrera, Isona Passola,
Mònica Sabata, Benedetta Tagliabue i Albert Sáez es plantegen com, partint
de les grans personalitats artístiques que han projectat Catalunya al món i
del reconeixement internacional de col lectius i de noms de la creació, cal
renovar els paràmetres de projecció al món global, de manera que la cultura
es mantingui com a ingredient essencial en la construcció, encara incipient,
de la marca Catalunya.

El país i la ficció: tracta sobre la cultura de ficció feta a Catalunya i la base
social sobre la qual se sustenta, tenint en compte que Catalunya ha
arrossegat en aquest sentit un dèficit que d’altra banda li ha proporcionat
una major voluntat universalista. Sergi Belbel, Laura Borràs, Simona Skrabec,
Francesc Serés, Albert Serra i David Castillo.

Identitat, producció i mercat: Jaume Ayats, Carles Cuní, Patrícia Gabancho,
Ramon Prat, Pere Vicens i Ignasi Aragay reflexionen sobre el paper que
tenen la creació i la producció en el posicionament en el mercat propi i
exterior ja que l’atenció a la pròpia identitat hauria de consolidar se i
projectar se com un actiu.

Capitalitats i territori: tracta sobre les capitalitats, és a dir, les
especialitzacions de Barcelona, la regió transpirinenca, el Mediterrani o el
món hispànic i la distribució de les capitalitats en l’àmbit català. Àlex Rigola,
Josep Lluís Mateo, Bienve Moya, Joan Nogué, Narcís Sastre i Manuel Cuyàs.

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 7

Responsabilitats socials de la cultura: Xavier Bru de Sala, Salvador Cardús,
Agustí Colomines, Salvador Giner, Josep Ramoneda i Ramon Colom debaten
com la cultura ha de contraure o aprofundir responsabilitats específiques en
l’ordre dels valors, la convivència i el sentit crític.

Cultura digital: tracta sobre les possibilitats que ofereix la cultura digital pel
que fa a espais d’innovació, de distribució, d’audiències i de democratització
de la creació, així com d’interrelacions entre política, creació estètica i valors
ètics. Roberta Bosco, Ernest Folch, Vicent Partal, Joan Fontcuberta, Màrius
Serra i Lluís Reales n’han estat els ponents, que també han reflexionat sobre
el finançament de projectes culturals.

Comunicació i cultura: Mònica Huguet, Joel Joan, Miquel de Moragas,
Marçal Sintes, David Vidal i David Barbam debaten sobre la funció dels
media, com Internet canvia el paper dels mitjans de comunicació en la
transmissió d’informació i com cada cop més caldrà tenir en compte la
diversitat dels públics.

Impactes de la nova ciència: Àlex Arenas, Toni Malet, Josep Perelló, Ricard
Solé, Jorge Wagensberg i Milagros Pérez Oliva debaten sobre com incideix la
ciència en la configuració de la cultura, què espera la societat de la cultura i
com fer que la ciència tingui una major valoració social; i sobre el paper de la
ciència en la societat i la seva relació amb la cultura.

Estratègies de finançament: tracta sobre el canvi de paradigma que s’ha
produït en el finançament de la cultura i com redefinir els seus tres
components: sector públic, mercat i mecenatge. Els participants són Lluís
Bonet, Carles Duarte, Marta Lacambra, Miquel Roca i Junyent, Mònica
Terribas i Albert Closas.

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 8

A finals de 2014 s’aprova el decret a través del qual es crea el Consell Social de la Cultura
de Catalunya. El Consell es constitueix formalment el 3 de març de 2015, format per 52
membres del món econòmic, social i associatiu.

Objectiu

L’objectiu del Consell és donar més centralitat a la cultura. En aquest sentit, ha
de treballar per conscienciar a la resta de sectors del paper fonamental de la
cultura, així com presentar propostes i anàlisis que contribueixin a millorar les
polítiques públiques.

Eixos de treball del Consell Social de la Cultura de Catalunya

Posar en valor el paper de la cultura en la configuració d’una societat més
pròspera, més capacitada i amb més possibilitats individuals i col lectives.
Vetllar pel retorn social i comunitari de la producció cultural.
Afavorir les relacions transversals de la cultura respecte d’altres àmbits o
polítiques públiques.
Posar en valor la dimensió econòmica, educativa i social de la cultura.
Promoure la transferència de talent a d’altres sectors productius, especialment
pel que fa a la innovació i la recerca.

Funcions del Consell Social de la Cultura

Assessorar i emetre informes sobre les qüestions que li siguin plantejades pel
Departament de Cultura sobre les polítiques adreçades al desplegament, la
consolidació i la millora de l’acumulació cultural de la societat.
Fer el seguiment del pla d’actuació del Departament de Cultura i la seva
incidència social.
Fer el seguiment de la participació catalana als programes que estableix la Unió
Europea per al desenvolupament cultural.
Proposar al departament competent de l’Administració de la Generalitat
l’establiment de regulacions o plans d’actuació.
Promoure el debat i l’anàlisi sobre la societat i la cultura.

1.2. Creació del Consell Social de la Cultura de Catalunya

El Govern crea el Consell Social de la Cultura amb representants del món
econòmic, social i associatiu per tal que els diferents sectors s’impliquin més
intensament en l’anàlisi i el desplegament de la vida cultural i per fer el seguiment
del sector i de les polítiques públiques que el Govern impulsi en aquesta matèria.

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 9

Organització

La creació del nou organisme no comporta cap increment de despesa, ja que l’exercici
de les funcions ordinàries dels seus membres no implica la percepció de cap
remuneració ni la percepció d’indemnitzacions per assistir a les sessions. El Consell
Social de la Cultura està composat pels membres següents:

Vocals

Jordi Dinarès Daura, CECOT
Daniel Furlan Silvestri, PIMEC
José Gálvez Miguel, CCOO
Rosa M. Puig Serra Santacana, Unió General de Treballadors de Catalunya UGT
Pere Vicens Rahola, Cambra de Comerç de Barcelona
Jaume Fàbrega i Vilà, Cambra de Comerç de Girona
Andreu Suriol Ribé, Cambra Oficial de Comerç, Indústria i Navegació de
Tarragona
Joan Horaci Simó Burguès, Cambra de Comerç de Lleida
Miquel Àngel Oliva, ABACUS Cooperativa
Eusebi Vidiella París, Organització d'Usuaris i Consumidors de Catalunya
Miquel Àngel Fraile Villagrasa, Confederació de Comerç de Catalunya
M. Rosa Armengol Auguets, Confederació de Comerç de Catalunya (Lleida)
Sergi Albarran Nadal, Confederació de Comerç de Catalunya (Camp de
Tarragona)
Emiliano Maroto Rebollo, Confederació de Comerç de Catalunya (Barcelona)
Josefina Cambra Giné, Ass. Intercol. de Col legis Professionals de Catalunya
Neus Bonet i Bagant, Ass. Intercol. de Col legis Professionals de Catalunya

Reunió de la constitució del
Consell Social de la Cultura,
presidida pel president de la
Generalitat Artur Mas

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 10

Júlia Betrian Fatjó, Consell Nacional de la Joventut de Catalunya
Irene Asensio Nerín, Consell Nacional de la Joventut de Catalunya
Jordi Cabezas Llobet, Consorci de la Gent Gran de Catalunya
M. Rosa Llurba Caparó, Consorci de la Gent Gran de Catalunya
Mercè Meroño Salvador, Consell Nacional de les Dones de Catalunya
Victòria Guinduláin Oliveras, Consell Nacional de les Dones de Catalunya
Jaume Cela Ollé, Consell Escolar de Catalunya
Mariàngela Vilallonga Vives, Consell Escolar de Catalunya
Lourdes Cirlot Valenzuela, Consell Interuniversitari de Catalunya
Bonaventura Bassegoda Hugas, Consell Interuniversitari de Catalunya
Núria Llorach Boladeras, Corporació Catalana de Mitjans
Mònica Fulquet i Tenas, Xarxa Audiovisual Local
Lluí Gendrau, Associació de Publicacions Periòdiques en Català
Ignacio de Orovio, La Vanguardia
Robert Serentill i Utgés, Associació Catalana de Ràdio
Sílvia Muñoz d'Imbert, Consell Nacional de la Cultura i de les Arts CONCA
Ramon Arnabat i Mata, Institut d’Estudis Penedesencs
Francesc Bellmunt, Cercle Cultura
Salvador Casals Romagosa, Federació d’Ateneus de Catalunya
Miquel Curanta i Girona, Club Català de Cultura
Tracy Sirés, Associació de professionals de la Gestió Cultural de Catalunya
Joan Calmet Piqué, Associació Catalana de Municipis i Comarques ACM
Àlex Medrano Soler, Federació de Municipis de Catalunya FMC
M. Teresa Pijouan i Balcells, Departament d'Ensenyament
Núria Betriu Sánchez, Departament d'Empresa i Ocupació
Marian Muro Ollé, Departament d'Empresa i Ocupació
Elsa Artadi, Departament d'Economia i Coneixement
Claudi Alsina, Departament d'Economia i Coneixement
Ezequiel Baró
Xavier Cubeles
Pau Rausell Köster
Xavier Marcet Gisbert
Lluís Bonet

Altres òrgans de participació

El Consell Social de la Cultura, adscrit al Departament de Cultura, integra i representa de
manera més global la participació social de tots els àmbits de la cultura i completa els
instruments de participació en funcionament fins ara: els consells rectors dels
equipaments i les institucions culturals públiques, el Consell Nacional de la Cultura i de
les Arts –adreçat primordialment a l’anàlisi i foment de la creació i la difusió artística , la
Junta de Museus de Catalunya, el Consell Social de la Llengua Catalana i, amb
competències parcials en matèria de cultura, el Consell de l’Associacionisme i el
Voluntariat de Catalunya, el Consell Català de Formació Professional, el Consell Assessor
de les Tecnologies de la Informació i la Comunicació, el Consell Assessor de Turisme i el
Consell Escolar de Catalunya.

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 11

Objectius

L’Acord Nacional per a la Cultura vol ser el document de consens sobre el full de ruta
que ha de permetre el desenvolupament del sistema cultural català:

Expressió transformadora i viva de la identitat.
Eina per a evitar la fragmentació i l’atomització social.
Dret dels ciutadans en el marc bàsic de l’estat del benestar.
Sector d’oportunitat estratègica en el desenvolupament econòmic i social.
Centre del projecte col lectiu del país.

Història

En l’àmbit cultural, la vindicació de les polítiques de pacte i acord han estat
permanents al llarg de tot el segle XX, en els moments fundacionals de la
Mancomunitat, en l’esclat frustrat de la República del 1931 i ens els primers
anys de la represa democràtica dels anys 80 del segle passat.
El precedent més immediat va ser el Pacte Cultural, signat el 14 d’octubre de
l’any 1985 entre els representants de les institucions catalanes, la Generalitat,
les diputacions, l’Ajuntament de Barcelona i les associacions municipalistes,
l’Associació Catalana de Municipis i la Federació de Municipis de Catalunya.
La primera versió de les bases per a l’Acord Nacional per a la Cultura va ser
redactada pel Departament de Cultura l’any 2011 i posteriorment va ser
tramesa als grups parlamentaris i a les entitats representatives dels ens locals
per tal que hi fessin aportacions.
El novembre de 2012 es porta el text elaborat fins aleshores al Parlament de
Catalunya.
A finals de 2013 el Govern crea el grup de treball que ha d’actualitzar el
document preliminar de bases de l’Acord Nacional per a la Cultura. El grup,
presidit pel Departament de Cultura, està format per representants dels
diferents grups parlamentaris, del Consell Nacional de la Cultura i de les Arts, de
l’Associació Catalana de Municipis i de la Federació de Municipis de Catalunya.

1.3. Acord Nacional per a la Cultura

L’Acord Nacional per a la Cultura esdevé un marc de trobada que recull els
elements imprescindibles que caracteritzen la cultura del nostre país i els eixos
que haurien d’orientar l’acció de govern en els propers anys. L’any 2012 el Govern
deixa presentat al Parlament, abans d’acabar la legislatura, un primer text amb els
treballs fets fins al moment.

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 12

Contingut

El document consta d’una part declarativa sobre la centralitat de la cultura en la societat
catalana, els seus referents contemporanis, el projecte nacional (societat civil,
institucions i empreses) i un full de ruta davant dels nous reptes que es presenten al
llarg de la propera dècada.
En aquest sentit, inclou tot un seguit d’acords i compromisos sobre els temes següents:

Llengua
Identitat cultural
Societat civil
Cohesió social i seguretat cultural
Cultura: competència exclusiva, compromís institucional
Cultura i administracions
Sistema d’equipaments culturals
Finançament de la cultura
Les dimensions culturals
Catalunya, cultura internacional

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 13

El treballMapatge de les Indústries Culturals i Creatives a Catalunya 2013, fet a partir de
la identificació de 10.000 empreses, analitza per primera vegada el dimensionament de
les indústries culturals i creatives a Catalunya, incloent hi els sectors no contemplats
tradicionalment, tal i com estableixen les classificacions internacionals.

Objectius

Aconseguir un retrat real del sector cultural.
Descriure la seva cadena de valor.
Establir el seu pes en l’economia catalana.

Eixos

Elaboració d’un llistat d’empreses actives amb seu a Catalunya dels sectors
cultural i creatiu, amb la suma de dades estadístiques.
Anàlisi i classificació per negocis de les empreses de manera individual.
Àmbit d’actuació agregador de tota la cadena de valor, de la creació a la
distribució més els sectors culturals i creatius.
Segmentació estratègica dels principals negocis identificats segons reptes de
negoci.

1.4. Consideració de nous àmbits no inclosos fins ara com a
integrants de la cultura

A banda dels sectors que tradicionalment s’han inclòs dins la gestió cultural
pública al llarg dels darrers cinc anys s’han inclòs nous àmbits relacionats amb la
creació, la comunicació i les noves tecnologies, com poden ser l’arquitectura, el
sector audiovisual i els videojocs o la gastronomia. El Departament ha pres
diferents iniciatives per reconèixer i estendre el coneixement del caràcter cultural
d’aquestes disciplines.

1.4.1. Mapatge d’Indústries Culturals i Creatives de Catalunya amb la inclusió
de les noves disciplines

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 14

Taula resum de les indústries culturals i creatives

Àmbit Nre. empreses Nre. treballadors Facturació
Milions d’euros

Creative transmedia 3.798 35.548 7.805,5

Llibre 2.073 17.462 3.938,2

Audiovisuals 642 6.552 1.969,2

Mitjans de comunicació 449 7.956 1.648,1

Música 565 1.997 197,0

Videojocs 69 581 53,0

Manufactures de disseny 2.099 32.251 6.251,8

Moda 1.252 23.968 5.278,4

Hàbitat 847 8.283 973,4

Serveis creatius
professionals 3.521 21.669 3.511,8

Publicitat i comunicació 1.680 11.632 3077,4

Arquitectura i urbanisme 1.300 8.000 236,0

Indústria de la llengua 240 1.423 130,0

Disseny per a tercers 301 614 68,5

Cultura en viu 617 2.317 307,1

Arts escèniques 311 1.643 156,5

Música en viu 24 250 107,2

Arts visuals 282 424 43,3

Total 10.035 90.785 17.876,1

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 15

L'arquitectura és un àmbit central en la vida cultural, professional i econòmica de
Catalunya.

L’any 2012, el Departament elabora un informe sobre la magnitud i les característiques
del sector a Catalunya. L’informe contempla que hi ha 1.368 empreses i estudis
d’arquitectura i 2.129 treballadors. Aporta 236 milions a l’economia catalana (any 2012)
i compta amb un gran potencial per la creativitat dels seus professionals.

A partir del 2013, el Departament de Cultura elabora el Pla d’accions del sector de
l’arquitectura, en el qual hi intervenen 85 estudis d’arquitectura. Es fa també una
trobada amb un centenar d’arquitectes per debatre i reflexionar sobre el futur del
sector. El Pla queda recollit al document Reflexió estratègica del sector de l’arquitectura
a Catalunya. Proposta d’accions corporatives entre el sector professional i el sector
públic.

El Pla d’accions del sector de l’arquitectura es comença a posar en pràctica amb la
constitució del Grup d’impuls del sector de l’arquitectura, format per una desena de
professionals del sector, representants de la Generalitat i els organismes professionals,
el Col legi d’Arquitectes de Catalunya i les universitats.

Objectius del Pla

Disposar d’una segmentació estratègica del sector identificant les diferents
formes de competir actuals i futures.
Identificar, amb els sectors, àrees de treball que permetin fer front als reptes
estratègics i posar en marxa projectes concrets.
Aconseguir un coneixement i interacció amb els estudis d’arquitectura amb seu
a Catalunya per involucrar los en un procés per millorar ne la competitivitat.

Accions prioritàries

Accions transversals

o Portal de l’arquitectura catalana
El portal de l’arquitectura catalana ha de ser un aparador de
diferents cultures nacionals i un referent de l’arquitectura a
nivell internacional.

o Museu de l’Arquitectura
El Govern de la Generalitat ha engegat el procés per a la
creació del Museu de l’Arquitectura per tal de mostrar i
explicar l’arquitectura del país.
Amb la col laboració de l’Ajuntament de Barcelona, podria
ubicar se a l’Esplanada dels Museus de Montjuïc.

o Llei d’arquitectura
Al desembre del 2013 el Govern de la Generalitat aprova la
memòria prèvia a l’inici de la tramitació de l’avantprojecte

1.4.2. Pla d’accions del sector de l’arquitectura

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 16

de la nova llei d’arquitectura. L’objectiu general és posar en
valor l’interès públic de l’arquitectura, assegurar ne la
preservació com a patrimoni cultural i social, així com
distingir la com a bé fonamental per garantir el benestar de
les persones i la cohesió social.
La nova Llei incidirà en la incorporació dels criteris de
qualitat, creativitat i funcionalitat en els concursos d’obra
pública, la promoció de l’accés a la professió dels joves
titulats, el foment de l’emprenedoria i l’ocupació o el
reconeixement de l’arquitectura contemporània a través de
premis i distintius que la prestigiïn.

Urbanisme, espai públic, paisatgisme i equipaments públics

o Estudis de ciutats amb potencial per a projectes públics a França,
Benelux, Itàlia, Polònia, Hongria, Croàcia i Romania.

o Tallers per a cercar socis.
o Grups de treball amb agents de la cadena (constructors, enginyers...)
o Accions de divulgació: anuaris, presència als mitjans, premis, fires i

trobades sectorials.
Salut

o Estudis de mercat de cinc països prioritzats: Algèria, Índia, Xina,
Turquia i Rússia.

o Missions en destí (Algèria).
o Organització d’un congrés internacional de construcció sanitària

(itinerant) i assistència a fires internacionals (com Nanjing).
o Mapa de la cadena de valor del sector de la construcció sanitària.
o Col laboracions amb la cadena per oferir paquets de serveis conjunts

i know how sanitari (Departament de Salut).
o Col laboracions i aliances amb altres agents per accedir a nous

mercats.

Intervenció en patrimoni

o Estudis de mercat de països prioritzats: Algèria, Marroc, Líbia, altres
països d’Orient Mitjà i Mèxic.

o Desenvolupament de serveis conjunts (per exemple, plans directors
de rehabilitació).

o Màster d’especialització en intervenció en patrimoni.

Suport individual a les empreses

o Plans d’internacionalització: accions comercials, implantació en
altres països.

o Plans estratègics per als estudis d’arquitectura.

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 17

Presentació del
Pla d'accions del
sector de
l'arquitectura

Un altre moment de la
presentació del pla

d'accions del sector de
l'arquitectura

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 18

Pla d’accions del sector de l’arquitectura

Impuls a la internacionalització

o Cities_connection_project (CCP)
La finalitat és construir una xarxa d’arquitectes i fomentar l’intercanvi entre
ciutats i regions d’Europa que destaquen per la seva arquitectura.

2013: es fa una prova pilot amb el cantó suís del Ticino. Una selecció
d’arquitectes del cantó italià van exposar al Col legi d’Arquitectes al
mes de maig. Posteriorment, una selecció d’arquitectes catalans van
exposar a l’Accademia d’Architettura de Mendrisio al mes
d’octubre.

2014/2015: Import Geneva/Export Barcelona
El 2014, sota el lema Projects versus challenges, es
presenten a l’Arts Santa Mònica 20 projectes d’habitatge
col lectiu realitzats per arquitectes de Ginebra.
El 2015, sota el lema Social Housing in Urban Context, 20
estudis catalans exposen els seus projectes d’habitatge
col lectiu a l’exposició “Export Barcelona” al Pavelló SICLI de
Ginebra al febrer de 2015. Les obres seleccionades han estat
construïdes en els últims deu anys per arquitectes de
Catalunya menors de 50 anys.

o Primera Mostra d'Arquitectura Internacional Catalana
El Col legi d'Arquitectes de Catalunya (COAC), en col laboració amb
el Departament de Cultura, selecciona 25 projectes per a la Primera
Mostra d'Arquitectura Internacional Catalana. La iniciativa vol posar
en valor la feina que fan els arquitectes catalans arreu del món. A
aquesta primera edició s'hi presenten 73 obres finalitzades entre l'1
de setembre de 2004 i el 31 de desembre de 2013.

Els continguts digitals, a escala mundial, representen al voltant del 3 % de la indústria de
mitjans i entreteniment. El Departament de Cultura ha apostat per incorporar aquesta
disciplina cultural i contribuir al seu desenvolupament amb l’anàlisi del sector i la
introducció de noves polítiques.

Objectius

Identificar el pla d’actuacions necessari per tal d’assolir els reptes del sector
mitjançant l’anàlisi estratègic i la recopilació d’informació.

1.4.3. Pla de cultura digital

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 19

Accions

Pla d’actuacions per al sector del videojoc

Empreses d’IP pròpia:
Enfortir el procés de conceptualització basat en intel ligència de
mercat i no en una visió estricta de producte.
Balancejar el pipeline de producció i finançar lo de manera
adequada per acomplir amb els factors crítics d’èxit del negoci.
Reforçar la gestió de la propietat intel lectual i la seva
comercialització.
Estructurar el canal de comercialització en funció de la maduresa de
cada mercat.

Empreses amb serveis d’alt valor afegit:
Crear o reforçar un know how diferencial que permeti diferenciar
nos en el delivery global, és a dir, prestar serveis d’alt valor afegit
basats en coneixements i habilitats diferencials en el mercat per
posicionar nos a nivell global dins la indústria com a part de la
cadena de valor internacional.
Estructurar capacitats de comercialització en la cadena de valor
global, és a dir, ser capaços de posicionar nos davant de clients que
demanin serveis de subcontractació avançats.
Ser capaços de fer una gestió comercial en entorns de grans
comptes.

Principals actuacions
Detecció d’oportunitats de negoci per a les empreses d’IP pròpia.
Detecció d’oportunitats de negoci per a les empreses de serveis.
Unitat de valorització de les IP catalanes.
Posicionaments del clúster a nivell internacional.
Programa de formació internacional.
Creació de l’Àrea del sector de videojocs de l’Institut Català de les
Empreses Culturals del Departament de Cultura.
Reunió amb els principals actors del sector per explicar les diferents
línies d’ajuts a les quals es poden acollir.
Elaboració d’un pla de posada en marxa d’una escola d’alta
capacitació del sector del videojoc.
Elaboració d’un projecte amb el sector per a la creació d’un clúster.

Gamelab

L’any 2011, la Fira Gamelab, la més destacada del Sud d’Europa sobre
videojocs i oci digital, es trasllada d’Oviedo a Barcelona, amb el suport del
Departament de Cultura. El principal objectiu és ajudar a la creació i el
creixement d'iniciatives empresarials amb ambició de desenvolupament de
negoci global.

Creació de l’Observatori Gamelab.

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 20

El Departament de Cultura ha elaborat el mapatge del sector del disseny a Catalunya
amb l'objectiu d'obtenir dades sobre les empreses de Catalunya que ofereixen serveis
de disseny a tercers com a activitat principal. Els estudis duts a terme fins al dia d’avui
no havien tingut en compte la totalitat del sector del disseny en l'àmbit creatiu.

Objectius

Aconseguir un retrat real del sector, descriure la seva cadena de valor i establir
el seu pes en l’economia catalana.
Identificar estratègies que contribueixin a impulsar i millorar la visibilitat i la
internacionalització del sector, per incorporar les empreses en les principals
línies de suport i de finançament, així com per consensuar accions de
dinamització entre tots els agents, públics i privats.

1.4.4. Mapatge del sector del disseny a Catalunya

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 21

Objectius

Actuar com a assessor del Govern de la Generalitat en matèria de llengua i
facilitar una ràpida comunicació entre els diferents sectors que hi treballen i el
Departament de Cultura.

Eixos

Avaluar els objectius i els resultats de la política lingüística del Govern de la
Generalitat.
Aprofundir en les relacions de cooperació entre els diferents sectors.
Conèixer la situació de la llengua pròpia en el conjunt de territoris de parla
catalana.

Accions

Emetre els dictàmens sobre els informes anuals de política lingüística i sobre
accions concretes de política lingüística.
Organitzar amb el Consell Permanent reunions de caràcter sectorial, i
especialment, l’aprovació de la nova proposta de constituir un Consell Territorial
de la Llengua Catalana com a marc de relacions estables per al conjunt dels set
territoris de llengua catalana.

1.5. Reforç del Consell Social de la Llengua Catalana

El Departament de Cultura reforma el Consell Social de la Llengua Catalana per fer
lo més representatiu del conjunt de col lectius que treballen en l’àmbit de la
llengua. És previst que estigui format per representants de governs estatals,
autonòmics i locals, per organismes d’abast sectorial amb representació a tot el
domini lingüístic i per entitats de foment de la llengua.

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 22

Objectius

Estudiar i analitzar les qüestions relacionades amb el foment i la difusió de la
llengua de signes catalana.
Assessorar el Govern sobre els mitjans per complir els objectius de la Llei i
avaluar els resultats de les actuacions impulsades per la Generalitat.
Avaluar els objectius i els resultats de les actuacions relatives a aquesta llengua
impulsades per la Generalitat.

Accions

Establiment del corpus de la llengua de signes catalana.
Impuls del coneixement de la llengua de signes catalana a tot l’ensenyament
reglat i entre el personal de l’Administració de la Generalitat.
Foment d’eines i recursos digitals de suport a la comunicació en llengua de
signes catalana.
Definició i preparació de programes d’aprenentatge de la llengua de signes
catalana a la població adulta i dels certificats d’acreditació corresponents.
Institució d’un premi al foment de la llengua de signes catalana.

1.6. Creació del Consell Social de la Llengua de Signes Catalana

El Consell Social de la Llengua de Signes Catalana neix com a òrgan
d'assessorament, consulta i participació social en la política lingüística del Govern
en relació amb la llengua de signes catalana. L'òrgan es crea l'any 2012 com a
desplegament del que estableix la Llei de la llengua de signes catalana, aprovada el
2010. És el primer òrgan institucional de representació d’aquest col lectiu.

Membres del Consell Social
de la Llengua de Signes

Catalana

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 23

Els Premis Nacionals de Cultura van ser instituïts pel Govern l’any 1982 i són
continuadors dels que la Generalitat va atorgar entre el 1932 i el 1938.

L’any 2013, el Govern aprova el decret que regula els Premis Nacionals de Cultura que
s’atorguen a persones, entitats o institucions en reconeixement a la seva contribució
singular a la cultura catalana i al seu enaltiment, amb una valoració especial de
l’excel lència, la innovació, la trajectòria i la projecció.

Com a novetats més destacables, s’unifiquen les diverses categories en una sola
nominació, des d’un criteri interdisciplinari, de connexió entre humanitats i ciència, de
ponts generacionals i d’un angle de visió tan ample i plural com ho és la societat
catalana. D’altra banda, s’estableix una convocatòria pública dels premis per permetre
que s’hi presentin candidatures.

1.7. Actualització dels Premis Nacionals de Cultura

La nova configuració dels Premis Nacionals de Cultura de la Generalitat de
Catalunya subratlla la innovació, la continuïtat i la creixent interdisciplinarietat dels
guardonats, deixant de banda les categories tancades per prioritzar l’excel lència.

Canvis als Premis Nacionals de Cultura

Unificació de categories
Criteri interdisciplinari
Connexió entre humanitats i ciència
Presentació de candidatures
Nombre màxim de 10 premis

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 24

S’atorguen un màxim de deu premis anualment que posen l’èmfasi en l’oportunitat
d’aquelles propostes que excel leixin en la seva qualitat.

Els premis valoren la contribució dels guardonats durant l’any anterior, amb especial
atenció a les obres que emprin el català o l’occità, l’aranès a l’Aran, com a llengua
d’expressió, quan escaigui, per la seva naturalesa artística o creativa.

Guardonats amb els Premis Nacionals de Cultura 2011-2015

Categoria 2011 2012
Arquitectura i espai públic Joan Busquets Josep Bunyesc

Arts visuals Joan Fontcuberta Àngels Ribé

Audiovisual Mariona Omedes Franc Aleu

Cinema

Jordi Cadena i Judith

Collell Isaki Lacuesta

Circ Los Excéntricos

Fira de Circ al Carrer de la

Bisbal d’Empordà

Còmic

Alfons López, Pepe

Gálvez i JoanMundet Carme Solé Vendrell

Cultura popular Llibreria Quera Jaume Ayats

Dansa

Associació de

Professionals de la Dansa

de Catalunya APdC

La Porta, Associació de Dansa

Independent de Barcelona

Disseny Mariscal Enric Satué

Literatura Marta Pesarrodona Enric Casasses

Música Miguel Poveda Festival Barnasants

Patrimoni cultural David Balsells Museu Etnogràfic de Ripoll

Pensament i cultura científica Jordi Font Ferré Valentí Fuster

Projecció social de la llengua

catalana Cavall Fort Òmnium Cultural

Teatre Pere Arquillué Carme Sansa

Trajectòria professional i

artística Oriol Bohigas Arnau Puig

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 25

2013 2014 2015

Hermann Bonnín Amical Wikimedia JosepMaria Cadena

Josefina Castellví Mireia Barrera Guillermina Coll

Centre de Lectura de Reus La Principal de la Bisbal Núria Espert

Agustí Fernández JoanMassagué i Solé

Federació de Diables i Dimonis de

Catalunya

JosepMaixenchs Vicenç Pagès Jordà Fundació Privada Espai Guinovert

EduardoMendoza Pepa Plana Francesc Parcerisas

ImmaMonsó Roberto Oliván Xavier Pla

Elsa Peretti

Sónar. Festival

internacional de Música

Avançada i NewMedia Art

de Barcelona

Quico el Célio, el Noi i el Mut de

Ferreries

Josep Ramoneda

The Dalí Museum St.

Petersburg (Florida) Amèlia Riera

Torres Monsó Jaume Vallcorba Jaime Rosales

Premis Nacionals de
Cultura 2015

Premi a
Núria Espert

2015

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 26

Per posar de relleu l’aportació econòmica que la cultura ha fet al país s’han dut a terme
diferents informes per obtenir, per primera vegada en molts casos, les magnituds
econòmiques de la cultura:

La cultura suposa un 5,89 % de la riquesa del país

Per subsectors, les activitats recreatives i/o relacionades amb drets d’autor i
les indústries culturals són les que més hi contribueixen.

La cultura té un volum de negoci superior a sectors considerats
tradicionalment estratègics (dades 2012)

Volum de negoci per sectors a Catalunya 2012
Milers d’euros

Font: Enquesta industrial d'empreses i Estadística i comptes de les empreses turístiques. Idescat
(*) Dades 2011
(**) Dades 2010
(***) No s'inclou la indústria auxiliar

26.426
21.186

17.138
13.324

5.945

0

5.000

10.000

15.000

20.000

25.000

30.000

Turisme (*) Alimentació Indústries
culturals i

creatives (**)

Automoció (***) Farmacèutic

1.8. Posada en relleu de la importància de la cultura per al
desenvolupament econòmic del país

El sector de la cultura i la creació té un volum de negoci superior a sectors
tradicionals com el de l’automòbil o el de l’automoció. Té més de 35.000
empreses i ocupa un 6% de la població catalana. El Departament de Cultura té la
convicció que és necessari fer conscient a la societat que la cultura, a més de
l’aportació social i de formació que té, també té un component econòmic
fonamental per al país.

1.8.1. Comunicació de la riquesa que el sector cultural aporta al país

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 27

Pes del sector de la cultura i la creació en l'economia catalana

% VAB cultura i creació per subsectors 2012

A Catalunya hi ha 35.856 empreses de la cultura i la creació (dades 2012)

Empreses culturals 2008 2009 2010 2011 2012
Patrimoni, arxius i
biblioteques 374 n/d 201 365 643
Llibres i premsa 7.796 7.433 6.873 7.000 6.591
Arts visuals 9.660 3.932 8.360 6.809 7.438
Arts escèniques i musicals 1.555 n/d 1.262 2.096 2.100
Audiovisual i multimèdia 2.913 2.640 2.412 2.487 2.167
Arquitectura 12.503 10.891 10.987 10.552 9.751
Publicitat 4.217 4.563 4.638 5.252 4.972
Altres serveis relacionats amb
cultura 1.798 1.325 1.406 1.373 919
Activitats industrials
relacionades amb cultura 1.792 1.688 1.505 1.398 1.275
TOTAL 42.608 32.471 37.644 37.331 35.856

Total Catalunya 635.445 629.362 619.678 611.751 602.161
% s/ Total Catalunya 6,7 % 5,2 % 6,1 % 6,1 % 6%

Font: Estadística i comptes de les empreses culturals. Idescat i Departament de Cultura

3%

23%

7%

6%

14%
9%

16%

8%

13%

Patrimoni, arxius i biblioteques

Llibres i premsa

Arts visuals

Arts escèniques i musicals

Audiovisual i multimèdia

Arquitectura

Publicitat

Altres serveis relacionats amb
cultura
Activitats industrials relacionades
amb cultura

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 28

Volum de negoci de les empreses culturals i creatives: 10.493 M €

Empreses culturals 2008 2009 2010 2011 2012
Patrimoni, arxius i biblioteques 94,2 n/d 92,3 115,8 95,6
Llibres i premsa 3.331,3 3.022,4 2.933,5 2.843,9 2.577,0
Arts visuals 648,6 401,3 596,0 464,9 456,7
Arts escèniques i musicals 489,3 n/d 376,1 513,1 403,4
Audiovisual i multimèdia 2.072,3 1.844,0 1.872,2 2.019,3 1.882,5
Arquitectura 1.251,4 1.168,6 833,6 893,3 650,8
Publicitat 1.639,4 1.393,2 1.674,4 2.018,7 1.319,8
Altres serveis relacionats amb
cultura 2.529,1 1.873,7 2.204,8 2.248,5 1.839,0
Activitats industrials relacionades
amb cultura 1.942,0 1.642,4 1.657,2 1.477,3 1.268,5
TOTAL 13.997,5 11.345,6 12.240,0 12.594,7 10.493,4

Font: Estadística i comptes de les empreses culturals. Idescat i Departament de Cultura

Valor afegit brut de les empreses culturals i creatives: 3.753 M €

Empreses culturals 2008 2009 2010 2011 2012
Patrimoni, arxius i biblioteques 122,2 n/d 154,3 140,3 121,1
Llibres i premsa 1.083,0 896,1 979,1 908,2 878,1
Arts visuals 350,0 164,1 335,5 248,2 277,9
Arts escèniques i musicals 300,6 n/d 253,2 260,6 230,4
Audiovisual i multimèdia 903,4 745,1 659,8 731,7 523,1
Arquitectura 701,0 534,4 448,0 421,5 332,8
Publicitat 721,4 686,0 776,0 729,8 593,2
Altres serveis relacionats amb
cultura 415,1 251,3 315,3 350,8 304,3
Activitats industrials relacionades
amb cultura

810,0 653,5 689,2 570,4 491,9

TOTAL 5.406,8 3.930,6 4.610,3 4.361,4 3.752,9
Total Catalunya 195.718 190.086 187.390 188.482 186.998
% s/ Total Catalunya 2,76 % 2,07 % 2,46 % 2,31 % 2,01 %

Font: Estadística i comptes de les empreses culturals. Idescat i Departament de Cultura

*Valor afegit brut: suma dels valors monetaris addicionals que adquireixen els béns i serveis en transformar se durant el procés de
producció durant el període considerat. S’obté per diferència entre el valor de la producció i els consums intermedis utilitzats
(primeres matèries, serveis i subministraments exteriors, etc.).
*Producte interior brut: suma de tots els valors afegits bruts dels diversos sectors productius d’una economia més el valor de la
producció de les administracions públiques, que correspon als impostos indirectes menys subvencions.
PIB = VAB + IVA + altres impostos indirectes subvencions

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 29

Pressupost públic en cultura del conjunt de l’Administració pública a Catalunya per nivells
de govern (M €): 878,5

Departament de Cultura 37,4 %

Administracions locals 60,8 %

Estat espanyol 1,8 %

Evolució 2011 2014 del pressupost públic en cultura a Catalunya: 236 M € (21,2 %)

MEUR 2010 2011 2012 2013 2014
Var.

2010 2014

Departament de Cultura 461,9 402,8 368,7 324,6 328,9 28,8 %

Administracions locals 805,0 668,1 544,3 545,1 533,8 33,7 %

Estat espanyol 71,8 62,4 37,0 18,1 15,8 78,0 %

Total 1.338,7 1.133,3 950,0 887,8 878,5 34,4 %

L’any 2014 a Catalunya hi ha més de 184.000 persones ocupades en el sector de la
cultura i de la creació, fet que representa, aproximadament, un 6 % de la població
treballadora.

Els treballadors catalans en el sector de la cultura i la creació representen un 22 % del
total de treballadors de l’Estat espanyol. Aquesta xifra consolida la importància dels
treballadors catalans dins del sector a escala estatal.

Per altra banda, la taxa d’atur en el sector de la cultura i creació se situa molt per sota
de la taxa d’atur catalana, concretament en el 9,2 % (2014).

1.8.2. Pressupost consolidat en cultura dels organismes públics a Catalunya
(2010 2014)

1.8.3. Ocupació

Ba

Fo
(*)

Pe
ní
l’a

Fo
(*)

1
1
2
2
3
3
4
4

alanç de Govern

ont: Enquesta de
) Mitjana dels t

er altra band
ínxols tradici
alimentació.

ont: Enquesta de
) Mitjana dels t

381

0
50
100
150
200
250
300
350
400
450

Turis

 1.M

n 2011-2015

Població o

e població activ
tres primers trim

da, el secto
onals d’ocup

e població activ
tres primers trim

1,0

1

sme Cultur

Més comprom

cupada en cu

va
mestres

r de la cult
pació com po

Població o

va
mestres

184,4

ra i creació A

mís social amb

ultura i creació
Milers

ura i la crea
odien ser el

cupada per se
Milers

102,0

Alimentació

 la cultura. Am

ó a Catalunya

ació ocupa
sector autom

ectors 2014

90,4

Químic

mpliació del co

a 2010 2014

moltes més
mobilístic, el

70,8

Automòb

oncepte cultu

Volum

persones q
químic o el

30,

bil Tèx

ura

m I, pàg. 30

que
de

,4

til

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 31

Catalunya té anualment 83,5 milions de consum cultural, fet que representa 10 gestos
culturals per persona i any, xifra que pot i cal fer créixer. Les polítiques de foment a la
creació, producció i exhibició cultural s'han de combinar amb innovadores polítiques de
públics per entendre'n les necessitats i generar estratègies de desenvolupament
d'audiències. Aquest és un objectiu principal de les polítiques de la Unió Europea per als
pròxims set anys. Incrementar les dades de consum cultural a Catalunya suposa millorar
notablement la cohesió social i incrementar l'ocupació en llocs de treball d'alta
qualificació.

Transaccions culturals: 83,5 milions en 4.800 equipaments culturals

Transaccions culturals 2014
Arts escèniques (entrades) 3.142.195
Cinema (entrades) 16.864.683
Llibre (unitats venudes suport físic) 14.061.678
Música (unitats venudes suport físic) 1.209.937
Videojocs (unitats venudes suport físic) 1.294.616
Museus (visites) 21.593.992
Biblioteques (visites) 25.356.484
Total 83.523.585

Participació cultural

Associacionisme
Població associada 17,5 %
Audiovisual
Ràdio 55,8 %
Televisió 92,4 %
Internet 73,3 %
Videojocs 23,6 %
Cultura fora de la llar
Cinema (sala) 38,7 %
Espectacles 34,7 %
Exposicions 35,8 %
Lectura
Llibres 59,9 %
Diaris 39,9 %
Revistes 60,7 %
Biblioteques 27,2 %
Música
Escoltar 88,4 %
Concerts 33,8 %

1.8.4. Transaccions culturals

 1.Més compromís social amb la cultura. Ampliació del concepte cultura

Balanç de Govern 2011-2015 Volum I, pàg. 32

Enquestes qualitatives de participació cultural

L’enquesta del 2013 introdueix respostes qualitatives per conèixer més a fons el paper
que els ciutadans atorguen a la cultura. Entre altres qüestions, es pregunta què significa
la cultura per als ciutadans, la importància que li atorguen i els motius que dificulten la
participació cultural i els que la justifiquen i la incentiven. Destaca que un 60 % dels
enquestats creuen que la cultura és molt important i un altre 34 % que és bastant
important.

Què és la cultura?

L’edició 2014 de l’enquesta continua amb aquesta línia analítica i inclou qüestions com
la percepció de la frontera entre oci i cultura, la socialització cultural o la perspectiva
subjectiva de la participació en comparació amb la de persones del seu entorn o de la
seva edat.

0,2

4,7

5,1

6

6,5

10,3

18,2

21,9

23,8

32,9

44,3

0 10 20 30 40 50

Quelcom elitista, snob

Valors i creences

Oci, viatges, diversió

Museus

Estil de vida

Història

Art

Literatura

Educació i família

Tradicions, llengua, costums

Coneixement i ciència

1.9. Introducció de la dimensió social de la cultura als estudis
estadístics

L’Enquesta de participació cultural 2013 inclou, per primer cop, preguntes de
caràcter qualitatiu, més enllà de les dades de consum quantitatiu, que amplien la
informació sobre els hàbits i les pràctiques culturals de la població catalana i que
permeten analitzar aspectes.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I

2.
Intensificar la

internacionalització
La cultura catalana ha estat una gran ambaixadora de
Catalunya al món. Ha facilitat el coneixement sobre el
nostre país, abans que fos conegut per altres disciplines.

Per incrementar el prestigi internacional de la nostra
cultura és fonamental ser present als grans esdeveniments
de referència de les diferents disciplines culturals. Per això,
s’ha fet una tasca d’identificació de les grans cites i s’ha
garantit la presència de Catalunya com a marca cultural
pròpia, mitjançant diferents accions.

Reforç de la marca
Catalunya cultural: s’ha
garantit la presència de la
cultura catalana, amb
pavelló propi, als
principals esdeveniments
culturals d’Europa.

Catalunya ha estat una
cultura convidada a
alguns dels festivals i
fires més importants
d’Europa.

Cultura intensifica el
suport perquè els
artistes catalans facin
gires i actuïn a
l’estranger.

Els autors catalans són
més traduïts que mai
gràcies a la tasca de
l’Institut Ramon Llull
perquè els nostres
clàssics i contemporanis
siguin coneguts en
altres idiomes.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 34

Any rere any, Catalunya ha augmentat el nombre de cites culturals europees a les quals
assisteix amb pavelló propi. El Govern té la voluntat de garantir aquesta presència amb
projectes de la màxima qualitat. Les bones crítiques rebudes en les successives edicions i
esdeveniments així ho avalen.

El suport a aquest tipus de projectes, l’assistència i participació a fires internacionals de
representants del sector mitjançant pavellons i estands institucionals s’articula com un
complement a aquelles ajudes que es donen directament als artistes i a les empreses
creatives.

Objectius

Fer visible la presència de Catalunya als grans esdeveniments culturals on es
debat el futur de la cultura internacional
Reforçar la marca pròpia de Catalunya com a país de cultura
Exposar la qualitat del talent artístic català i fomentar la seva promoció exterior

Eixos

Identificar l’esdeveniment més important de cada disciplina cultural a Europa
Assegurar la presència de Catalunya amb pavelló propi en aquests
esdeveniments
Presentar propostes d’alta qualitat artística

Accions

Des de l’any 2011, el Departament de Cultura, a través de l’Institut Ramon Llull i
de l’Institut Català de les Empreses Culturals, ha presentat pavelló propi de
Catalunya als següents esdeveniments:

2.1. Assistència, amb presència pròpia com a Catalunya, a les
grans cites culturals d’Europa

El Departament ha fet una tasca d’identificació dels grans esdeveniments en
cadascun dels àmbits culturals i ha anat ampliant la presència en aquests
certàmens que són cabdals per reforçar la imatge de Catalunya i aconseguir el
prestigi exterior.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 35

2009

En el marc dels Eventi Collaterali de la 53a edició de la Biennal de Venècia, es
presenta per primer cop una proposta artística dedicada a la creació catalana:
“La comunitat inconfessable”, comissariat per Valentí Roma, amb obra de tres
autors: Pedro G. Romero, Daniel G. Andújar i el col lectiu Sitesize, format per
Elvira Pujol i Joan Vila Puig.

2011

L’exposició “Mabel Palacín 180 ” és l’escollida per participar en la 54a edició de
la Biennal d’Arts Visuals de Venècia, l’any 2011. L’exposició, comissariada per
David G. Torres, planteja una reflexió sobre la imatge en la contemporaneïtat a
partir de la definició d’unes bases de treball sobre les quals l’art pugui construir
un ús de les imatges.

2013

El projecte que es presenta a la Biennal d’Arts Visuals de Venècia l’any 2013, en
el marc dels Eventi Collaterali, és “25 %. Catalonia at Venice”, comissariat per
Jordi Balló, amb l’obra de nova creació de l’artista visual Francesc Torres i de la
cineasta Mercedes Álvarez. La proposta parteix d’una reflexió sobre el paper de
l’art en la situació de crisi sistèmica.

Francesc Torres va documentar i retratar la vida quotidiana de vuit persones en
situació d’atur, que van cedir un objecte propi carregat de contingut emocional i
van seleccionar una peça de la col lecció permanent del Museu d’Art
Contemporani de Barcelona (MACBA). La visita al museu, així com l’explicació
sobre els motius de la seva elecció, va ser filmada per Mercedes Álvarez. El
projecte que es va mostrar a Venècia incorpora l’obra fotogràfica i fílmica dels
dos artistes, els objectes personals i les obres de la col lecció del MACBA
seleccionades pels participants.

2015

Catalunya participa a la 56a edició de la Biennal de Venècia d’Arts Visuals 2015
dins el programa Eventi Collaterali amb un projecte comissariat per Chus
Martínez que duu per nom “La singularitat”. Martínez proposa una gran
instal lació audiovisual realitzada per l’artista català Albert Serra.

2.1.1. Biennal d’Art de Venècia

La Biennal d’Art de Venècia és l’exposició d’art modern més antiga i prestigiosa
del món. Catalunya hi participa l’any 2009, en el marc dels Eventi Collaterali. L’any
2011 el Govern de la Generalitat pren la decisió de mantenir la seva presència a la
Biennal de manera permanent amb pavelló propi. La qualitat de les propostes en
les successives edicions ve confirmada per la notable rebuda de crítica i públic.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 36

El concurs per escollir comissari rep 25 projectes nacionals i internacionals d’una
gran qualitat. La proposta de Chus Martínez és escollida per un jurat presidit per
Marta Gili, directora del Jeu de Paume i, com a vocals, Bartomeu Marí, director
del MACBA; Joan Minguet, president de l’Associació Catalana de Crítics d’Art
(ACCA); Xavier Antich, president del Patronat de la Fundació Antoni Tàpies;
Martina Millà, cap de Programació i projectes de la Fundació Miró; Llucià Homs,
director de Promoció dels Sectors Culturals de l'Institut de Cultura de Barcelona;
i Damià Martínez, cap de l’àrea de Creació de l’Institut Ramon Llull.

2012

L’any 2012, els governs català i balear decideixen assistir per primera vegada a la
Biennal d’Arquitectura de Venècia amb pavelló propi.

El projecte “Vogadors: Architectural Rowers: Catalan & Balearic Threads: hard
materiality for a permeable architecture”, comissariat per Félix Arranz i Jordi
Badia, inclou les obres d’una desena de despatxos d’arquitectes joves i planteja
una arquitectura de caràcter contingut, de senzillesa material, però sofisticada
en els processos. Projectes tots ells basats en com l’arquitectura contemporània
revisita i actualitza l’arquitectura i les tècniques arquitectòniques tradicionals de
Catalunya i Balears.

2014

El projecte "Arquitectures Empeltades” representa Catalunya a la 14a Biennal
d'Arquitectura de Venècia dins els Eventi Collaterali l’any 2014.

La mostra és comissariada per Josep Torrents i Alegre, amb el comissariat adjunt
de Guillem Carabí Bescós i Jordi Ribas Boldú, i recull un total de 16 obres
arquitectòniques que mostren l’evolució que s'està produint a l'arquitectura
contemporània catalana.

El punt de partida d’“Arquitectures Empeltades” és la reforma de la Casa
Bofarull (1913 1933), una de les obres cabdals de Josep Maria Jujol (1879 1949).
Aquesta arquitectura permet identificar una actitud que es pot resseguir en
molts projectes construïts el darrer segle, i que inclou i barreja els elements
nous i els existents, tal com l’esqueix empelta l’arbre.

2.1.2. Biennal d’Arquitectura de Venècia

L’any 2011 el Departament de Cultura pren la decisió que Catalunya participi amb
pavelló propi, i amb caràcter estable, a la Biennal d’Arquitectura de Venècia,
segurament l’esdeveniment europeu sobre arquitectura més destacat del
continent. Els projectes tant de 2012 com de 2014 són escollits sota el criteri de
mostrar un ventall ampli dels noms propis de l’arquitectura catalana. En tots dos
casos, es tracta de projectes que mostren una arquitectura contemporània amb
clars enllaços amb l’arquitectura tradicional. En les dues edicions, la presència
catalana s’ha saldat amb un notable èxit de crítica.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 37

Inauguració d'"Arquitectures Empeltades", de
Josep Torrents i Alegre, que representa
Catalunya a la Biennal d'Arquitectura de
Venècia (autor: Pere Francesch, ACN)

Detall interior d'"Arquitectures
Empeltades", de Josep Torrents i

Alegre (autor: Pere Francesch, ACN)

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 38

2012

El 2012 l’Institut Ramon Llull organitza per primer cop Avignon à la catalane, una
programació específica amb vuit companyies amb la voluntat d’obrir una
finestra per a les arts escèniques catalanes en el mercat francòfon i europeu en
general.

Els espectacles i els grups inclosos al programa són: Capas, de la companyia de
circ Eia; Operetta, de Cor de Teatre; Rococó Bananas, de Los Excéntricos; Don
Juan: Amère mémoire de moi, de la companyia Pelmànec; Mirando a Yukali,
d’Alba Sarraute; Striptease, de Pere Faura; MiroGlo PhonE, de Katraska Cia; i
Petita Lula, de la companyia de dansa Mariantònia Oliver.

En total 101 representacions de diversos espectacles de circ, dansa, teatre,
titelles i cabaret. També se celebra la sessió “Rencontre débat avec les
participants de l’opération d’Avignon à la catalane. Peut on envisager une
collaboration internationale Barcelone Avignon?”

2013

Avignon à la Catalane presenta, per segon any consecutiu, una programació
específica d’arts escèniques amb vuit companyies catalanes. Els espectacles i les
companyies que hi participen són els següents: Naïf, de Toti Toronell; OVNI, de
Farrés Brothers; Le Prince Heureux, de La Baldufa; Circ Teatre Modern, de Circ
Teatre Modern; Hidden / Choice, de CobosMika Company; Katastrophe,
d’Agrupación Señor Serrano; Divisions, de Tuvalú Produccions i Lions de Pau
Miró.

2014

La tercera edició d’Avignon à la catalane consolida plenament el festival ja que
aconsegueix una gran rebuda per part del públic, amb 7.000 espectadors, la
visita de 620 programadors i un gran ressò a la premsa francesa. Els cinc
espectacles presentats en aquesta edició són: 30/40 Livingstone, de Sergi López i
Jorge Picó; Cube, de Kulbik Dance Company; Portland, de La Veronal; Rêves du
Sable, de Ytuquepintas; Acrometria, de PSIRC.

2.1.3. Avignon à la catalane (Festival OFF d’Avinyó)

El Festival OFF d’Avignó se celebra coincidint amb el Festival d’Avinyó, el festival
teatral més destacat del sud d’Europa. A l’OFF d’Avinyó es representen més de
1.300 obres diàries i ha esdevingut, més enllà de la secció oficial del Festival, una
plataforma de primer ordre per a la difusió de les arts escèniques a Europa. Des
de l’any 2012 l’Institut Ramon Llull organitza el cicle Avignon à la catalane amb
una programació d’arts escèniques de companyies de Catalunya.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 39

2013

L’Institut Ramon Llull reuneix més d'un centenar d'editorials internacionals per
fomentar la traducció d’obres catalanes a diversos idiomes en el marc de la Fira
de Frankfurt.

Moltes de les editorials catalanes estan representades a l’estand de l’Associació
d'Editors en Llengua Catalana, amb el suport de l’Institut Català de les Empreses
Culturals (ICEC), on es donen a conèixer a altres mercats els fons bibliogràfics,
els drets disponibles i la riquesa cultural de la literatura catalana.

La participació de Catalunya a la Fira del Llibre de Frankfurt de l’any 2013 es
dedica a Salvador Espriu, amb motiu de la celebració del centenari del seu
naixement.

2014

L’any 2014, la presència de la literatura catalana a Frankfurt rep un fort impuls.
El Departament de Cultura i l’Ajuntament de Barcelona s’hi presenten amb un
únic estand singular i molt identificable sota la marca “Catalonia, land of books /
Barcelona, capital of publishing” (Catalunya, terra de llibres / Barcelona, capital
de l’edició), per tal d’augmentar la projecció de la nostra literatura. L’estand
actua també com a sala de reunions i entrevistes per als autors i editors
catalans.

Catalunya i la seva indústria editorial fins ara havien estat presents en aquesta
fira a través de les instal lacions de l’Institut Ramon Llull, que hi tenia estand
propi des de l’any 2004, de l’Ajuntament de Barcelona i de l’Associació d’Editors
en Llengua Catalana amb el suport del Departament de Cultura.

La ràtio de llibres produïts a Catalunya per cada 1.000 habitants és la més alta
d’Europa (Catalunya: 4,38; Gran Bretanya: 3,44; Dinamarca: 2,40;
Alemanya: 1,09, Itàlia: 0,92, o França: 0,83). Catalunya és un centre de producció
editorial internacional amb 272 empreses, 4.907 treballadors directes, 31.759
títols publicats i 141.790.000 exemplars publicats.

2.1.4. Fira del Llibre de Frankfurt

L’any 2014 el Departament de Cultura i l’Institut Ramon Llull prenen la decisió de
participar a la Fira del Llibre de Frankfurt, la més important del món d’aquest
sector, amb un estand propi de Catalunya que aplegui les diferents institucions
catalanes que fins el moment anaven amb diversos estands més petits: Institut
Ramon Llull, Institut Català de les Empreses Culturals, l’Associació d'Editors en
Llengua Catalana de Catalunya i Ajuntament de Barcelona. La literatura catalana
va ser la cultura convidada l’any 2007.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 40

2015

L’estand de Catalunya/Barcelona a la Fira del Llibre de Frankfurt és una
plataforma per promoure la candidatura de Barcelona com a Ciutat de la
Literatura de la Xarxa de Ciutats Creatives de la UNESCO. Aquesta candidatura es
presenta durant l’any 2015 per tal de formar part d’una xarxa de ciutats
literàries de la UNESCO, de reconegut prestigi i experiència, que intercanvien
projectes i polítiques de desenvolupament per millorar les seves societats
gràcies a la literatura. La candidatura està sumant els suports dels sectors del
llibre i l’edició de tot el país.

La fira acull totes les branques d’activitat relacionades amb l'edició infantil: editors,
agents literaris, il lustradors, productores d'animació de sèries de TV o cinema. És la cita
més important dels editors i agents que treballen en l’àmbit de la literatura i la
il lustració infantil i juvenil.

2.1.5. Fira del Llibre Infantil i Juvenil de Bolonya

L’assistència a la Fiera del Libro per Ragazzi de Bolonya (Itàlia), la fira més
destacada del sector editorial per a infants i joves, és prioritària per al
Departament de Cultura per ajudar a la difusió internacional d’autors i
il lustradors catalans.

Fotografia de l'estand de
Catalunya/Barcelona a la

Fira del Llibre de Frankfurt
2014

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 41

El Departament de Cultura col labora des de fa anys amb l'Associació d'Editors en
Llengua Catalana amb la intenció de facilitar la presència del llibre en català i els seus
editors, autors i il lustradors en un estand col lectiu.

Des de 2011 l’estand dóna cabuda als membres de l'Associació Professional
d'Il lustradors de Catalunya. Resulta essencial que els il lustradors i il lustradores
catalans hi siguin presents, ja que sovint els catàlegs dels editors per a aquestes edats
són llibres il lustrats, àlbums, llibres de text o volums de literatura infantil amb força
il lustracions.

L’any 2012, Catalunya participa per primera vegada a la Fira del Llibre de Göteborg,
l’esdeveniment cultural més important d’Escandinàvia. L’any següent l’Institut Ramon
Llull convida a venir a Catalunya un grup d’editors i traductors suecs perquè coneguin de
primera mà la literatura i el sector editorial català.

Fruit d’aquella visita es publiquen traduccions al suec de La Plaça del Diamant, El violí
d’Auschwitz i Mil cretins, així com un número monogràfic de la revista Lyrikvännen
dedicat a la poesia catalana a cura del gran poeta i traductor Lasse Soderberg. Per altra
banda, l’editorial Bonniers contracta els drets de Desig de xocolata de Care Santos i
l’editorial Tranan, els d’Amor i guerra de Núria Amat.

La literatura catalana és la convidada en l'edició del 2014 de la Fira de Göteborg. Sota el
paraigua de Voices from Catalonia, són vuit els escriptors en llengua catalana traduïts al
suec o a altres llengües nòrdiques que participen a la Fira: Núria Amat, Jaume Cabré,
Javier Cercas, Najat El Hachmi, Francesc Parcerisas, Marta Pessarrodona, Albert Sánchez
Piñol i Care Santos. També formen part de la delegació catalana la il lustradora Mariona
Cabassa i el poeta algerià Salem Zenia, resident a Barcelona gràcies al PEN català, i
convidat per l’ICORN en el marc d’un programa dedicat als escriptors refugiats.

2.1.6. Fira del Llibre de Göteborg

La Fira del Llibre de Göteborg (Suècia) és la més important dels països nòrdics i és
un mercat cultural considerat com a estratègic pel Departament de Cultura, el
qual hi participa amb l’objectiu de promoure la traducció d’obres escrites en
català a les llengües d’aquests països.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 42

La promoció dels autors que escriuen en català entre les editorials dels mercats
anglosaxons, sobretot britàniques i nord americanes, és el principal objectiu de la
participació a la Fira del Llibre de Londres, on el Departament de Cultura assisteix per
primer cop l’any 2014.

A la Fira del Llibre de Londres hi participen les editorials Blume, Editorial Océano,
Gemser Publications, Parramon Paidotribo i Tusquets Editores, i diverses agències
literàries a la zona de l’International Rights Centre, com l’Agència Literària Carmen
Balcells. La presència d’editorials catalanes a la Fira del Llibre de Londres es vehicula en
part a través de l’estand paraigües de la Federación de Gremios de Editores de España,
FGEE.

El World Voices Festival de Nova York, organitzat per l'American PEN Center als Estats
Units, és un dels festivals d’autors de literatura més importants del món. I, com a tal, és
una plataforma privilegiada de visibilitat i de promoció per als autors, ja que facilita el
coneixement de les seves obres al mercat editorial dels Estats Units i, en general, dels
països anglosaxons, mercats de difícil penetració per autors d’altres literatures.

En els darrers anys hi han assistit diversos autors catalans com Carme Riera, Francesc
Serés, Narcís Comadira, Quim Monzó, Najat El Hachmi, Teresa Solana, Josep Maria
Terricabras, Carles Rabassa i Biel Mesquida. L'escriptor Jordi Puntí, autor de Maletes
perdudes, participa a l’edició de 2013 en dues activitats: Un Literary Safary i la taula
rodonaMoney and Translation.

2.1.7. Fira del Llibre de Londres

El Departament de Cultura i l’Institut Ramon Llull participen per primera vegada
l’any 2014 a la London Book Fair, el punt de trobada del sector editorial
internacional de més importància a Europa després de la de Frankfurt, amb
l’objectiu de promoure la traducció a l’anglès dels autors catalans.

2. 1.8. World Voices Festival de Nova York

Nova York acull cada any el World Voices Festival, la cita literària per excel lència
als Estats Units, un festival amb molta repercussió als mitjans de comunicació i al
sector editorial, que té per objectiu descobrir veus noves i consagrades de
literatures d'arreu del món. Catalunya col labora amb els organitzadors des del
2006.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 43

L’any 2014 la literatura catalana assisteix per primera vegada a la China Shanghai
International Children’s Book Fair amb l’objectiu de fomentar la presència del sector del
llibre infantil i juvenil al mercat asiàtic.

Una missió comercial d’editors catalans comparteix un estand per establir contactes
comercials amb editors xinesos, amb les editorials Bromera, Animallibres, Casals
Combel, Edebé, Imatge 9, IMC Building Books, Urano, Océano, Penguin Random House i
Serbal. La presència d’editors catalans respon a un creixent interès mutu entre el mercat
editorial xinès i el mercat editorial europeu, i català en particular.

La fira organitza un ampli programa professional que inclou la celebració de reunions
entre editors xinesos i catalans (MatchMaking Program), un programa de conferències
destinat al públic professional en què hi participen Geòrgia Picanyol (Edebé) i Maite
Etcheto (Casals Combel).

2.1.9. Fira Internacional del Llibre Infantil i Juvenil de Xangai

El Departament de Cultura participa per primer cop l’any 2014 a la China
Shanghai International Children’s Book Fair, la fira més important del sector
infantil i juvenil del continent asiàtic, amb un marcat caràcter internacional amb
la presència de 5.000 professionals (agents, distribuïdors, editors, llibreters,
autors, il lustradors, etc.), 154 expositors de 15 països diferents i 17.400 visitants.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 44

Per tal de presentar de forma ordenada la presència de Catalunya com a cultura
convidada als diferents esdeveniments culturals, presentem primer el llistat complet, i a
continuació, els esdeveniments per ordre cronològic:

Focus català, la cultura catalana convidada a grans cites internacionals 2011 2014

País Ciutat Festival Àmbit

2011

Bèlgica Namur Namur enMai Arts
escèniques

Colòmbia Bogotà Festival Impulsos, danza y cuerpo hoy Arts
escèniques

Egipte Alexandria Biennal de música contemporània Música

Eslovènia Ljubljana AV_A Catalan ArtistVisiting_Artists Arts
escèniques

Espanya Sevilla Festival de Circo Circada Arts
escèniques

Espanya Osca Festival Periferias Música

França Charleville Festival Mondial des Théâtres de
Marionnettes

Arts
escèniques

França París Cinémathèque Française Cinema

França Dijon Repérages Barcelone Música

Itàlia Campi Bisenzio Luglio Bambino Arts
escèniques

Itàlia Mirabilia Festival Internazionale di Teatro Urbano Arts
escèniques

Itàlia Florència Festival dei Popoli Cinema

Regne Unit Londres London Spanish Film Festival Cinema

Regne Unit Brighton The Great Escape Música

Regne Unit Londres The Garage. Alternative Sounds of the
Balearic Islands

Música

República
Txeca

Praga Quadriennal de Praga Arts
escèniques

República
Txeca

Praga Festival United Islands Música

2.2. Catalunya, cultura convidada a grans cites internacionals

Les gestions dutes a terme al llarg dels darrers anys han donat com a fruit que la
cultura catalana hagi estat convidada en un gran nombre de cites culturals
internacionals, moltes d’elles de primer nivell, entre els anys 2011 i 2014.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 45

2012

Alemanya Friburg Kulturbörse. Focus catalano balear Arts
escèniques

Alemanya Berlín Katalanische Filmtage Cinema

Alemanya Kassel Documenta Arts visuals

Canadà Toronto CanadianMusic Week Música

Canadà Quebec Saló Int. del Llibre. Literatura catalana
convidada

Llibres

Costa Rica San José Festival Internacional de las Artes Arts
escèniques

Espanya Segòvia Festival Int. Teatro de Títeres Titirimundi Arts
escèniques

Estats
Units

Austin South by Southwest Música

França Douarnenez Festival du cinéma de Douarnenez Cinema

França Bordeus Festival Lettres duMonde. Hommage à la
Catalogne

Llibres

Mèxic Mèxic DF Festival Vive Latino Música

Regne Unit Londres London Spanish Film Festival Cinema

Regne Unit Brighton The Great Escape Música

Regne Unit Glasgow Showcase Scotland. Catalunya nació
convidada

Música

Suècia Estocolm Stockholm Kulturfestival Arts
escèniques

Suècia Estocolm Kulturhuset d'Estocolm Arts visuals

Uruguai Montevideo Mostra de Cultura Catalana a l'Uruguai Música

2013

Argentina Buenos Aires Timbre 4 Arts
escèniques

Regne Unit Brighton The Great Escape. Catalan Sounds on Tour Música

França Obernai Festival de circ Pisteur d'Étoiles. Catalan
Circus on Tour

Arts
escèniques

França París CAV_A Catalan ArtistVisiting_Artists Arts
escèniques

França Lió Nuits Sonores. Catalan Sounds on Tour Música

França París Saló del Llibre de París. Barcelona ciutat
convidada

Llibre

Països
Baixos

Amsterdam/
Utrecht

IV Biennal de Flamenc Música

Regne Unit Londres London Spanish Film Festival Cinema

Regne Unit Huddersfield Huddersfield Contemporary Music
Festival: Catalan Series

Música

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 46

Regne Unit Salisbury Salisbury International Arts Festival Música

Suècia Estocolm Subcase. Catalan Circus on Tour Arts
escèniques

2014

Alemanya Düsseldorf Internationale Tanzmesse Arts
escèniques

Alemanya Ratisbona CineEScultura Cinema

EUA Nova York Summer Stage. Catalan Sounds on Tour Música

França Avinyó Festival Avignon le Off. Avignon à la
Catalane

Arts
escèniques

Regne Unit Londres London Spanish Film Festival Cinema

Regne Unit Huddersfield Festival Internacional Huddersfield.
Catalan Series

Música

Suècia Estocolm Stockholm Kulturfestival. Barcelona ciutat
convidada

General

Suècia Göteborg Fira del Llibre de Göteborg. Voices from
Catalonia

Llibre

Xina Pequín Beijing DesignWeek Disseny

The Great Escape (Brighton): Focus català

El Regne Unit acull diverses actuacions d’artistes catalans: Aias, Les Aus i
Mishima actuen al maig al festival The Great Escape, a Brighton, la plataforma
internacional de trobada i intercanvi que agrupa professionals del disc, agents,
músics, programadors i entitats de difusió de la música pop indie del Regne Unit.
Posteriorment aquests grups actuen a Londres i Liverpool.

The Garage. Alternative Sounds of the Balearic Islands (Londres)

Al desembre, al londinenc The Garage s’organitza una nit de pop balear amb el
títol “Alternative sounds of the Balearic Islands”, en què actuen The Marzipan
Man, Beach Beach i Poomse. D’altra banda, al juny es presenta al 606 Club
(Londres) dues nits de jazz de Catalunya i les Illes Balears, amb el lema “Catalan
Jazz Nights” i les actuacions de Carles Benavent Quintet, Miguel Gonzalez
Quartet, Colina Miralta Sambeat Trio i Biel Ballester Trio. Igualment, al festival La
Linea, tenen lloc les actuacions dels grups Muchachito & Santos Veracruz, i Ojos
de Brujo, que celebra el seu desè aniversari.

2.2.1. Principals focus de cultura catalana de l’any 2011

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 47

Repérages Barcelone: Focus sur la Scène Artistique Catalane (Dijon, França)

Bibracte, el centre arqueològic del parc natural del Morvan, a la Borgonya,
dedica el seu esdeveniment biennal Repérages a Barcelona i la cultura catalana.
A l’apartat musical, hi participa Marc Egea, Agustí Fernàndez, La Troba Kung Fú,
Le Petit Ramon i Cati Plana.

Documenta de Kassel (Alemanya)

La Documenta de Kassel és l’esdeveniment més destacat internacionalment en
el sector de les arts visuals. Va néixer el 1955 amb la voluntat de restablir la
cultura i les arts visuals després d’un període de decadència i foscor arran de la
Segona Guerra Mundial. Se celebra cada cinc anys i té una durada de 100 dies.
Alguns dels catalans que hi han participat en edicions anteriors són Miquel
Barceló (1982), Susanna Solano (1987 i 1992) o Ferran Adrià (2007).

D’entre els 150 artistes procedents de 55 països, la directora artística Carolyn
Christov Bakargiev selecciona cinc artistes catalans per participar a l’edició de la
Documenta de l’any 2012. Es tracta d’Albert Serra, amb el projecte “Els tres
porquets”, Dora García, amb el projecte “Klau Mich”, l’escriptor Enrique Vila
Matas, Salvador Dalí i Antoni Cumella. D’aquests dos últims es fa una mostra de
la seva obra.

“Els tres porquets” és una peça audiovisual que Serra crea especialment per a la
Documenta del 2012 i que presenta els retrats de tres figures històriques
alemanyes: Johann Wolfgang von Goethe, Adolf Hitler i Rainer Werner
Fassbinder. Es tracta d’una adaptació literal i completa, amb ambientació
històrica, de Converses amb Goethe, de J. P. Eckermann, i Las conversaciones
privadas de Hitler (edició de Hugh Trevor Roper). Una compilació d’entrevistes al
cineasta Rainer Werner Fassbinder serveix de suport als dos llibres esmentats.

“Klau Mich: Radicalism in Society Meets Experiment on TV” explora un conjunt
de moviments socials antiinstitucionals que han tingut lloc a Alemanya des dels
anys seixanta fins a l’actualitat. En aquest projecte Dora García proposa estudiar
la “institució total” a partir de l’exemple del camp de “reeducació pel treball” de
Breitenau, una institució activa des del segle XVIII fins avui.

Hommage à la Catalogne: Festival Lettres du Monde (Bordeus)

El festival Lettres du Monde de Bordeus porta per títol Hommage à la Catalogne
i ha dedicat tota l’atenció a la literatura actual a Catalunya. El festival es
desenvolupa en diversos espais de Bordeus i d’altres disset localitats d’Aquitània

2.2.2. Principals focus de la cultura catalana durant l’any 2012

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 48

entre els dies 5 i 25 d’octubre de 2012. Nombrosos escriptors, traductors,
editors i músics assisteixen a trobades, recitals poètics, lectures i projeccions de
pel lícules.

Els escriptors i editors convidats pel festival han estat: Nuria Amat, Michel
Bourret, Hyacinthe Carrera, Enric Casasses, Pascal Comelade, Victor del Árbol,
François Michel Durazzo, Alicia Giménez Bartlett, Mercè Ibarz, Bernard
Lesfargues, Joan Lluís Lluís, Christophe Massé, Bernadette Paringaux, Jaume
Pont, Carme Riera, Francesc Serés, Llibert Tarragó i Carlos Zanón.

Saló Internacional del Llibre de Quebec: literatura catalana, convidada d’honor

La literatura catalana és la convidada d’honor al Saló Internacional del Llibre de
Quebec l’any 2012 com a culminació del diversos intercanvis que hi ha hagut
entre les dues cultures, reforçats per la comissió bilateral que els marca com a
preferents. El francès és la segona llengua de destí de les traduccions d’obres en
català, després del castellà.

D’ençà Frankfurt 2007, és el primer cop que la literatura catalana és la
convidada d’honor en un gran esdeveniment literari internacional.

Els autors de la delegació catalana que hi participen són Lluís Anton Baulenas,
Maite Carranza, Joan Lluís Lluís, Gabriel Janer Manila, Arnau Pons, Jaume Pont,
Susanna Rafart i Francesc Serés, tots ells traduïts recentment al francès. A més,
també hi assisteixen Robert Triquère, editor de l’editorial Balzac, i Montserrat
Ayats, vicepresidenta de l’Associació d’Editors en Llengua Catalana.

Els autors participen en més d’una vintena d’actes, com taules rodones, lectures
i firmes de llibres entre les quals destaca la Matinée Catalane, amb contacte
directe amb el públic de la fira. La programació de Quebec la Muse,
majoritàriament lectures musicades, té lloc a diferents espais de la ciutat, com el
Musée de l’Amérique Française, el Palais Montcalm o el Largo Resto Club.

En el marc de la fira es presenten també quatre llibres editats conjuntament
amb l’editorial Autrement: Barcelone. Itinéraires et bifurcations, de Mercè Ibarz;
Le puzle catalan, de Llibert Tarragó; Atlas històriques de la Catalogne, de Gracia
Dorel Ferré i La Catalogne. Une nation millénaire, de Michel Bourret.

Kulturbörse de Friburg (Alemanya): Focus catalanobalear

La Kulturbörse de Friburg és una de les fires d’arts escèniques de més prestigi
d’Europa. A l’edició del 2012, celebrada del 23 al 26 de gener, es presenta un
programa especial dedicat a artistes de Catalunya i les Balears, organitzat amb la
col laboració de l'Institut Català de les Empreses Culturals (ICEC) del
Departament de Cultura i l'Institut Ramon Llull, i també amb el suport especial
del Ministeri de Cultura del Land Baden Württemberg, partner de Catalunya al
programa "Quatre Motors per a Europa". La Fira de Tàrrega, el Mercat de

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 49

Música Viva de Vic i la Fira Mediterrània de Manresa i l’Institut Català de les
Empreses Culturals participen amb estands al recinte firal.

El focus catalanobalear presenta dotze espectacles: Ponten Pie, Los Caneca,
Jordi Molina & Perepau Jiménez, Trukitek, La Banda del Surdo, Ne me titere pas,
Au Ments, Las Migas, Residual Gurus, La Corcoles, Fadunito i Cia. Mar Gómez.

Les arts escèniques i la música catalanes han aconseguit fer se un lloc com a
referent per als programadors alemanys. La fira ha comptat amb una presència
important de companyies catalanes, amb produccions que després han girat
amb èxit per Alemanya i Europa, com ha estat el cas de la Cia. La Tal, Ponten Pie,
Los Galindos o Sebas.

Showcase Scotland Catalunya nació convidada

La fira Showcase Scotland, (Glasgow, Escòcia) se celebra del 25 al 28 de gener de
2012 dins del Celtic Connections, un dels festivals de folk més destacats del
Regne Unit. Cada any hi ha una nació convidada, que porta 6 grups a la fira, la
qual només presenta concerts dels convidats i de grups escocesos. Catalunya és
la nació convidada de l’edició de 2012. Els grups seleccionats per representar
Catalunya són: Sol i Serena, Las Migas, Jordi Molina & Perepau Jiménez, Lídia
Pujol, La Carrau i Domini Màgic, que hi han actuat.

Saló del Llibre de París

L’any 2013 Barcelona és la convidada d’honor a la 33a edició del Saló del Llibre
de París, després de Buenos Aires (2011) i Moscou (2012), sota el lema
“Barcelone, ville invitée”.

25 autors catalans amb obra traduïda al francès participen en diverses activitats
per presentar la seva obra als lectors francesos. El programa d’activitats, que
reflecteix la riquesa creativa de la ciutat de Barcelona i, especialment, de la
literatura catalana, està organitzat per l’Institut Ramon Llull en col laboració
amb diversos organismes: l’Institut Français, l’Associació d’Editors en Llengua
Catalana, l’Agència Catalana de Turisme, el Bureau International de l’Édition
Française i Le Motif, Observatoire du Livre et de l’Écrit de l’Illa de França.

Cal destacar l’elevat nombre de traduccions de literatura catalana al francès: 60
títols catalans traduïts al francès.

Objectius

Presentar al gran públic la literatura feta a Barcelona i, especialment, la
literatura en llengua catalana.

2.2.3. Principals focus de la cultura catalana durant l’any 2013

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 50

Donar suport a les editorials franceses que publiquen autors catalans
per incrementar la visibilitat dels escriptors i la difusió de les seves
obres. Alhora, afavorir els intercanvis culturals i professionals entre els
professionals del sector literari català i francès: escriptors, editors,
agències literàries i d’altres.

Reivindicar Barcelona com un dels principals focus de creació literària a
Europa. Barcelona és capital literària i editorial.

Al Saló es presenten les darreres novetats en traducció al francès de diversos
gèneres (narrativa, còmic, infantil i juvenil), i es fan un seguit d’activitats
culturals: actuacions musicals, taules rodones i debats.

Huddersfield Contemporary Music festival: Catalan Series (Regne Unit)

El Huddersfield Contemporary Music Festival (Regne Unit), celebrat del 15 al 24
de novembre de 2013, obre per primer cop un programa català dins la seva
programació. El Departament de Cultura estableix un conveni de cooperació
biennal per afavorir un espai de programació amb un focus de compositors
catalans contemporanis.

Hi participa el compositor resident Hèctor Parra, que presenta el concert
inaugural a càrrec de l’Arditi Quartet, peça creada per encàrrec del festival, a
banda d’una selecció d’obres; la sonata per a piano Cos de matèria, dedicada al

Inauguració de l'estand català
al Saló del Llibre de París, 2013

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 51

pintor Antoni Tàpies i a càrrec de Nicolas Hodge, i el concert de la violoncel lista
Séverine Ballon amb Temptatives de réalité per a violoncel i electrònica.

Agustí Fernàndez, artífex de musiques improvisades, interpreta Frec, una peça
creada per Parra per encàrrec del festival. El programa català es tanca amb el
concert del Conjunt Instrumental Barcelona 216, dirigit per Clement Power i
dividit en dues parts. La primera, amb obres dedicades als joves compositors
Joan Magrané, Joan Arnau Pàmies i Héctor Parra. A la segona part s’interpreta
Caressant l’horizon, la master piece del compositor resident, obra magna per a
31 músics.

Salisbury International Arts Festival (Regne Unit). Focus català

Del 24 de maig al 8 de juny de 2013 el Salisbury International Arts Festival ha
centrat la seva programació en la cultura catalana i ha organitzat més de 25
propostes que s’han presentat sota el lema “The festival celebrates the vibrant
arts of Catalonia”.

Davant de la catedral de Salisbury han actuat els Castellers de Vilafranca, la
companyia de dansa Nat Nus i el grup de circ Los Galindos. La programació
musical del festival abraça una àmplia diversitat, des de la Cobla Sant Jordi de la
ciutat de Barcelona i la música de Jordi Savall fins a les actuacions de La Troba
Kung Fú, passant per un concert conjunt de Carles Santos i Cabo San Roque.

Pep Bou presenta el seu espectacle Rebufaplanetes amb alumnes d’arquitectura
d’Enric Ruiz Geli, arquitecte del futur edifici d’el Bulli Foundation. Ponten Pie ha
portat la seva proposta teatrogastronòmica amb l’espectacle Copacabana i
Roger Bernat ha presentat La consagració de la primavera. La programació
també ha previst un apartat cinematogràfic, amb l’exhibició de la guardonada Pa
negre, d’Agustí Villaronga; l’estrena al Regne Unit de Fènix 11 23, de Joel Joan i
la projecció de La teta i la lluna, de Bigas Luna.

Complementant la part artística, s’han presentat ponències sobre la cultura
catalana pronunciades pel vicepresident del FC Barcelona, Carles Vilarrubí, i
l’excònsul general britànic a Barcelona, Geoff Cowling. També s’han visitat les
instal lacions florals de Girona, Temps de Flors que s’han sumat a la programació
catalana.

Subcase (Estocolm, Suècia) Catalan Circus on Tour

Subcase és un mercat anual que presenta espectacles i works in progress,
centrat en l’àmbit del circ. En el marc d’aquesta fira, celebrada del 13 al 16 de
febrer de 2013, s’ha presentat una edició de Catalan Circus on Tour. La
programació ha inclòs espectacles de Los Galindos, que han presentat Maiurta;
la Companyia de Circ EIA, que ha representat Capas, i Projecte Otradnoie, amb
Otradnoie 1.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 52

Festival de circ Pisteur d’Étoiles (Obernai, França). Catalan Circus on Tour

Pisteur d’Étoiles ha rebut recentment la categoria de Pole du circ que el
distingeix com a festival estratègic per a la creació, la producció i la formació a la
regió de l’Alsàcia. Del 27 d’abril al 14 de maig de 2013 ha acollit una edició de
Catalan Circus on Tour. Hi han participat quatre companyies catalanes (Circ
Pànic, Atempo Circ, Capgirades, Circ Teatre Modern) i s’ha creat “Impromtu”, un
cabaret de circ emergent català, comissariat per Johnny Torres i amb la
participació de deu artistes.

The Great Escape (Brighton, Regne Unit). Spotlight català. Catalan Sounds on Tour
2013

Des de la seva creació l’any 2006, The Great Escape està considerada la
plataforma líder a Europa per als nous talents musicals. Aquesta edició, del 16 al
18 de maig de 2013, ha comptat amb un Spotlight català (focus especial).
Continuant la col laboració que es va fer l’any 2012, s’hi han programat quatre
bandes catalanes: Aliment, Coach Station Reunion, L’Hereu Escampa i ZA!.

IV Biennal de Flamenc (Amsterdam i Utrecht, Països Baixos). Focus Catalunya

La Biennal de Flamenc dels Països Baixos es distingeix per la seva alta qualitat de
programació i la seva multidisciplinarietat. En aquesta edició celebrada del 24 de
gener al 3 de febrer s’ha programat un Focus Catalunya amb la participació de
Mayte Martín i Juan Ramón Caro, Salaíto i Chicuelo, Sonia Sánchez i Jordi
Molina, i Las Migas.

Barcelona, ciutat convidada a la Beijing Design Week

Barcelona és la ciutat convidada a l’edició de 2014 de la Beijing Design Week,
l’esdeveniment més important d’Àsia en matèria de disseny, arquitectura i
urbanisme. Aquest certamen, considerat un dels més estratègics pel que fa a
l’intercanvi cultural i comercial entre Orient i Occident en aquestes disciplines,
és un dels millors aparadors per presentar al mercat asiàtic el disseny i
l’arquitectura de la capital catalana.

El programa de la ciutat convidada es fa a diversos espais de la capital xinesa i
inclou 5 exposicions, 17 conferències, més de 20 activitats i intervencions de
caràcter divers, la participació d’escoles de disseny i arquitectura de les dues
ciutats i una delegació empresarial.

2.2.4. Principals focus de la cultura catalana durant l’any 2014

Baalanç de Govern

El Pav
l’escen
distric

El pav
la ciu
audiov
propo
difere
repres
català

La cre
un pro
Aques
la com
Barcel

El pro
Migas
de Ba
col lab

Una d
per en

La pre
distint
teatre
tradici
xinès,
Pequín
dansa

n 2011-2015

velló de Bar
na artística
cte, el 79 Tan

elló acull l’e
utat com un
visual de gr
sen al visita
nts perspect
sentatius del
del segle XX

ació més alt
ojecte comis
st programa
munitat loca
lona, Allioli i

ograma catal
, que ofereix
arcelona a
boració de di

delegació d’e
ntrar en cont

esència de B
tiu el Cavall
e Antigua i B
ió catalana d
que enguan
n durant 10
pels carrers

celona es tr
de Pequín i
nk.

xposició “Ba
n ecosistem
an format i
ant tenir l’ex
tives, amb e
l disseny act
.

ternativa de
ssariat per G
té com a obj
al. El progra
Meet the Tw

là inclou tam
x cuina cata
la BJDW cr
iversos xefs d

empreses i e
tacte amb em

arcelona com
de Barcelon

Barbuda. Aq
de les cavalc
ny celebra l’
dies i fa un
de la capita

roba al distr
s’ubica en

arcelona, a fu
ma complet
més d’un c
xperiència d
especial relle
ual, així com

Barcelona e
Gerard Altaió
jectiu establ
ama de Das
win.

mbé un esd
lana a Pequ
rea especial
de la ciutat.

estudis de d
mpreses i pro

m a ciutat co
na, una inst
uesta escult
cades i al ma
’Any del Cav
n total de 1
l xinesa.

2.Inte

ricte 751, un
un dels edi

uture inspire
de disseny

centenar de
de viure i de
evància d’un
m un homena

es mostra al
ó, i la col lab
ir un interca
shilar inclou

eveniment g
ín, i que am
lment el “M

isseny de B
ofessionals d

onvidada a l
al lació de c
tura mòbil g
ateix temps
vall. El Caval
4 espectacle

La presèn
ciutat

com a ele
de Barcel
carrer de

ensificar la inte

n dels barris
ficis més em

ed by design”
y i creativit
e mòduls inf
escobrir Bar
na selecció d
atge als clàss

districte del
oració d’Osc
nvi i un diàle
u tres proje

gastronòmic
mb motiu de
Menú Barce

arcelona via
de la Xina.

a BJDW té c
carrer de la
gegantina es
a l’imaginari
ll de Barcelo
es itinerants

ncia de Barcel
convidada a l
ement distinti
ona, una insta
la companyia

Antigua

ernacionalitza

Volum

s que agluti
mblemàtics d

” que presen
tat. Inclou
formatius, q
rcelona des
de 30 object
sics del disse

l Dashilar, am
car Guayabe
eg creatiu am
ectes: Casa

c al Restaura
la participa

elona” amb

atgen a Pequ

com a eleme
companyia
stà lligada a
i de l’horòsc
ona s’exposa
amb músic

lona com a
la BJDW té
iu el Cavall
al•lació de
a de teatre
i Barbuda.

ació

m I, pàg. 53

ina
del

nta
un
que
de
tes
eny

mb
ro.
mb
de

ant
ció
la

uín

ent
de
la

cop
a a
ca i

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 54

SummerStage Nova York. Catalan Sounds on Tour. Mishima, Txarango i Headbirds DJ

Per primera vegada Catalunya participa al reconegut SummerStage Festival, amb
les actuacions de Txarango, Mishima i Headbirds a l’emblemàtic Central Park de
Nova York davant d’unes 5.000 persones. L’activitat duu per nom Catalan
Sounds on Tour.

El SummerStage Festival, organitzat per City Parks Foundation, és un programa
d’actuacions gratuïtes i de gran qualitat artística que es desenvolupa de juliol a
setembre a diferents parcs de la ciutat, però principalment al Central Park de
Nova York. L’objectiu del SummerStage és donar a conèixer a les diferents
comunitats que viuen a Nova York la diversitat de cultures que hi ha al món, en
els seus formats més tradicionals i contemporanis. Les activitats, que es fan a
l’aire lliure, són obertes i accessibles per a persones de totes les edats i
procedències.La presència catalana a Nova York continua amb la presentació del
treball “El vol dispers”, de Clara Sanabras, en una actuació a Joe’s Pub, amb la
lectura dramatitzada de la Trilogia de la indignació (Contra el progrés, Contra
l’amor i Contra la democràcia) d’Esteve Soler dins el Between the Seas Festival
of Mediterranean Performing Arts.

Stockholm Culture Festival. Barcelona ciutat convidada

Barcelona és la ciutat convidada del 12 al 17 d’agost a l’Stockholm Culture
Festival, una de les cites més populars de l’estiu suec. El Festival organitza una
vintena d’activitats catalanes que inclouen arts de carrer, música, cinema i
xerrades. Alhora, Estocolm és la ciutat convidada a les festes de la Mercè de la
capital catalana.

Acte de presentació
Barcelona Beijing
Design Week

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 55

L’Stockholm Culture Festival és un festival multidisciplinari que es desenvolupa
fonamentalment a l’aire lliure, prenent els carrers del centre d’Estocolm. Totes
les activitats són gratuïtes i s’adrecen a un públic ampli i heterogeni. La seva
col laboració amb l’Institut Ramon Llull es remunta a l’any 2012, on per primera
vegada es treballa conjuntament per portar hi cinc companyies catalanes.
Posteriorment, es convida el director de l’Stockholm Culture Festival a diversos
festivals catalans per tal que entri en contacte amb les últimes propostes de les
arts escèniques catalanes. Fruit d’aquestes visites es confecciona el programa
d’aquesta edició del festival.

El programa de Barcelona a Estocolm inclou els espectacles Kamchàtka, de la
companyia de teatre de carrer homònima; Capas, de la companyia de circ EIA;
Arquitectura de fira, una instal lació d’Antigua i Barbuda; i Transforma T,
espectacle inaugural de la darrera edició de Fira Tàrrega, de la companyia de
dansa Nats Nus liderada per Toni Mira. Així mateix, es programa Barcekholm 3D
Mapping i un espectacle de circ que combina números d’artistes suecs i catalans
(Guillem Albà amb Conductor; José Luis Redondo amb Ricky, the tennis teacher;
Les Capgirades amb Trapeze; Irene Estradé amb Rope i Sergi González amb
Wheel). Aquestes dues activitats es coprodueixen amb l’Ajuntament de
Barcelona, que també fa possible la invitació dels Castellers de Sants. La
programació catalana inclou també tres concerts: Txarango, Che Sudaka i Luthea
Salom.

A més, s’organitzen diverses xerrades vinculades a Barcelona i la cultura
catalana i cada dia del 12 al 16 d’agost es projecta un film català. Els títols
seleccionats són: Fènix 11:23 (Phoenix 1123), de Joel Joan i Sergi Lara; Sant
Andreu Jazz Band (Kids and music) de Ramon Tort; Món petit, de Marcel
Barrena; Enxaneta de Paulí Subirà; i Una pistola en cada mano, de Cesc Gay.

Focus català a la International Tansmezze (Düsseldorf)

La 10a edició de la Internationale Tanzmesse de Düsseldorf, el festival de
referència del món de la dansa que reuneix més de 400 companyies de dansa de
40 països diferents, compta amb la participació d’artistes i professionals del món
de la dansa i la cultura de Catalunya. Amb el suport del Departament de Cultura,
el festival de referència convida els artistes següents: la companyia Sònia
Sànchez, Agente 129, CobosMika, Fani Benages Arts Escèniques, La Veronal,
Pere Faura, Sol Picó, Loscorderos.sc, i Thomas Noone Dance.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 56

Dins les activitats de suport del Departament de Cultura s’inclou una trobada de
networking en el marc de la fira, que té per objectiu afavorir els contactes entre
les empreses catalanes i els programadors i festivals assistents.

Fira del Llibre de Göteborg Voices from Catalonia

A l’edició de l’any 2014, la literatura catalana és la convidada d’honor de la Fira.
Sota el paraigua de Voices from Catalonia, vuit escriptors en llengua catalana
traduïts al suec o a altres llengües nòrdiques participen a la Fira de Göteborg:
Núria Amat, Jaume Cabré, Javier Cercas, Najat El Hachmi, Francesc Parcerisas,
Marta Pessarrodona, Albert Sánchez Piñol i Care Santos , la il lustradora Mariona
Cabassa i el poeta algerià Salem Zenia, resident a Barcelona gràcies al PEN
català, i convidat per l’ICORN en el marc d’un programa dedicat als escriptors
refugiats.

Aquest programa és fruit de dos anys de treball conjunt. L’any 2013 es convida
un grup d’editors i traductors suecs perquè coneguin de primera mà la literatura
i el sector editorial català. Fruit d’aquella visita es publiquen noves traduccions
en suec de La Plaça del Diamant (Ed. Nortdets), El violí d’Auschwitz (Ed. Albert
Bonniers),Mil cretins (Ed. Sadura) i una antologia poètica a càrrec del poeta
Lasse Söderberg que centra el darrer número de la revista Lyrikvännen. Així
mateix, hi ha converses avançades per traduir al suec Jo confesso de Jaume
Cabré ja publicada en noruec i danès i Victus, d’Albert Sánchez Piñol.

La delegació catalana a la Fira del llibre de Götteborg la formen majoritàriament
autors traduïts al suec o en vies de ser ho. És el cas d’Albert Sánchez Piñol i La

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 57

pell freda i també de les novel les de Javier Cercas La velocidad de la luz i
Soldados de Salamina. Habitaciones cerradas, de Care Santos, també es publica
a Suècia per l’editorial Bonniers, que adquireix a més els drets de Desig de
xocolata. Nuria Amat té traduïdes al suec les novel les La intimidad i El país del
alma i té prevista la publicació d’Amor i guerra (Premi Ramon Llull 2011) a
l’editorial Tranan. Molts d’altres autors estan traduïts a l’anglès, com és el cas de
Jaume Cabré que properament publicarà Jo confesso a l’editorial anglesa
Arcadia; Najat El Hachmi amb les novel les L’últim patriarca i Caçadora de cossos
(editorial Serpent’s Tail); o Albert Sánchez Piñol i Victus, de propera aparició als
Estats Units a l’editorial Harper Collins. Altres autors inclosos al programa són la
il lustradora Mariona Cabassa i Salem Zenia, poeta, novel lista i periodista
d’origen algerià i resident a Barcelona.

La poesia té igualment una presència destacada amb la presentació d’un nou
número de la revista Lyrikvännen dedicat a la poesia catalana contemporània.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 58

Entre el 2011 i el 2014 s’han traduït 357 obres de literatura catalana a 44 llengües i 48
països amb l’ajut de l’Institut Ramon Llull. Del total de les traduccions publicades, una
mitjana del 67 % ho fan amb una subvenció de l’Institut Ramon Llull.

Anualment es publiquen un centenar de novetats de literatura catalana traduïda, sense
comptar la literatura infantil i juvenil.

Per llengües de destinació, els autors més traduïts actualment de la literatura catalana
són:

Albert Sánchez Piñol (37 llengües, La pell freda)
Mercè Rodoreda (La plaça del Diamant, 35 llengües)
Salvador Espriu (24 llengües)
Jaume Cabré (Jo confesso, 23 llengües)

Traduccions Traduccions
subvencionades

% Import subvencionat

2010 131 109 83,2 % 358.069 €
2011 135 100 74,1 % 285.320 €
2012 102 97 95,1 % 298.441 €
2013 116 81 69,8 % 209.385 €
2014 121 79 65,3 % 219.517 €

2012

Destaca l’èxit a França i Alemanya de Jo confesso, de Jaume Cabré, obra que
obté una gran acollida entre el públic i molt bona recepció crítica i a Polònia, on
s’ha situat al capdavant de la llista de vendes. Altres títols inclouen les
traduccions a l’anglès de Contes russos, de Francesc Serés; al francès de
Memòria d’uns ulls pintats, de Lluís Llach, i a l’anglès de La caçadora de cossos,
de Najat El Hachmi.

2.3. Més traduccions que mai d’autors catalans

El nombre de traduccions d’obres catalanes a altres idiomes està tenint una època
d’or. Els contactes i intercanvis per afavorir aquestes traduccions, i especialment la
seva edició per part de les principals editorials, ha portat a que no només els
autors contemporanis, sinó els nostres principals clàssics siguin coneguts pels
lectors en les llengües més parlades del món. És el cas de “Quadern Gris” de Josep
Pla, “Incerta Glòria” de Joan Sales, o “Jo confesso” de Jaume Cabré.

2.3.1. Traduccions 2011 2014

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 59

2013

Destaca la traducció d’obres d’una gran diversitat de gèneres de la mà
d’editorials de prestigi i gran difusió. Així, és molt rellevant l’èxit de vendes a
Itàlia de La nevada del cucut, de Blanca Busquets; la traducció a l’alemany, a
l’anglès i al francès de Maletes perdudes, de Jordi Puntí, i els clàssics Tirant lo
Blanc a l’italià i El quadern gris al francès. Un cas particular ha estat la traducció
d’obres de no ficció divulgativa, com Córrer o morir, de Kilian Jornet, publicat en
castellà, portuguès, italià, francès, anglès, eslovè, alemany, japonès i polonès.

2014

Les dades del 2014 són la culminació d’una tendència que s’inicia l’any 2012,
moment en què la literatura catalana entra en els circuits comercials del sector
editorial anglosaxó amb les traduccions de diversos gèneres de la literatura
catalana contemporània. Destaquen per exemple, en novel la,Maletes perdudes
[Lost Luggage] de Jordi Puntí i La caçadora de cossos [The Body Hunter] de Najat
El Hachmi; en novel la negra, L’hora zen [The Sound of One Hand Killing] de
Teresa Solana; en literatura clàssica, Els sots feréstecs [Dark Vales] de Raimon
Casellas.

L’èxit de les traduccions a l’anglès del 2014 es confirma amb la gran rebuda
internacional que han tingut tant per part del públic com de la crítica. Així, Peter
Bush, guanyador del darrer Premi Ramon Llull de Traducció Literària per la seva
traducció d’El quadern gris, de Josep Pla, que ha estat publicada per The New
York Review of Books, una de les editorials amb més prestigi del panorama
editorial nord americà que publica clàssics universals i una de les editorials de
referència en l’edició de textos patrimonials en llengua anglesa, és també l’autor
de la recentment publicada Uncertain Glory [Incerta glòria] de Joan Sales,
considerada per The Economist com una de les 10 millors novel les de ficció del
2014.

També han tingut èxit als EUA i al Regne Unit les traduccions de Barcelona
Shadows [La mala dona] de Marc Pastor, traduïda per Mara Faye Lethem,
escollida com una de les millors del passat any pel diari anglès The Times. A
Polònia, públic i crítica han acollit també de manera excel lent la traducció de Jo
confesso de Jaume Cabré i Jardí vora el mar està aconseguint elogis també a
Alemanya.

2015

El 2015, es publiquen clàssics com Vida privada de Josep Maria de Sagarra en
anglès o Solitud de Víctor Català en italià.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 60

Títol / Autor / Idiomes

Incerta glòria, Joan Sales, neerlandès i anglès
La plaça del Diamant, Mercè Rodoreda, anglès i suec
El quadern gris, Josep Pla, francès i anglès
Contraban, Josep Pla, alemany
Solitud, Victor Català, francès
Vida privada, Josep Maria de Sagarra, neerlandès
Bearn, Llorenç Villalonga, anglès
El mar, Blai Bonet, anglès
Antologia poètica (Trois fois rebelle), Maria Mercè Marçal, francès
Jo confesso, Jaume Cabré, anglès, francès, alemany, castellà, italià, hongarès,
danès, noruec, polonès, neerlandès i albanès
El jardí dels set crepuscles, Miquel de Palol, francès
Maletes perdudes, Jordi Puntí, anglès, alemany, francès, castellà, italià,
neerlandès, portuguès, romanès i albanès
K.L. Reich, Joaquim Amat Piniella, anglès i castellà
Tirant lo Blanc, Joanot Martorell, italià
Trenta quatre poetes catalans per al segle XXI (antologia de poesia catalana
contemporània), Emilio Coco, italià
Mil cretins, Quim Monzó, anglès, italià i suec
Pandora al Congo, Albert Sánchez Piñol, italià, danès i hongarès
El jersei, Blanca Busquets, italià i alemany
Crim de sang, Sebastià Alzamora, francès, danès, polonès i italià.
La mala dona, Marc Pastor, anglès, alemany, francès i portuguès
L'últim patriarca, Najat El Hachmi, anglès, alemany, italià, neerlandès
Contes russos, Francesc Serés, anglès, francès i castellà
Pedra de tartera, Maria Barbal, anglès i hebreu
Córrer o morir, Kilian Jornet, castellà, anglès, francès, italià, alemany, polonès,
portuguès i eslovè

Total títols traduïts 2014

Traduccions d’obres en català a altres llengües amb ajut de l’Institut Ramon Llull. 2014

Autor Obra Idioma Editorial

Joan Sales Incerta glòria Anglès Quercus Publishing Plc

Joaquim Amat
Piniella

K.L. Reich Castellà Libros del Asteroide,
S.L.U.

Laia Lozan Otto, el nen que va arribar
amb la neu

Castellà Feditres

Ada Parellada Sal de vainilla Anglès Alma Books

2.3.2. Títols traduïts destacats 2010 2014

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 61

Jaume Cabré Jo confesso Rus Azbooka Atticus
Publishing Group LLC

M. Àngels
Anglada

El violí d'Auschwitz Suec Albert Bonniers

Joan Sales Incerta glòria Romanès Meronia

Eduard
Márquez

L'últim dia abans de demà Italià Keller

Jaume Cabré Jo confesso Anglès Arcadia Books

QuimMonzó Mil cretins Suec Sadura Bokförlag

CarmeMartí Un cel de plom Romanès Meteor Publishing

M. Àngels
Anglada

Quadern d'Aram Romanès Meteor Publishing

Ignasi Moreta Converses amb Josep Rius
Camps

Castellà Fragmenta

Svami
Satyananda

L'hinduisme Castellà Fragmenta

Gabriel Ferrater Poema inacabat Castellà Aníbal Cristobo
Maldonado

Arnau Pons Celan, lector de Freud Castellà Editorial Herder

Bernat Metge Lo somni Francès Éditions de la Merci

Jordi Puntí Animals tristos Búlgar Ciela Norma AD

Marc Pastor La mala dona Portuguès 2020 editora LDA

Francesc Trabal Vals Neerlandès Menken

Francesc
Gisbert

Les històries estranyes Castellà Feditres, S.L. Algar
Editorial

Jaume Cabré Les veus del Pamano Xinès Nan Fan Chiayuan Co.,
LTD

Valentí Puig Barcelona cau Castellà Pre Textos

Diversos autors Antologia de teatre català Eslovè Zavod Litera

Maite Carranza El fruit del Baobab Noruec Juritzen forlag

Xavier Bosch Se sabrà tot Francès Liana Lévi

Francesc
Miralles

Amor en minúscula Anglès Alma Books

Mercè
Rodoreda

Jardí vora el mar Alemany Mareverlag GMBH&Co.
OHG

Josep Pla Contraban Alemany Verlag KlausWagenbach

Guillem
Frontera

Sicília sense morts Castellà Club Editor 1959, S:L

Marc Pastor La mala dona Turc Esen Elektronik

Joanot
Martorell

Tirant lo Blanc Portuguès Sistema Solar,
Cooperativa Ed

Francesc
Miralles

Amor en minúscula Noruec Cappelen Damm

Blanca
Busquets

La casa del silenci Italià Edizioni Piemme

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 62

JoanMaragall Elogi de la paraula i Elogi de la
poesia

Sard Logosardigna

Antoni Vidal Darrere els ocells que fugen Italià Sentieri Meridiani

Jaume Cabré Jo confesso Txec Jan Savrd nakladatelstvi
dybbuk

F. Eiximenis De Sant Miquel Arcàngel : El
quint tractat del "Llibre dels
àngels"

Francès Association Les Éditions
de la Merci

Care Santos Desig de xocolata Italià Adriano Salani Editore

J.M. de Sagarra La ruta blava Neerlandès Menken

Mercè
Rodoreda

Quanta, quanta guerra Anglès Open Letter

Marc Pastor Bioko Hongarès Libri Könyvkiadó Kft

Marc Pastor La mala dona Hongarès Libri Könyvkiadó Kft

Marta Rojals L'altra Italià Rcs Libri s.p.a

Rafael Nadal Quan en dèiem xampany Polonès WydawinctwoMarginesy

Maria Barbal Pedra de tartera Polonès WydawinctwoMarginesy

Jaume Cabré Senyoria Polonès WydawinctwoMarginesy

Care Santos Desig de xocolata Anglès Alma Books

M. A. Anglada El violí d'Auschwitz Danès Turbine Forlaget

L A. Baulenas El nas de Mussolini Danès Turbine Forlaget

Martí Gironell El primer heroi Italià Longanesi & C.S.r.l.

Núria Amat Amor i guerra Suec Tranan &Trasten AB

Laura Vaqué La llegenda de Sant Jordi i el
drac

Maltès Merlin Publishers Ltd

Jordi Valls Mal Castellà Valparaiso Ediciones

Marta Rojals L'altra Neerlandès A.W. Bruna Publishers

QuimMonzó El perquè de tot plegat Grec Michalis Sideris

Blanca
Busquets

La casa del silenci Alemany Lübbe Bastei

Bernat Desclot Crònica Francès TDO Éditions

David Cirici Zona prohibida II Castellà Feditres

Francesc Serés Contes russos Àrab Sefsafa Publishing

David Castillo Barcelona no existeix Italià Carta Canta

Lluís Llach Las dones de la Principal Neerlandès Dutch Media books
(Meridiaan Uitgevers)

Maite Carranza El Clan de la Lloba Armeni Antares LTD

Carla Gràcia Set dies de Gràcia Italià Adriano Salani Editore

Marc Boada Max Picard el maleït pèndol
de Foucault

Neerlandès Clavis Publishing

Josep. L. Badal Els Llibres d'A Neerlandès Clavis Publishing

Enric Lluch Ànimes de cotó en pèl Gallec Editorial Galaxia, S.A

Jordi Panyella Salvador Puig Antich, cas
obert

Castellà Lectio Ediciones

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 63

Marc Pastor La mala dona Polonès Czarna Owca

Jordi Valls Mal Italià Edizioni Eva

Ramon Llull Poesies Italià Alleo Associazione
Culturale

Care Santos Desig de xocolata Polonès Sonia Draga Sp.

Jordi Puntí Maletes perdudes Polonès Sonia Draga Sp.

Carla Gràcia Set dies de Gràcia Polonès Wydawnictwo FOKSAL

Adolf Pla i
Garrigós

Frederic Mompou: l'etern
recomençar

Alemany Lit Verlag

Bono Bidari Jo, Elvis Riboldi Polonès Wydawnictwo Czarna

Bono Bidari Jo, Elvis Riboldi; Boris el
superdotat

Polonès Wydawnictwo Czarna

Biblioteca Bernard Lesfargues

A principis de 2015 es crea la Biblioteca Bernard Lesfargues, especialitzada en
traduccions d’obres escrites en català. La Biblioteca, situada a la seu de l’Institut Ramon
Llull, es nodreix de les obres en català traduïdes a altres idiomes amb el suport del
Departament de Cultura a través de l’Institut Ramon Llull, del fons històric de
traduccions de la Institució de les Lletres Catalanes, de donacions d’editorials
estrangeres i d’adquisicions específiques. Bernard Lesfargues ha estat un dels primers
traductors al francès de Mercè Rodoreda, Joan Sales i Jaume Cabré, entre d’altres.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 64

Subvencions atorgades a artistes catalans per a desplaçaments a l'exterior. 2011 2014
ICEC

2011 2012 2013 2014

Música 252 128 104 87

Arts visuals 176 73 81 52

Cinema 11 19 12 11

Dansa 155 65 84 59

Teatre i circ 362 158 199 189

Total 956 443 480 398

Llista d’actuacions d’artistes catalans per any, gènere i país ICEC

Actuacions d'artistes catalans en gires internacionals. Per gènere

2013 2014

Música 511 537

Teatre 386 499

Circ 167 281

Art de carrer 139 154

Dansa 97 132

Arts visuals 38

Cinema 17

Cultura popular 3

Total 1.358 1.603

Actuacions d'artistes catalans en gires internacionals. Per països

2013 2014

França 435 536

Alemanya 307 457

Bèlgica 123 180

Regne Unit 112 73

Resta d'Europa 240 200

Llatinoamèrica 62 99

Àsia i Oceania 41 19

Amèrica del Nord 38 39

Total 1.358 1.603

2.4. Suport a les actuacions de grups i creadors catalans a
l’estranger

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 65

El 2012 és un any excepcional al Regne Unit, amb la celebració dels Jocs Olímpics.
Paral lelament als Jocs, s’organitza un extens programa d’activitats agrupades sota
l’Olimpíada Cultural. Això afavoreix el posicionament internacional i la promoció de les
companyies catalanes que hi participen, i és per això que el Departament de Cultura
dissenya un programa d’actuacions de grups catalans al Regne Unit.

Un total de 17 companyies de Catalunya i les Illes Balears són presents a 7 festivals
britànics, amb un total de 50 actuacions, algunes d’elles dins el programa cultural
olímpic oficial.

Greenwich + Docklands International Festival

El Greenwich + Docklands International Festival és un dels festivals d’arts de
carrer de referència al Regne Unit.

La Fura dels Baus, en col laboració amb Graeae Theatre Company, presenta
Prometheus Awakes, que actua en la jornada inaugural. A més, es presenta
l’espectacle El laberint, de la companyia Itinerària i Insectes, de Sarruga, que
participen a l’apartat professional del Festival.

Per reforçar la presència d’aquestes companyies catalanes al Regne Unit,
l’Institut Català de les Empreses Culturals organitza una trobada professional on
participen 11 companyies catalanes que presenten els seus projectes davant de
250 delegats internacionals per tal de trobar possibles coproductors.

City of London Festival

La Cobla Sant Jordi Ciutat de Barcelona actua al City of London Festival, en un
concert celebrat el 29 de juny al Broadgate Circle. És el primer cop que una
cobla participa en aquest festival, que presenta anualment un centenar
d’actuacions. L’activitat coincideix amb la celebració del vintè aniversari de la
creació de la Fundació Universal de la Sardana.

La Cobla Sant Jordi – Ciutat de Barcelona interpreta una selecció de sardanes i
música per a cobla de diferents èpoques i estils, incloent hi l’estrena al Regne
Unit de l’obra Fanfare and Fantasy for Catalonia, del compositor anglès Tim
Garland.

Showtime, London 2012 Festival

El programa Showtime és una de les seccions de la programació oficial del
programa cultural organitzat entorn dels Jocs Olímpics de Londres. Diferents
districtes londinencs, parcs i espais públics acullen espectacles d’arts de carrer,
teatre, cinema, arts visuals, circ i música dins del festival Showtime. Les tres
companyies catalanes participants, Osadia, Leandre i Ne me titere pas, fan una
gira de tres setmanes, amb un total de 44 funcions, pels districtes de la capital
britànica entre els mesos de juliol i setembre.

2.4.1. Programa cultural amb motiu dels Jocs Olímpics de Londres 2012

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 66

World Shakespeare Festival

En el marc del World Shakespeare Festival, i també dins el London 2012 Festival,
Calixto Bieito presenta Forests, un dels espectacles del projecte BIT – Barcelona
International Theatre. Es tracta d’una dramatúrgia original a partir de les
múltiples referències als boscos que Shakespeare utilitza a diverses obres. És un
espectacle parlat en català i anglès, encapçalat per Josep Maria Pou. A banda
també es representa al Barbican Centre de Londres i, posteriorment, fa gira per
Europa i l’Estat espanyol.

Altres festivals al Regne Unit

En el marc de l’Olimpíada cultural de Londres, les companyies catalanes
participen als festivals:

o Watch This Space, que forma part de la programació estival organitzada
pel National Theatre, amb les actuacions de Leandre, Cia. La Tal, Guixot
de 8, Mumusic Circus, Circ Pànic, Los2play, Sienta la Cabeza i Cia.
Katakrak.

o Imagine Watford, festival de carrer i dansa, amb les companyies
Sarruga i Osadia.

o IF Milton Keynes International Festival, certamen biennal d’arts de
carrer de gran format, amb l’actuació d’Enfila’t, Res de res, Circ Pànic,
Mumusic Circus i Guixot de 8.

o Stockton International Riverside Festival, un dels festivals d’arts de
carrer més grans d’Europa, amb La Fura dels Baus, Circ Pànic i Res de
res.

2012

L’any 2012, setze grups de pop i rock de Catalunya i les Balears actuen en alguns
dels festivals i mercats professionals més importants del món anglosaxó i llatí,
dins la iniciativa Catalan Sounds on Tour, un projecte per exportar la música
'indie' local a l'estranger.

Hi participen Muchachito Bombo Infierno, Mujeres, Za!, Petit, Furguson, Seward,
The Suicide of Western Culture, Guillamino o Manos de Topo, Ninette and the
Goldfish, Manel, Me & the Bees, Dorian, Oso Leone, L.A i Els Amics del Bosc.

2.4.2. Sounds Pop onTour

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 67

Participen als festivals musicals més importants del mercat anglosaxó en l'àmbit
de la música indie pop:

South by SouthWest d'Austin
Canadian Music Week de Toronto
Vive Latino de Mèxic
The Great Escape a Brighton

2013

L’any 2013 es torna a participar amb el programa Catalan Sounds on Tour al
festival The Great Escape, on quatre formacions actuen a Brighton per mostrar
la música catalana més emergent. Es tracta d’Aliment, Coach Station Reunio,
l'Hereu Escampa i Za!.

The Great Escape programa més de 350 artistes i congrega un públic format per
més de 5.000 professionals de la indústria musical internacional que busquen
nous artistes per programar arreu del món.

La Biennal Catalunya Uruguai neix amb un objectiu fonamental molt clar: crear un lligam
permanent entre ambdós països que serveixi d’entrada per a la indústria cultural
catalana al Mercosur (Uruguai, Brasil i Argentina) i per a la uruguaiana a Espanya i
Europa.

Durant les Biennals a l’Uruguai del 2012, Catalunya ofereix una mostra de les diferents
vessants de la cultura en els camps de la música, la literatura, les arts plàstiques, el
cinema, el teatre , la dansa, el circ, el disseny i la fotografia.

Des de Catalunya es programa una àmplia oferta musical apadrinada pels grans
referents catalans de l’àmbit musical (Associació de Jazz de Catalunya, Centre Artesà
Tradicionàrius, L’Auditori, el Palau de la Música, Sónar, BarnaSants), i el mateix passa
amb l’Uruguai. El Festival de Cançó d’Autor BarnaSants 2012 porta a l’Uruguai una

2.4.3. Biennal Uruguai Catalunya, celebrada a l’Uruguai (2012) i a Catalunya

Ba

qu
or
Da

La
ca
m
Ba
Sa

Ta
el
Pr
d’

So
es

alanç de Govern

uinzena de
rganitza cinc
avid Castillo

a segona edi
atalanes (L’H
illors propos
arradas, l’es
antiago Sang

al i com hem
Grup d’Imp

roject_CCP i
habitatge co

ota el lema
stablir un dià

2.4.4. 20 es

n 2011-2015

concerts d’
actuacions e
participen e

ció de la Bie
Hospitalet de
stes cultural
criptora Cris
uinetti o el g

m comentat a
puls de l’Arq
la Maison de
ol lectiu al Pa

Social Hous
àleg entre l’a

studis d'arqu

artistes cata
en homenatg
n activitats e

ennal Urugua
e Llobregat i
ls uruguaian
stina Peri Ro
grup de músi

l’apartat 2 d
quitectura d
e l’Architectu
avelló SICLI d

sing in Urba
arquitectura

uitectura cat

alans com J
ge a Mario B
en l’àmbit de

ai Catalunya
Altafulla) a

nes en difere
ossi, el cine
ica avantgua

d’aquest doc
del Departam
ure, 20 estu
de Ginebra d

an Context,
catalana i l

talans expos

2.Inte

Joan Isaac,
Benedetti. Ca
el teatre i la

té lloc a Ba
l’abril de 20
ents àmbits,
asta José Pe
ardista Latasó

cument, gràc
ment de Cul
dis catalans
el 5 al 26 de

l’exposició
a suïssa, reg

sen a Ginebr

ensificar la inte

Roger Mas
arme Sansa,
literatura.

rcelona i alt
13 i ofereix
com les de
edro Charlo,
ónica.

cies a la col l
tura, el Citi
exposen els
febrer de 20

“Export Bar
gió convidada

ra

ernacionalitza

Volum

o Manzoni
Xavier Alber

tres poblacio
algunes de

el pintor Rafa
, el dramatu

aboració ent
ies Connecti
seus project
015.

rcelona” bus
a de la sego

ació

m I, pàg. 68

i, i
rtí i

ons
les
ael
urg

tre
ion
tes

sca
ona

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 69

edició del CCP. Les obres seleccionades han estat construïdes en els últims deu anys per
arquitectes de Catalunya menors de 50 anys.

Cada any s’escull una regió europea per connectar la amb Barcelona mitjançant els
projectes i els coneixements dels seus arquitectes de referència en una doble trobada
d'anada i tornada. Social Housing in Urban Context, _Export BARCELONA és la segona
fase de l’intercanvi entre Barcelona i Ginebra. La primera fase d’aquesta edició té lloc a
finals de 2014 a l’Arts Santa Mònica amb la mostra “Import Geneva”.

Els 20 estudis representats a la mostra i els seus respectius projectes són:

SIO2 arch / Miba: 102 habitatges de protecció oficial. Poblenou,
Barcelona.
Coll_Leclerc: Edifici d’equipaments. Eixample, Barcelona
Lagula Arquitectura: Bad edifici d’habitatges plurifamiliar. Badalona.
Peris Toral Arquitectes: Habitatges de protecció oficial. Can Caralleu,
Barcelona.
Galiana, Pons, Vidal: Torre Júlia. Via Favència, Barcelona.
López Rivera Arquitectos: 27 habitatges de protecció oficial per a joves.
Sant Andreu,
Barcelona.
Bopbaa Arquitectos: Habitatges Fòrum. Carrer Llull, Barcelona.
Frediani Arquitecto: Habitatge públic. Vilassar de Dalt.
Data AE / H Arquitectes: 57 habitatges universitaris Etsav. Sant Cugat del
Vallès.
D Calderon, Folch, Sarsanedas: 21 habitatges socials. Sant Llorenç Savall.
Flores Prats Arquitectos: Edifici 111. Terrassa.
GRND82: 85 habitatges per a persones grans. Barcelona.
Jaume Valor: Edifici d’ús mixt. Barcelona.
Azarq: Habitatges per a gent jove i gent gran. Barcelona.
Bayona Valero: Habitatges per a joves. Les Corts, Barcelona.
Flexo Arquitectura: 58 habitatges socials. Les Corts, Barcelona.
Manuel Bailo, Rosa Rull: Vistes transversals. Granollers.
Xavier Vancells: 46 habitatges públics. Rubí.
Vivas Arquitectos: 36 habitatges de protecció oficial. La Mina, Barcelona.
Gustau Gili Galfetti: 16 habitatges al Fòrum, Barcelona.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 70

2011

Miró & Catalan Culture

L’eix central del cicle Miró & Catalan Culture és l’exposició “Miró: The Ladder of
Escape” (“Joan Miró: L’escala de l’evasió”) programada del 14 d’abril a l’11 de
setembre de 2011 a la Tate Modern de Londres. La mostra, que proposa noves
vies d’interpretació de l’obra de Miró en relació amb el seu context històric, es
trasllada el 15 d’octubre a la Fundació Miró de Barcelona; durant el 2012 es pot
veure a la National Gallery of Art de Washington.

L’exposició «Joan Miró: Ladder of Escape» rep gairebé 300.000 visitants a la Tate
Modern. Paral lelament, s’organitza un cicle d’activitats amb una vintena de
propostes culturals que tenen com a eix central l’exposició sobre Joan Miró a la
Tate Modern.

Simposi Art and Politics: Joan Miró Study Day, Londres
Per aprofundir en les complexes relacions entre art i política –un dels grans
temes que planteja la mostra “Miró: The Ladder of Escape”–, la Tate Modern
produeix el simposi Art and Politics: Joan Miró Study Day, en col laboració amb
l’Open University i amb el suport de l’Institut Ramon Llull. Hi participen artistes
(Frederic Amat i Eva Bosch), historiadors de l’art i curadors (Jon Bird, William
Jeffett, Robert Lubar i Gill Perry), filòsofs (Nigel Warburton) i els comissaris de
l’exposició (Matthew Gale i Marko Daniel).

Programa de dansa catalana al Sadler’s Wells Theatre, Londres
L’espai de referència de la dansa contemporània al Regne Unit acull tres
companyies catalanes: Tap Olé, Nats Nus, amb Momentari, i Sol Picó amb El llac
de les mosques.

Mostra Miró: Sculpture a la Tate Modern Gallery
Un any després de l'èxit de l'exposició “Joan Miró: The Ladder of Escape”, a la
Tate Modern Gallery, Miró torna a ser protagonista al Regne Unit amb
l'exposició d'escultura més gran de l'artista que s'hi hagi celebrat fins ara. El
Yorkshire Sculpture Park prepara la mostra Miró: Sculpture, en col laboració
amb la família i les Fundacions de Palma i Barcelona, i amb el suport de l'Institut
Ramon Llull.

2.5. Els autors catalans consagrats, locomotora per a la
projecció de la cultura catalana

Catalunya compta amb figures destacadíssimes en l’àmbit cultural internacional. El
talent català és reconegut i són nombroses les exposicions i manifestacions
culturals que els tenen com a eix. Exemples clars són Dalí, Miró o Gaudí. Des del
2011, el Govern decideix utilitzar aquestes finestres obertes al públic internacional
per donar a conèixer el conjunt de la cultura catalana de manera que els grans
noms actuïn com a locomotora.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 71

Programa “Joan Miró: The Ladder of Escape” (Washington DC)
La Galeria Nacional d’Art de Washington acull l’exposició “Joan Miró: The Ladder
of Escape”. La mostra presentada anteriorment a la Tate Modern de Londres i a
la Fundació Joan Miró de Barcelona proposa noves vies d’interpretació de l’obra
de Miró en relació amb el seu context històric. Paral lelament a l’exposició es
desenvolupen diverses activitats amb programació catalana i balear: cinema,
conferències i música.

Cinema
Es projecta el documental El rastre fosforescent dels cargols, dirigit per
Cesc Mulet, i es programa un cicle d’obres de Pere Portabella i un altre
sobre Segundo de Chomón. Durant la inauguració de l’exposició es
projecta una selecció de l’obra de Segundo de Chomón acompanyada
per una banda sonora composta per músics i compositors del
Departament de Música i Arts Escèniques de la Universitat de Nova
York.

Cicle de conferències
Al cicle de conferències sobre l’artista català hi participen diversos
especialistes, tant catalans i balears (Benet Rossell, Maria Luisa Lax,
Jaume Reus, Maria Josep Balsach) com nord americans (Robert Lubar i
Charles Palermo). L’objectiu d’aquestes sessions és el d’oferir al públic
visions de l’obra de Miró diferents de la visió actualment predominant
als EUA.

Concerts
La Galeria Nacional d’Art acull el concert “Sound of Catalonia”, en el
qual l’Ignasi Terraza Trio presenta Mirant Miró d’una altra manera. La
Societat d’Òpera de Nova York programa un concert monogràfic de
compositors catalans, també a la Galeria Nacional d’Art, amb obres del
pare Antoni Soler, Ricardo Llorca, Isaac Albéniz i Xavier Montsalvatge.
Al concert hi participen destacats artistes internacionals, com Rosa
Torres Pardo (piano), Giuliano Belotti (guitarra) i Fabiana Bravo
(soprano).

Catalan Days a Nova York. Exposició de Francesc Torres a l’International Centre
of Photography (ICP), amb motiu del 10è aniversari de l’11S

Durant gairebé quatre mesos, alguns dels equipaments més prestigiosos de la
ciutat nord americana acullen creadors catalans. El punt d’arrencada dels
Catalan Days és la mostra fotogràfica de Francesc Torres sobre els atemptats de
l’11 S a l’International Centre of Photography (ICP) de Nova York.

La mostra “Memory Remains: 9/11 Artifacts at Hangar 17” consta de 125
imatges de Francesc Torres que documenten els més de 1.500 objectes que van
ser rescatats del World Trade Center: restes dels edificis, cotxes de bombers
cremats, objectes personals i tot tipus d’artefactes que van ser traslladats a
l’Hangar 17, de l’aeroport JFK a mesura que s’anaven retirant, amb la intenció de

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 72

preservar los i mostrar los en un futur museu que explicaria la història dels
atemptats.

A més de l’exposició de Francesc Torres, als Catalan Days també es presenten
els treballs de fotografia i vídeo d’Antoni Muntadas exposats al Bronx Museum, i
la mostra col lectiva d’artistes balears a la Gabarron Foundation.

L’exposició “MUNTADAS: INFORMATION>>SPACE>>CONTROL”, d’Antoni
Muntadas, està produïda originalment per la Pinacoteca do Estado de Sao Paulo,
Brasil (2011) i, posteriorment, itinera al Museu d’Antioquia de Medellín i al
Bronx Museum de Nova York fins al gener de 2012. Inclou tres grans
instal lacions: On Subjectivity, 1978; Stadium, 1989; i Alphaville and Others,
2011, a més dels vídeos: “Video is Television?”, 1989; i “Fear/Miedo” (2005) i
“Miedo/Jauf” (2007) de la sèrie On Translation.

Dins les arts visuals, s’inaugura a la Gabarron Foundation la mostra col lectiva
Concepts, que presenta treballs de vuit reconeguts artistes de les Illes Balears
amb dimensió internacional, amb María José Corominas com a comissària del
projecte. Els artistes que formen part de la mostra són Rafa Forteza, Teresa
Matas, Guillem Nadal, Fernando Megías, Amparo Sard, Antonio Socías, Rafael
Timoner i Horacio Sapere.

El 28 de novembre, a la Tisch School of the Arts, té lloc una conversa entre el
català Joan Fontcuberta i el balear Agustí Torres sobre l’art de la fotografia, sota
el títol de Catalan shots.

A l’apartat musical, destaquen tres noms propis: Jordi Savall, Joan Pons i Carles
Magraner al capdavant de la Capella de Ministrers. El 12 d’octubre el mestre
Jordi Savall actua amb el seu fill Ferran Savall a la Morgan Library, interpretant
Folias and Variations. Music dialogues from Orient & Occident, un concert amb
obres d’orígens orientals i occidentals que revelen les arrels de la música
mediterrània contemporània.

Jordi Savall ofereix una segona actuació al teatre Peter Jay Sharp de la Juilliard
School, amb el concert The French Influence in Europe, com a director convidat
per la French Suite Juilliard Ensemble. Destaca també la participació de la
Capella de Ministrers que, dirigida per Carles Magraner, interpreta Els viatges de
Tirant lo Blanch a l’Elebash Recital Hall de la CUNY.

El programa musical acaba amb l’actuació del reconegut baríton menorquí Joan
Pons a l’Auditori Bruno Walter del Lincoln Center, on presenta The Classic Villain
en col laboració amb la New York Opera Society. El recital inclou peces en català
dels seus treballs Cançons i amics i El darrer viatge, així com un ampli repertori
d’àries d’òpera.

També hi ha actes relacionats amb la llengua i la literatura. A l’Institute of Fine
Arts, de la New York University, es fa una taula rodona per presentar la
traducció a l’anglès del segon volum dels assajos d’Antoni Tàpies. Hi participen
tres personalitats en el món de l’art com Serge Guilbaut, Manuel Borja Villel i
Julia E. Robonson, moderades per Robert Lubar.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 73

Finalment, l’Institut Ramon Llull participa en unes Jornades de Sociolingüística a
la CUNY, organitzades conjuntament amb la càtedra Rodoreda del Graduate
Center CUNY i la delegació del Quebec a Nova York i amb la col laboració de les
delegacions a Nova York de la Casa de Flandes, el País de Gal les, Euskadi i la
Generalitat de Catalunya. A la taula rodona Language Policies: Why do they
matter?, el debat se centra en matèria de política lingüística en un món
globalitzat, les llengües minoritàries i l’eficàcia de les polítiques governamentals
per garantir la protecció i el desenvolupament d’aquestes llengües. Hi participen
Albert Bastardas (Catalunya), Guy Dumas (Quebec), Ivan Igartua (País Basc),
Matthias Storme (Flandes) i Erin Boon (Gal les) amb Robert Lane Greene com a
moderador.

2012

Plataforma Sónar Sao Paolo 2012 per impulsar les empreses catalanes al Brasil

El Departament de Cultura, a través de l’Institut Català de les Empreses
Culturals, i la direcció del Sónar signen un acord per desenvolupar una
plataforma d’impuls a les indústries culturals catalanes durant el festival Sónar
São Paulo a la ciutat brasilera el 2012. D’aquesta manera, a banda de la
programació i activitats habituals en el format Sónar, el festival afavoreix la
presència i la implantació de les empreses culturals catalanes al mercat brasiler.

La Plataforma per a creadors i indústries culturals catalanes Sónar São Paulo és
una operació estratègica amb repercussió directa en els creadors i les indústries
culturals catalanes. L’acord a quatre anys signat entre el Departament de
Cultura, a través de l'ICEC, i la direcció del festival Sónar permet que l'edició
brasilera del festival es converteixi en una plataforma per a la cultura catalana
d'avantguarda.

La intenció de l'acord és establir un marc de col laboració entre l’ICEC i la
direcció del Sónar per a l'organització del projecte Sónar São Paulo. Les dues
entitats aprofiten la realització d'aquest festival per ajudar a la penetració de les
empreses culturals catalanes a Brasil i fomentar la presència de músics i djs
residents a Catalunya a la programació de Sónar São Paulo.

El conveni, que té una dotació pressupostària de 120.000 euros anuals, afavoreix
la difusió artística així com les iniciatives empresarials vinculades a la creació
musical, audiovisual i multimèdia.

Brasil és el cinquè país del món tant en extensió com en població i representa el
vuitè major mercat del món en número de consumidors i ha estat triat com a
seu dels Jocs Olímpics el 2016 i del Mundial de Futbol de l’any 2014.

Baalanç de Govern

“José

Entre
París a
rep 22

Es trac
París,
del co
especi

Cente

L’11 d
compo
comm
un ext
no no
catala

Vi
El
Tr
Ge
co

Lo
El
M
cu
Al
pi
M
BB

n 2011-2015

María Sert (

el març i l’ag
amb l’expos
2.567 visitant

cta d’una ex
comissariad
onservador G
ial, en la tècn

nari de Xavi

de març d
ositor Xav

memoració, e
tens program
més la figur
ns.

iena
15 de maig
rio Kandinsky
erhard. Tam
ompositor ca

ondres
8 de novem
usic & Dram
ursos magistr
ba Bosch Te
anista Mari
ompou i Tol
BC3.

1874 1945),

gost de 2012
ició «Josep
ts.

xposició retro
a per Susana
Gilles Chazal
nica compos

er Montsalv

el 2012 es
vier Mont
el Govern co
ma d’activita
ra de Monts

se celebra u
y. La formac
bé s’imparte
atalà.

mbre se cele
ma de Londre
rals que con
eixidor, la p
sa Gupta.
drà. El cicle

, le Titan à l’

2, l’obra de J
Maria Sert,

ospectiva, la
a Gallego Cu
l. La mostra
sitiva del pint

vatge (Viena,

s commemo
tsalvatge
ol labora am
ts i cicles de
salvatge, sinó

un concert a
ció interpret
eix una class

ebra Homage
es. Aquest cic
clouen amb
ianista Anna
El repertori
és retransm

2.Inte

oeuvre” al P

osep Maria S
Le Titan à l’

a primera de
uesta i Pilar S
insisteix ta

tor.

, Londres, Be

ora el cent
(1912 2002)
b l’Associaci
e concerts a d
ó la figura i

l Centre Arn
a obres de M
se magistral

e to Catalon
cle de comp
tres concert
a Cardona, e
i ha inclòs
ès pel progr

ensificar la inte

Petit Palais (P

Sert visita el
oeuvre (187

e l’artista que
Sáez Lacave,
mbé, com a

erlín, Nova Y

enari del n
). Aprofita
ió Xavier Mo
diferents ciu
obra d’altre

old Schönbe
Montsalvatg
i una confer

nia a la Guild
ositors catal
ts. Hi particip
el Perseidas
peces de
ama In Tune

ernacionalitza

Volum

París)

Petit Palais
74 1945)», q

e s’organitza
amb el supo

a característ

York i Bogotà

naixement d
ant aques
ontsalvatge
utats que difo
es composito

erg a càrrec d
ge, Schönber
rència sobre

dhall School
lans inclou tr
pen la sopra
Ensemble i
Montsalvatg

e, de l’emisso

ació

m I, pàg. 74

de
que

a a
ort
ica

à)

del
sta
en
on,
ors

del
rg i
e el

of
res
ano
la

ge,
ora

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 75

Berlín
Sota el títol Augen wie Fenster zum Meer hinaus: Zum 100. Geburtstag
Xavier Montsalvatges und anderen Jubiläen katalanischer Komponisten, es
programa un cicle de concerts. A la sala petita del Konzerthaus Berlin, actua
el Duo DS (violí i piano), amb un programa de Montsalvatge, Toldrà,
Mompou i Cassadó. Al Konzerthaus actua la mezzosoprano Anna Alàs i el
pianista Wolfram Rieger. A la sala Mendelssohn Remise, el tenor Antoni
Aragón i el pianista Andreu Riera ofereixen un recital amb obres de
Montsalvatge, Turina, Toldrà, Strauss i Dvo ák. Finalment, al Rotes Haus
actuen Teresa Viaplana (piano) i Alicia García (viola) amb un programa de
Mompou, Falla, Montsalvatge i Toldrà. També es projecta el documental
Xavier Montsalvatge: Mig violí, una butaca i un piano.

Nova York
Les activitats a Nova York s’emmarquen al programa Montsalvatge Days,
desenvolupat al llarg de tot l’any. L’acte inaugural del centenari es fa a la
Film Society of Lincoln Centre, on també es projecta el documental Xavier
Montsalvatge: Half violin, a seat and a piano. Entre altres actes, es presenta,
a l’Steinway Hall, la biografia Xavier Montsalvatge: A musical life in eventful
times, del musicòleg nord americà Roger Evans, i l’exposició “Xavier
Montsalvatge”, a la seu de l’Institut Cervantes de la ciutat.

L’orquestra Perspectives Ensemble ofereix un monogràfic de compositors
catalans a The Morgan Library & Museum sota la direcció d’Ángel Gil
Ordóñez. Al Repertorio Español, el conjunt de cambra Suite Hispania
interpreta A celebration in Music and Dance i, al Lincoln Center, s’ofereix
Barcelona Jazz Orquestra plays Montsalvatge. Finalment, se celebra al
Catalan Institute of America una taula rodona sobre Montsalvatge, que
compta amb les aportacions de Roger Evans, Fred Plotkin i Javier Rioyo, i la
del periodista Antoni Bassas com a moderador.

Bogotà
El 6 i 8 juny al Conservatori Nacional de la Universitat Nacional de Colòmbia
es programa l’òpera Una voce en off, amb el cor i l’orquestra de la
Universitat, sota la direcció de Miquel Ortega i els solistes Rosa Mateu
(soprano) i Antoni Comas (tenor).

2013

Gran retrospectiva de Dalí a la Madeleine de París i al Reina Sofia de Madrid

El Musée National d’Art Moderne al Centre Pompidou de París, en col laboració
amb el Museu Nacional Centre d’Art Reina Sofía de Madrid, la Fundació Gala
Salvador Dalí de Figueres i el Salvador Dalí Museum de Saint Petersburg de
Florida, organitza l’exposició retrospectiva de Dalí a la Madeleine i al Reina Sofía.
Inaugurada a París el 21 de novembre de 2012, rep 790.090 visitants fins al 25
de març de 2013, amb una mitjana de més de 7.300 visitants per dia.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 76

En ocasió de l’exposició, l’Institut Ramon Llull i el Centre Pompidou, a través del
Service de la Parole, organitzen el simposi “Colloque Dalí: L’énigme sans fin” que
encreua les contribucions de diversos especialistes a l’obra de Dalí amb les
mirades de creadors contemporanis, per tal d’oferir noves lectures de la vida i
l’obra del pintor. El simposi es distribueix en dues mitges jornades, els dies 23 i
24 de gener, i té els ponents següents: Emmanuel Guigon, Catherine Millet,
Astrid Ruffa, Jean Louis Gaillemin, Dawn Ades i Michèle Harroch, Frédérique
Joseph Lowery i, entre els ponents catalans, Jorge Wagensberg, Òscar Tusquets,
Albert Serra i Enric Casasses.

Ba

El
co

De
de

20

alanç de Govern

Festival de
ontribueix de

es de l’any 2
el seu paper

011

La 44a
pel líc
produ
projec
Filmot

En par
Sitges
oportu

2.6. P
grans e

a

El Departa
que s’orga
empreses d

2.6.1. Festi

n 2011-2015

Cinema Fan
e manera not

2011, reforça
com a refere

a edició del
ula encarreg
ucció catalan
cta 7 films d
teca”.

ral lel, el Dep
. D’una ban
unitats per

resentació
esdevenim
aquesta of

ment de Cul
nitzen a Cata
dels diferent

ival de Cinem

ntàstic de Sit
table al clúst

a el seu pape
ent del cinem

Festival pres
gada d’inaug
na Eva, de K
e la program

partament d
da, es fan d
al nostre ci

ó de l’ofer
ments cult
ferta arrib

ltura dóna su
alunya amb
ts sectors de

ma Fantàstic

tges és líder
ter del cinem

er com a apa
ma de gènere

senta la proj
gurar el certa
Kike Maíllo.
mació de Sitg

e Cultura org
dues jornade
inema a Sit

rta cultura
turals que

bi als prog

uport a les f
la voluntat d
la cultura.

c de Sitges

2.Inte

r en els fest
ma català com

arador de la
e a Europa.

jecció de 27
amen és en
I també per
ges sota el tí

ganitza diver
es: Jornada
tges Festival

al catalana
e es fan a C
ramadors

fires i festiva
d’obrir merc

ensificar la inte

ivals de cine
m a peça fon

producció c

5 títols. Per
versió origin
r primer cop
ítol “Sitges 2

rses activitat
Internet i Eu
l de Cinema

a en el ma
Catalunya

s estrange

als d’àmbit in
ats per als c

ernacionalitza

Volum

ema fantàsti
namental.

catalana, a m

primer cop,
nal catalana:
p, la Filmote
2011 viatja a

ts al Festival
uropa: repte
a Fantàstic

arc dels
a a fi que
ers

nternacional
readors i les

ació

m I, pàg. 77

ic i

més

, la
: la
eca
a la

de
es i
de

l
s

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 78

Catalunya i la IV Jornada Videojocs i Producció Audiovisual a Sitges, Festival de
Cinema Fantàstic de Catalunya.

El festival incorpora la secció Sitges Family, destinada a donar a conèixer als més
petits el cinema fantàstic, d'animació i el fenomen audiovisual global i reforça el
paper del curtmetratge, amb la incorporació d’aquest format a Noves Visions.

Sitges potencia la interactivitat amb la premsa i el públic a través d'un augment
de postscreenings, classes magistrals i altres activitats entorn als protagonistes,
que es fan a les pròpies sales de projecció o en espais com el Sitges Fòrum – Sala
Tramuntana o el nou Fòrum Espai FNAC.

2012

L’edició del Festival de Cinema Fantàstic de Sitges de 2012 programa 256
pel lícules, 9 de producció catalana, que formen part de la programació oficial. A
més d’El cuerpo, hi ha altres estrenes com Insensibles (Juan Carlos Medina), El
bosc (Òscar Aibar), Animals (Marçal Forés) o Invasor (Daniel Calparsoro),
repartides en diferents seccions oficials.

Com l’any anterior, el festival s’inaugura amb una producció catalana, El cuerpo,
del debutant Oriol Paulo, amb José Coronado, Belén Rueda i Hugo Silva.

2013

Sitges 2013 incorpora Phonetastic Sitges Mobile Film Festival, el festival de
curtmetratges de temàtica fantàstica realitzats amb telèfons mòbils i tauletes,
amb una projecció dels 25 curts admesos a competició en aquesta primera
convocatòria.

2014

La 47a edició del Sitges Festival Internacional de Cinema de Catalunya
s’inaugura amb REC 4, l'última pel lícula de la saga del director català Jaume
Balagueró, i la presència dels seus protagonistes, com el del mateix director o
l'actriu Manuela Velasco, junt amb els actors Paco Manzanedo i Ismael Fritschi.

Coincidint amb l'obertura del Festival s'inaugura també l'exposició REC: Una
saga indomable, que repassa l'evolució de la saga de terror més famosa del
nostre país i la trajectòria del seu director, Jaume Balagueró. A aquesta mostra
se li han sumat la resta d'exposicions que ofereix el Festival dins les seves
activitats paral leles.

El Primavera Pro aprofita la projecció i l’activitat a l’entorn del festival Primavera Sound
per ser un generador de negoci i un punt de trobada dels professionals del sector. La
trobada actua com a motor econòmic per al sector de la música independent i esdevé

2.6.2. Creació del Primavera Pro, dins el Festival Primavera Sound

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 79

un aparador de la música en viu que s’hi projecta. Per això és un esdeveniment clau per
a la internacionalització de la música feta a Catalunya.

Objectius

La finalitat principal del Primavera Pro és canalitzar les sinergies que es
produeixen entre professionals de diferents àrees del sector tals com a
discogràfiques, agències de booking i management, promotores, distribuïdores i
agències de comunicació, fires, festivals, premsa especialitzada i organismes
dedicats a la promoció cultural i exportació de la música.

2011

L’any 2011 el Departament de Cultura i el San Miguel Primavera Sound signen un
conveni de col laboració per impulsar el Primavera Pro, la trobada internacional de la
indústria musical, que programa trobades, conferències, tallers, recepcions,
showcases (aparadors de música en viu), etc. Primavera Pro neix el 2010 com una
plataforma professional per traçar noves estratègies de desenvolupament social i
econòmic a l’entorn de la producció, l’edició, la difusió i la programació de música en
viu.

El festival es considera estratègic per al país per la seva integració en les xarxes
internacionals, per la projecció que fa de la indústria de la música i per la capacitat de
relacionar se amb altres àmbits culturals.

Objectius

Ser un generador de negoci del sector.
Ser un punt de trobada de professionals del sector.
Potenciar la internacionalització de la música feta a Catalunya.
Contribuir a difondre la imatge de Barcelona arreu del món.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 80

2013

En el seu quart any, el DayPro, el centre d’operacions diürn de Primavera Pro,
alberga una programació més extensa que en les edicions prèvies amb
conferències, xerrades, recepcions i showcases. La programació està focalitzada
en tres grans temes: el rol de l’artista en la societat i en la seva carrera musical;
els festivals i grans esdeveniments musicals; i les noves vies de negoci, promoció
i finançament en el sector musical.

L’Hotel Diagonal Zero és, per segon any consecutiu, la seu oficial del DayPro
Conference amb més d’una quarantena de conferències, presentacions,
recepcions, reunions i showcases. L’escenari de showcases adidas Originals,
situat dins del recinte del festival, acull més de 20 actuacions de grups
procedents de l’Argentina, Àustria, Colòmbia, Xile, Espanya, Estats Units, França,
Itàlia, Luxemburg, Polònia, Regne Unit i Turquia, algun dels quals participa
també a la programació de Primavera als Parcs i al Salón Myspace Smint durant
la jornada d’obertura.

Situada al mateix recinte del Parc del Fòrum, l’àrea NigthPro obre les seves
portes de forma simultània al festival com a punt de trobada distesa entre
professionals per comentar la jornada d’activitats i showcases del DayPro, així
com per programar nous contactes i reunions.

PrimaveraPro té a més un espai on es programen actuacions de grups
emergents amb l’objectiu de facilitar la difusió de nous artistes a discogràfiques,
programadors i altres entitats del sector.

2014

El Convent de Sant Agustí passa a ser la seu oficial del DayPro Conference, a més
de comptar amb altres espais al barri del Born, mentre que el NightPro manté la
seva ubicació al Parc del Fòrum.

DayPro Conference tracta temes com els mercats emergents, els festivals i grans
esdeveniments musicals o les noves eines en el món de la música.

També se celebra el primer Fòrum d’Inversors i Concurs d’Idees de la Indústria
de la Música, coorganitzats per Seed & Click i PrimaveraPro, on els emprenedors
tenen el protagonisme.

A l’edició de 2014, un 46 % dels assistents als concerts són estrangers de més de
140 països, el 26 % són de la ciutat de Barcelona i el 28 % restant procedeix de la
resta d'Espanya. Es fan 348 concerts amb un total de 191.800 persones, un
augment del públic del 12 % respecte al 2013.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 81

El Departament de Cultura dóna suport al Sónar+D, el congrés internacional sobre
creativitat i tecnologia destinat a potenciar el talent i les oportunitats de negoci a
l'entorn de la cultura digital. El Festival Sónar i el Departament de Cultura fan així una
aposta per crear un gran esdeveniment de tecnologia de cultura digital.

2011 2012

Sónar São Paulo
El Departament de Cultura i la direcció del Sónar signen un acord per
desenvolupar una plataforma d’impuls a les indústries culturals catalanes durant
el festival Sónar São Paulo de l’any 2012. El conveni per quatre anys afavoreix la
difusió artística i les iniciatives empresarials vinculades a la creació musical,
audiovisual i multimèdia, la implantació de les empreses culturals catalanes al
mercat brasiler, i la presència de músics i djs residents a Catalunya a la
programació de Sónar São Paulo.

2013

Sónar+D

L’any 2013 el Departament de Cultura dóna suport a la primera edició de
Sónar+D, lligat al festival Sónar i com a evolució del que fins llavors havia estat el
Sónar Pro. L’objectiu és trencar les fronteres entre la creació artística, la
innovació tecnològica i les noves empreses culturals.

Sónar+D reuneix a experts de tot el món (tecnòlegs, emprenedors, artistes,
empreses i investigadors) per presentar i projectar les iniciatives i eines que
donaran forma a les futures experiències creatives al voltant de la música, la
imatge, els continguts interactius i les plataformes transmedia.

S’hi programen més de 60 activitats i reuneix més de 2.800 professionals de
1.500 empreses de 53 països de tot el món. Acull trobades amb experts, creació
d’aplicacions i software en directe, workshops i la presentació dels projectes i
productes més innovadors del mercat que vinculen creativitat i tecnologia.

El Servei de Desenvolupament Empresarial, en col laboració amb Sónar+D,
organitza el seminari “DIGITAL MEDIA: Innovació a la indústria creativa”, una
taula de debat amb importants figures del món empresarial que destaquen per
ser pioners en l’aplicació de la innovació en el seu dia a dia. Els ponents debaten
sobre els elements, tendències i innovacions que des dels seus respectius mons
poden resultar d’inspiració i aplicació a les indústries culturals: la música, la
gastronomia, la moda, el disseny, la tecnologia, els videojocs, els makers,
l’emprenedoria en sèrie, la publicitat, la robòtica…

2.6.3. Sónar+D i plataforma dins Sónar São Paulo

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 82

2014

La segona edició del Sónar+D es consolida com el model de congrés per a la
cultura digital i les tecnologies creatives, que integra el videojoc i l’audiovisual
als seus continguts de música, so i newmedia. Hi ha un important creixement en
els seus continguts, amb una extensa oferta de conferències, workshops,
presentacions, instal lacions i l'exhibició d'innovadors projectes tecnològics.

FiraTàrrega és el principal focus d’internacionalització de les arts escèniques de carrer a
Catalunya i té l’objectiu d’esdevenir el mercat més important del sud d’Europa en el seu
àmbit. El Departament de Cultura aporta el 37 % del seu pressupost, que es completa
amb el 19,5 % que aporta l’Ajuntament de Tàrrega, el 14 % de la Diputació de Lleida i el
7 % del Ministeri de Cultura.

2011

L’edició 2011 de FiraTàrrega referma el seu paper com a plataforma
d'exportació de les companyies d'arts escèniques catalanes i es potencien les
coproduccions transnacionals, a través del projecte europeu TransAc i d’una
creació conjunta amb el Greenwich + Docklands International Festival de
Londres. Des del punt de vista professional, es millora l’espai de La Llotja, s’acull
una delegació iberoamericana i es fa un seminari per enfortir els contactes entre
promotors de l’est i l’oest d’Europa.

Aquesta és la primera edició de FiraTàrrega sota la direcció artística de Jordi
Duran, que planteja en tres grans eixos: la promoció, l’estímul i l’estudi de les
arts de carrer; l’impuls a la creació transnacional, i assumir el discurs
contemporani en la programació de la fira.

La Fira també impulsa sinergies i contactes amb altres fires i festivals
internacionals, incentivant i programant diverses produccions amb altres
certàmens europeus. A través d’aquest procés, també s’afavoreix la
internacionalització de les produccions catalanes, s’obren nous mercats per als
artistes i s’afavoreix la renovació constant dels imaginaris.

2012

L’edició 2012 de FiraTàrrega multiplica els seus esforços per donar instruments
als creadors catalans per tal que puguin produir els seus espectacles i posicionar
los al mercat. S’ofereix l’estrena de 22 muntatges i compta amb la participació
de 67 companyies. La fira s’inaugura amb l’espectacle As the world tipped, de la
companyia britànica Wired Aerial Theatre. Els espectacles de la programació
oficial provenen de 8 països diferents (Bèlgica, Holanda, Itàlia, Mèxic, Regne
Unit, Suècia, Corea i França), tot i que les companyies catalanes hi tenen una
presència majoritària.

2.6.4. FiraTàrrega

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 83

En el marc del “Focus Nòrdic” la Fira fa una mirada als països europeus nòrdics;
no només en l’apartat de programació escènica, sinó que també viatja fins a
Tàrrega una delegació de professionals d’aquests països. Paral lelament,
s’organitza el debat: “Vine a respondre les preguntes del nord” on sis experts de
Suècia, Finlàndia, Noruega i Dinamarca ofereixen una visió general de la creació,
producció i gestió de les arts escèniques al nord d'Europa i presenten les
possibilitats de cooperació amb les cultures del nord, en un diàleg obert entre
tots els professionals que assisteixin a la reunió.

El Departament de Cultura, a través de l’ICEC organitza en el marc de la Fira el
Lunch Meeting, la trobada clau de promoció internacional de les companyies
catalanes que presenten al programa oficial un espectacle amb vocació
internacional. El Lunch Meeting consisteix en una trobada de contacte i venda
informal entre companyies catalanes, associacions i professionals internacionals,
afavorida per l’ICEC i amb la participació activa de FiraTàrrega. Gràcies a aquesta
iniciativa, es genera el negoci de contractació i mobilitat internacional d’artistes i
companyies catalanes.

D’altra banda, i per tal de contribuir al desenvolupament de les arts de carrer
catalanes es crea, de la mà de la Universitat de Lleida i FiraTàrrega, el primer
Màster de Creació en Arts de Carrer de l’Estat espanyol i un dels pioners en
l’àmbit mundial. Aquests estudis, que pretenen convertir se en un pont entre la
universitat i el mercat a través de la creació, compten amb una selecció de
professionals en actiu de primera fila, nacionals i internacionals, entre el seu
professorat.

2013

Amb el nom de Plataforma FiraTàrrega s’inclouen en la programació els vuit
espectacles que formen part del Programa de Suport a la Creació de FiraTàrrega
amb una major projecció internacional. L’espai més arriscat el protagonitzen les
companyies participants als Laboratoris de Creació: Insectotròpics, Joan Català i
Macarena Recuerda Shepherd.

La formació dels professionals és un pilar de l’activitat de FiraTàrrega. El curs
2013 2014, la Fira i la Universitat de Lleida endeguen el Màster de Creació en
Arts de Carrer, una iniciativa pedagògica pionera en l'àmbit internacional que té
la finalitat de formar professionals de la creació a l'espai públic.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 84

2014

En aquesta edició FiraTàrrega convida diversos creadors de la República Txeca,
Polònia, Hongria i Eslovàquia, un focus centreeuropeu que viu un moment
d’efervescència creativa. La fira estrena, com a novetat, dues noves línies de
programació: Ondara Park, una nova secció de la programació oficial que agrupa
espectacles de to festiu, i Urban Nation, les nits de la plaça de les Nacions que
tenen la dansa urbana com a gran protagonista.

A més, aquesta edició destaca per l’assistència de 15 professionals
internacionals que participen per primera vegada a una trobada de xarxes
d’arreu del món per a l'intercanvi amb associacions i xarxes espanyoles que té
com a objectiu obrir portes per a la promoció de les companyies artístiques de
l'Estat a nous mercats internacionals. Entre les entitats participants destaquen
APAA (Nova York), el Performing Arts Market de Yokohana (Japó), el Golden
Mask Festival i la Unió de teatres, Rússia), els mercats i xarxes principals de
Llatinoamèrica (Mèxic, Colòmbia, Xile, Argentina, Uruguai, Brasil). A la Llotja es
programen 30 presentacions de companyies, entitats, xarxes, i projectes.

Presència de companyies, professionals, entitats i públic a FiraTàrrega, per
procedència 2014 (en %)

46,3%
55,2%

46,9%

92,0%

27,5%
19,1%

19,2%

7,0%26,3% 25,7% 33,8%

1,0%

0 %

20 %

40 %

60 %

80 %

100 %

120 %

Companyies Acreditacions
professionals

Acreditacions
entitats

Públic

Catalunya Resta Estat Resta món

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 85

En la línia de millorar progressivament la presència i l’estatus dels estudis catalans a les
universitats de l’exterior, l’Institut Ramon Llull promou actuacions encaminades a
consolidar ne l’oferta docent, a ampliar ne l’itinerari curricular i a formalitzar la relació
amb les universitats per mitjà de convenis de col laboració.

S’han prioritzat les universitats d’acord amb criteris d’excel lència acadèmica i de grau
d’implicació, tant econòmic com acadèmic.

2.7. Reorganització de lectorats de català a les universitats
estrangeres

La redefinició de la xarxa de lectorats ha prioritzat les universitats d’acord amb
criteris d’excel lència acadèmica i de grau d’implicació, tant econòmic com
acadèmic.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 86

European Creative Industries Alliance

El Departament de Cultura, a través de l’Institut Català de les Empreses Culturals
(ICEC), forma part del consorci European Creative Industries Alliance (ECIA). ECIA és
una iniciativa finançada per la Direcció General d’Empresa i Indústria de la Comissió
Europea, en el marc del CIP Competitiveness and Innovation Framework
Programme, amb la qual es pretén definir un catàleg de polítiques de suport a les
pimes en l’àmbit de les indústries culturals i creatives.

El projecte, amb una durada de tres anys (2012 2014) i un pressupost d’1,5 M€,
s’articula a través d’un consorci d’agents regionals vinculats a aquestes indústries.
L’Institut Català de les Empreses Culturals (ICEC) del Departament de Cultura forma
part d’aquest consorci, en el qual també hi participen l'Amsterdam Innovation
Motor, que lidera el projecte, la província de Milà, la ciutat de Berlín i les ciutats de
Tampere i Nantes.

Objectius

• Detectar, considerar i dissenyar instruments de finançament més
eficients per donar suport a les pimes en l’àmbit de les indústries
creatives.

• Definir les recomanacions de polítiques per accelerar la incorporació
dels mecanismes de suport financer més avançats amb eficàcia i
impacte provats.

• Considerar la implementació a través dels programes de fons
estructurals de la UE o els mecanismes de suport del European
Investment Bank (EIB) i el European Investment Fund (EIF).

Aquest projecte és una oportunitat per posicionar el Departament de Cultura
com a institució en l’àmbit de la CE, així com per aportar a l’agenda europea
temes d’interès del Departament.

Linked Heritage

El projecte Linked Heritage té la finalitat de contribuir a la publicació de continguts
culturals a Europeana i crear una xarxa de continguts culturals de qualitat
relacionats mitjançant l’ús de terminologies estàndard. Finançat a través del

2.8. Participació de Catalunya a diversos projectes europeus
col•laboratius de la Unió Europea

El Departament de Cultura participa en diversos programes europeus, tant en
iniciatives conjuntes per promocionar les empreses culturals i creatives com en la
difusió i conservació del patrimoni cultural comú. La col laboració en els projectes
europeus permet posicionar Catalunya en els processos de presa de decisions,
aconseguir finançament addicional i projectar la seva activitat a l’exterior.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 87

Programa Marc de Competitivitat i Innovació (ICT PSP), té una durada de 30 mesos
(2011 2013) i hi participen 38 entitats de 20 països europeus, juntament amb Israel i
Rússia. El Departament de Cultura i la Fundació i2CAT són els únics representants a
nivell espanyol.

Objectius

Aportar grans quantitats de nous continguts a Europeana, tant des
del sector públic com privat.

Millorar la qualitat de la informació de cada element i de les
funcionalitats de cerca i utilització d’aquests continguts.

Jornades Europees del Patrimoni

Les Jornades Europees del Patrimoni són l'esdeveniment cultural participatiu més
important d'Europa. L’any 1991, quan el Consell d’Europa crea aquesta iniciativa,
Catalunya s’hi afegeix amb activitats pròpies. Actualment les jornades apleguen 20
milions de visitants a tot Europa repartits pels 50 països que formen part de la
Convenció Cultural Europea. A Catalunya impulsen aquesta iniciativa el
Departament de Cultura, l’Associació Catalana de Municipis, la Federació de
Municipis de Catalunya i l’Institut Ramon Muntaner.

A l’edició de l’any 2014 participen 39.600 persones en les 370 propostes que
s’ofereixen a 237 municipis catalans (226 l’any anterior) per fomentar el
coneixement i el respecte pel patrimoni cultural. Les activitats amb més visitants
són: Patrimoni viu, a Sant Cugat (2.084 visitants); Jardins de Santa Clotilde, a Lloret
(1.417 persones), i el Monestir de Sant Pere de Rodes (999 visitants). Entre les
activitats proposades hi ha itineraris, excursions, xerrades, concerts, visites
dinamitzades, concursos de fotografia, rutes a peu o en bicicleta i tallers.

Conveni de col laboració entre el jaciment d’Ullastret, els jaciments de Bitracte i
Lattara Henri Prades (França), Laténium (Suïssa) i Kelten Römer Museum
Manching (Alemanya)

El Govern aprova a principis de 2014 un conveni que permet al Museu d'Arqueologia
de Catalunya Ullastret col laborar i agermanar se amb els museus que gestionen
algun dels jaciments arqueològics protohistòrics més importants d’Europa: Bitracte i

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 88

Lattara Henri Prades (ambdós a França), Laténium (Suïssa) i Kelten Römer Museum
Manching (Alemanya).

Ullastret té com a missió l’estudi, la conservació, la valorització i la difusió de les
restes arqueològiques de l’hàbitat fortificat protohistòric d’Ullastret. La seva
col laboració en aquest projecte permet aprofitar el potencial de creació i
desenvolupament de projectes vinculats amb la recerca, la conservació, la
valorització i, sobretot, la difusió i restitució pública del patrimoni arqueològic
protohistòric a nivell internacional. Així mateix, la col laboració s’emmarca en un
dels objectius principals del museu: la gestió dels jaciments de l’edat del
ferro/ibèrics del Puig de Sant Andreu i de l’Illa d’en Reixach, referents en l’estudi de
la protohistòria a nivell europeu.

Fins el 2019, els museus signants del conveni faran ús dels seus coneixements i dels
seus mitjans logístics i documentals (biblioteca, col leccions, recursos tècnics) per
facilitar els projectes dels altres socis en les àrees de conservació de les col leccions,
de la investigació arqueològica, de formació del personal de mediació cultural i
científica, de valorització del patrimoni i de restitució pública. El conveni preveu
l’aprofitament recíproc de xarxes científiques per part dels cinc museus, atès que es
promourà l'intercanvi internacional d'investigadors i d’estudiants. L’acord preveu
també l’aprofitament recíproc de contactes logístics, ja que els museus compartiran
els seus contactes i experiència en qüestions tècniques i logístiques, per tal de
promoure, a nivell internacional, l'interès i el reconeixement públic de l'arqueologia
protohistòrica.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 89

�

Aquest acord comporta una major presència de la Generalitat als fòrums i circuits de
debat de la cinematografia europea i una major visibilitat internacional del cinema
català.

Amb aquest acord, el Departament de Cultura, a través de l’Institut Català de les
Empreses Culturals (ICEC), promou el cinema que es fa a Catalunya i estableix relacions
amb les altres acadèmies de cinema europees.

Com a patró de l’EFA, Catalunya tindrà capacitat prescriptora a les conferències,
seminaris i classes magistrals que organitza l’EFA, tant pel que fa els participants com els
ponents. La Generalitat de Catalunya també podrà promoure els festivals de cinema
catalans perquè formin part de les xarxes de les activitats de l’EFA. El Departament de
Cultura es consultarà per proposar els joves realitzadors que participin a la iniciativa A
Sunday in the Country, que reuneix a 10 joves realitzadors amb cineastes ja consolidats
per intercanviar experiències.

D’aquesta manera la Generalitat de Catalunya reforça l’adscripció de l’Acadèmia del
Cinema Català a la Film Academies Network of Europe (FAN), una xarxa de prop de
3.000 professionals creada l’any 2006 que reuneix totes les acadèmies de cinema
nacionals europees i que té com a objectiu intercanviar idees i donar suport de forma
conjunta al talent jove. A més, el cinema català serà anunciat i promogut als canals de
comunicació de l’EFA (pàgina web, newsletters, cerimònies, activitats, etc.).

La European Film Academy és una organització sense ànim de lucre que reuneix
actualment 2.800 professionals del sector cinematogràfic europeu. Aquest organisme va
ser creat el 1998 amb l’objectiu de promoure la cultura cinematogràfica europea.

2.9. La Generalitat de Catalunya entra a formar part com a
patrona de l’Acadèmia de Cinema Europeu

El conseller de Cultura, Ferran Mascarell, i la directora de l’Acadèmia del Cinema
Europeu European Film Academy (EFA), Marion Döring, signen a l’octubre de
2013 un acord mitjançant el qual la Generalitat de Catalunya formarà part
d’aquesta institució com a patrona. Aquest reconeixement comporta una major
visibilitat internacional i presència als fòrums i circuits de debat de la
cinematografia europea organitzats per les acadèmies del continent.

2.Intensificar la internacionalització

Balanç de Govern 2011-2015 Volum I, pàg. 90

La Federació Internacional per a la Música Coral (IFCM International Federation for
Choral Music) ha triat la proposta catalana per a la organització el XI Simposi Mundial de
Música Coral i l’Assemblea de la IFCM el 2017. D’aquesta manera, Barcelona es
convertirà durant una setmana, probablement a la segona meitat de juliol, en capital
global del cant coral.

L’esdeveniment reunirà prop de 3.000 persones provinents de tots els continents i
comptarà amb la presència de 24 cors seleccionats entre els millors del món. La
Federació Internacional per a la Música Coral ha valorat la capacitat organitzativa de
Barcelona i d’infraestructures (L’Auditori, recinte que acollirà el Simposi, reuneix les
millors condicions). També n’ha destacat la seva connectivitat, sobretot a través de
l’aeroport del Prat, i l’oferta en allotjaments. A això s’hi afegeix que L’Auditori té la seu
de l'ESMUC i el Museu de la Música i davant seu hi ha el Teatre Nacional de Catalunya,
amb tres sales per a 900, 300 i 400 persones.

El projecte està sota els auspicis de la Federació Internacional per a la Música Coral i
compta amb la col laboració d’una organització nacional, institució o comitè constituït a
tal efecte al país amfitrió. En aquest esdeveniment es donen cita els directors de coral i
entitats més prestigiosos del món. El Simposi Internacional de Música Coral és un
esdeveniment d’una setmana de durada que s’organitza cada 3 anys. En els anys
intermedis s’organitzen simposis regionals.

Aquests simposis promouen l’excel lència artística, la cooperació i l’intercanvi, ja que
reuneix les corals i directors més refinats per a oferir actuacions, seminaris, tallers,
exhibicions i sessions de lectura coral. Organitzat cada 3 anys, el darrer Simposi Mundial
es va dur a terme l’agost de 2014 a Seül, capital de la República de Corea.

La Federació Catalana d’Entitats Corals té com a objectius fonamentals el treball per a la
difusió i innovació del cant coral i la formació de directors i cantaires per tal d’assolir
cada cop una més gran qualitat. Està integrada per 474 entitats del Principat de
Catalunya i 28 entitats adherides d’altres demarcacions (L’Alguer, Catalunya Nord, Illes
Balears, València i Aragó), que apleguen prop de 30.000 cantaires.

2.10. Designació de Barcelona com a seu del XI Simposi Mundial
de Música Coral 2017

És la culminació d’una llarga voluntat europeista, d’internacionalització del cant
coral català, que ha permès portar a Barcelona l’organització d’aquest
esdeveniment i reunir als millors cors, directors i empreses musicals.

Baalanç de Governn 2011-2015

M
terr

Un dels gra
anys ha est
catalans ind
s’han reforç
perquè a to
Amb la m
complets pe
que els elem
seu entorn
ciutats de C

Cultura
marxa u
contrac
teatres
que gar
oferta e
d’espec
escènic
en el co
Catalun

En l’àm
museus
les xarx
i sector

Millora
ritorial

c

ans eixos d’ac
tat facilitar l’
dependentme
çat les dites c
ot Catalunya e
mateixa volu
er a la millor
ments patrim
i una font
atalunya.

a ha posat en
un sistema de
ctació per als
més petits
ranteix una
estable
ctacles
cs i musicals
onjunt de
nya.

mbit dels
s s’han creat
xes territorials
rials per tal

3.Millora

3.

ar l’eq
l en l’a
cultura

ctuació del G
’accés a la cu
ent del lloc d
centralitats c
es presenti un
untat, s’han
ra del patrimo
onials genere
d’atracció a

e

s

ar l’equilibri te

uilibri
accés a
a

Govern en aq
ultura del co
de residència.
ulturals i s’ha
na bona ofert
establert p

oni cultural, c
en una dinam
centenars de

que els centr
petits tinguin
l’assessoram
garanteixen u
oferta en el c
Catalunya.

S’ha creat la
Centres d’Art
per fomentar
cooperació e
tant de produ
d’exhibició.

erritorial en l’ac

a la

uests cinc
njunt dels
Per això,

a treballat
a cultural.
programes
conscients
ització del
e pobles i

res més
n el suport i
ent que
una bona
conjunt de

Xarxa de
ts Visuals
r la
ntre ells,
ucció com

ccés a la cult

ura

Volum I

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 92

L’any 2013 es creen les xarxes territorials per reforçar la coordinació i el suport dels
museus dels municipis petits i mitjans i per permetre als museus més petits comptar
amb l’assessorament i el suport del museu més destacat del seu territori. A la vegada
afavoreix la col laboració entre ells per dur a terme projectes més ambiciosos.

Les 6 xarxes territorials de museus

Objectius

Els tres objectius principals de la creació de les xarxes territorials són els següents:

Donar més solidesa als museus.
Permetre economies d’escala que facin més eficient el funcionament dels
museus.
Permetre la producció conjunta d’iniciatives i la seva itinerància pel territori.

Eixos

Les línies principals d’actuació de les xarxes territorials són tres:

El suport econòmic als museus.
La provisió de serveis d’economia d’escala eficient per al conjunt dels museus de
la xarxa.
La creació dels Serveis d’Atenció als Museus per assessorar i donar suport als
museus de cada territori.

Comarques gironines 28 museus

Terres de Lleida i Aran 10 museus

Terres de l’Ebre Xarxa en procés de definició

Camp de Tarragona Xarxa en procés de definició

Barcelona i Àrea Metropolitana Xarxa en procés de definició

Catalunya central Xarxa en procés de definició

3.1. Equilibri territorial dels museus

Catalunya compta amb 113 museus ubicats a desenes de municipis. Per tal de
millorar la seva coordinació i empoderar los, el Departament de Cultura promou
estratègies diferents per aprofitar sinèrgies i economies d’escala i que potenciïn
l’activitat dels museus arreu de tot el territori català.

3.1.1. Xarxes territorials de museus

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 93

Accions coordinades

Comarques gironines

Pla d’accessibilitat universal per als museus de les
comarques gironines.

Participació en el projecte Visitmuseum.

SAM de Girona

Terres de Lleida i Aran

Formació
Curs Gestió de les exposicions conjuntament amb la
Universitat de Lleida (2013).
Curs Estratègies de promoció turística als museus
conjuntament amb la Universitat de Lleida (2014).

Promoció turística
Inventari del sector turístic i valoració del potencial
dels museus (2013).

Exposicions itinerants
“Català Roca. Retrats” (2014).

Promoció turística
Coordinació general del projecte Visitmuseum

(2014).
Coordinació territorial El patrimoni emociona

(2014).

SAM ubicat al Museu Diocesà
i Comarcal de Lleida
(concentra l’actuació en el
servei de dipòsit de materials
arqueològics).

SAM ubicat a l’Ecomuseu de
les Valls d’Àneu (presta els
serveis de suport tècnic i
mancomunats a la xarxa).

Terres de l’Ebre

Assessoraments museològics i de gestió (2013 i 2014).

Dipòsit arqueològic
15 nous dipòsits el 2013.
15 nous dipòsits el 2014.

Promoció turística
Inventari del sector turístic i valoració del potencial
dels museus (2013).

Formació
Curs de documentació als museus (2013).
Curs de museus i mitjans de comunicació (2013).
Bones pràctiques en l’atenció al públic dels museus
(2014).

Exposicions itinerants
“De la Ràpita a Peníscola” (2013).
“Ebre, art i patrimoni” (2014).

Promoció turística
Coordinació a la província de Tarragona de la xarxa:
Visitmuseum (2014).
Coordinació general: El patrimoni emociona (2014).

SAM ubicat al Museu de les
Terres de l’Ebre a Amposta

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 94

Xarxa temàtica Museu de referència

Xarxa de Museus d’Art Museu Nacional d’Art de Catalunya
(MNAC)

Arqueoxarxa Xarxa de
Museus i Jaciments
Arqueològics de
Catalunya

Museu d’Arqueologia de Catalunya

Xarxa de Museus
d’Història

Futur Museu d’Història de Catalunya

Xarxa de Museus de la
Ciència i de la Tècnica

Museu de la Ciència i de la Tècnica de
Catalunya (mNACTEC)

3.1.2. Xarxes sectorials de museus

Els museus de Catalunya es configuren en xarxes territorials i en xarxes sectorials.
Es creen quatre grans xarxes sectorials (art, història, art contemporani i ciència)
amb l’objectiu que els museus nacionals actuïn com a veritable locomotora de la
resta de museus del seu àmbit i aquests continuïn millorant la seva qualitat.

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 95

XARXA DE MUSEUS D’ART

Objectius

Potenciar la tasca que aquests centres tenen en la dinamització cultural del seu
entorn.
Obtenir més rendiment dels recursos amb els que compten els museus
territorials.
Disposar d’un lideratge artístic i conceptual que els permeti incrementar el grau
d’exigència.
Actuar com a aparador de la creació i els artistes del seu territori.
Aconseguir una major projecció social, científica i turística dels museus que
integren la xarxa.

Constituïda el 2014 i seguint el previst al Pla de Museus de Catalunya, la Xarxa de
Museus d’Art de Catalunya té l’objectiu de facilitar polítiques comunes de
protecció, recerca i coneixement del patrimoni català. S’encarrega també de la
formació dels professionals i fa possible la realització de projectes conjunts. El
Museu Nacional d’Art de Catalunya és el centre de capçalera d’aquesta xarxa
formada per un total de quinze institucions museístiques.

Centre de capçalera

Museu Nacional d’Art de Catalunya (MNAC)

La resta de centres de la xarxa

Biblioteca Museu Víctor Balaguer, de
Vilanova i la Geltrú
Museu d’Art de Girona
Museu Episcopal de Vic
Museu Diocesà i Comarcal de Solsona
Museu del Cau Ferrat, de Sitges
Museu de la Garrotxa, d’Olot
Museu de Lleida Diocesà i Comarcal
Museu de l’Empordà, de Figueres
Museu de Reus
Museu de Valls
Museu de Manresa
Museu d'Art de Sabadell
Museu Frederic Marès
Museu d'Art JaumeMorera, de Lleida

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 96

Eixos d’actuació

Les actuacions de la xarxa es defineixen mitjançant programes que s’aproven
anualment i que es regeixen per una política unitària, tot respectant la diversitat
de cadascun dels museus que composen la xarxa. Els programes són els
següents:

Programes sobre les pràctiques professionals i les activitats i serveis.
Programes sobre la documentació i la conservació de les col leccions.

El Conseller de Cultura, Ferran Mascarell, el President del
Museu Nacional d’Art de Catalunya, Miquel Roca, i els
màxims representats de 13 museus d’art de Catalunya
signant la constitució de la Xarxa de Museus d’Art de

Catalunya

El Museu Nacional d’Art de
Catalunya és el centre de
capçalera d’aquesta xarxa

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 97

Campanyes de difusió a través de les respectives webs de les institucions
signants, entre d’altres, amb l’objectiu d’aconseguir entre tots els museus
que la conformen una major projecció social, científica i turística.

Accions

Instal lació permanent a la sala oval del MNAC del Mirador de Museus d’Art de
Catalunya amb la participació de 28 museus (2013).
Exposició sobre Marià Fortuny. Reus (2013).
Exposició sobre Josep Tapiró. Reus (2014).
Dipòsit d’obres d’Antoni Viladomat al Museu de Manresa (2014).

Ba

A

Ob

Eix

alanç de Govern

RQUEOXA

bjectius

Const
Catalu
Innova
Gener
Contri
riques

xos d’actuac

Comp
Gener
Promo
Crear
sector

Creada el
Catalunya
d’aquest àm
Catalunya,
català a la

n 2011-2015

ARXA. XAR

ruir un rela
unya.
ar el discurs
rar més relac
ibuir a la dif
sa arqueològ

ció

artir rutes ar
rar programe
oure l’ús de l
una borsa d
r.

2012, l’Arq
agrupa els
mbit arreu d
la xarxa té
ciutadania.

Centre d

La resta

RXA DE MU

at compartit

expositiu.
ció amb el te
fusió interna
gica.

rqueològique
es de formac
les noves tec
e treball com

queoxarxa Xa
principals

del territori c
l’objectiu d

de capçalera

Museu d’Arq
territorials (B
Olèrdola i Ul

de centres d

Museu Nacio
Museu Arque
Museu Coma
Museu de Ga
Museu d'Arq
Museu de Ba
Museu de la

3.Millora

SEUS D’AR

t i complem

erritori.
acional de la

es.
ció i debat.
cnologies.
mpartida per

arxa de Mu
museus, eq
català. Encap
d’apropar el

queologia de
Barcelona, G
llastret)

e la xarxa

onal Arqueolò
eològic Coma
arcal de l'Urg
avà
queologia Sal
adalona
Noguera de

ar l’equilibri te

RQUEOLO

mentari del

a marca Cat

r dinamitzar

useus i Jacim
quipaments
pçalada pel M
conjunt de

Catalunya i le
irona, Empúr

ògic de Tarra
arcal de Bany
ell Tàrrega

vador Vilasec

Balaguer

erritorial en l’ac

GIA

patrimoni a

alunya a pa

el mercat la

ments Arqu
i jaciments
Museu d’Arq
l patrimoni

es seus
ries,

gona
yoles

ca de Reus

ccés a la cult

Volum I, pàg. 9

arqueològic

artir de la se

aboral d’aque

ueològics de
museïtzats

queologia de
arqueològic

ura

98

de

eva

est

e
s
e
c

Ba

Ac

alanç de Govern

ccions

Pla d
d’iden
audiov

Forma
posici

Jornad

O

Fotog
T

d’Arq

n 2011-2015

e comunica
ntitat corpor
visual, entre

ació: organit
onament we

des, cursos,

rganització d

grafia deessa
Tanit. Museu
queologia de

Catalunya

ació i de d
ativa de la x
altres actua

tzació de tr
eb, eines 2.0

activitats:

de la taula ro

3.Millora

ifusió: crea
xarxa, un rep
acions.

res jornades
i xarxes soci

odona Inspira

ar l’equilibri te

ció del web
portatge fot

de formaci
ials.

acions. Patrim

erritorial en l’ac

b, la imatge
ogràfic i dive

ió en comu

moni i creati

Sala d
d’Arque

C

ccés a la cult

Volum I, pàg. 9

e i el manu
ersa produc

nicació digit

ivitat (2012).

del Museu
eologia de
Catalunya

ura

99

ual
ció

tal,

.

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 100

Realització de l’activitat familiar El Gran Viatge de l’Arqueologia presentada
en tots els museus i jaciments d’Arqueoxarxa (2012).

Exposicions itinerants:

“El sexe a l’època romana”, liderada pel Museu de Badalona.
Total visitants: 33.766.

“Playstories. Juga i aprèn amb els Clicks”, produïda pel Museu d’Arqueologia
de Catalunya.

Total visitants: 26.535.

“Cavalls i poder en el món ibèric”, produïda pel Grup d’Investigació
Prehistòrica de la Universitat de Lleida i la Fundació Pública Institut d’Estudis
Ilerdencs i la Diputació de Lleida.

Total visitants: 24.736.

“La medicina en l’època romana”, produïda pel Museu de Badalona.
Total visitants: 11.020.

“Projecte Monthemhat”, produïda pel Museu d’Arqueologia de Catalunya.
Total visitants: 9.151.

“Un espai sagrat. La Roca dels Moros del Cogul”, produïda pel Museu
d’Arqueologia de Catalunya.

Total visitants: 7.848.

“I+D Ibers i desenvolupament”.
Total visitants: 4.931.

Nombre de visitants a les exposicions durant el període 2011 2014

Exposicions temporals Arqueoxarxa 84.221

Exposició “El sexe a l’època romana” (exposició destacada) 33.766

Total visitants exposicions Arqueoxarxa 117.987

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 101

XARXA DE MUSEUS D’HISTÒRIA I MONUMENTS DE CATALUNYA

Objectius

Millorar la gestió de les col leccions.
Millorar els equipaments i el desplegament de programes de treball conjunt.
Donar major visibilitat dels museus i monuments que no disposen de les eines
necessàries per aconseguir ho.

La Xarxa de Museus d'Història i Monuments de Catalunya es constitueix el 2010
per articular polítiques comunes de protecció, difusió, formació i dinamització
territorial dels elements del patrimoni històric continguts en sis dels museus
catalans més rellevants en aquest àmbit. Encapçalada pel Museu d’Història de
Catalunya, la tasca de la xarxa els darrers anys s’ha centrat a millorar la gestió de
les col leccions i dels equipaments i desplegar programes de treball conjunt dels
espais museístics d’aquest àmbit.

Centre de capçalera

Museu d’Història Nacional de Catalunya

La resta de centres de la xarxa

Museu d’Història de Cambrils
Museu Comarcal de Cervera
Museu d’Història de la ciutat de Girona
Museu de Lleida
Museu Torre Balldovina de Santa Coloma de
Gramanet
Museu de Terrassa
Museu d’Història dels Jueus de Girona
Museu de l’Hospitalet
(És previst que al 2015 s’incorporin el Museu de
Tortosa i la Casa Museu Verdaguer de
Folgueroles).

Ba

Eix

Le

Ac

Le
xa
co

Le
se

alanç de Govern

xos d’actuac

es polítiques

La qua
servei
La doc
La pro

ccions

es actuacions
arxa han esta
om temàtic.

es accions m
egüents:

Po
di
ge

Di
de
la
m

n 2011-2015

ció

comunes d’a

alitat dels eq
s.
cumentació i
omoció i utili

s que s’han
at fonament

més rellevant

ortal web d
sseny d’un
estionen els d

isseny web
esenvolupam
pàgina web
useus i els m

actuació inci

quipaments,

i conservació
tzació de les

dut a terme
tals per posic

ts que s’han

e la Xarxa:
portal web
diversos mus

b adaptatiu
ment web, pe
als dispositi

monuments t

3.Millora

ideixen en el

de les pràct

ó de col lecci
s noves tecno

e en aquests
cionar i cohe

dut a term

un dels pri
on el territ
seus de la xa

u a dispo
erò en fases
ius mòbils on
tingués un pa

ar l’equilibri te

ls tres punts

tiques profe

ions.
ologies de la

s primers an
esionar la xa

e en el perí

imers object
tori i la div
arxa estigués

ositius mò
successives,
n la informa
aper priorita

erritorial en l’ac

següents:

ssionals i de

comunicació

nys de funcio
arxa tant a n

ode de 2011

tius de la X
ersitat del
s present.

bils: simul
es va fer un
ció bàsica pe
ri.

ccés a la cult

Volum I, pàg. 1

e les activitat

ó.

onament de
nivell territor

1 2014 són

Xarxa va ser
patrimoni q

ltàniament
a adaptació
er localitzar

ura

102

ts i

e la
rial

les

el
que

al
de
els

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 103

Expositor – Pantalla de continguts i vídeo de presentació: la Xarxa de
Museus d’Història i Monuments de Catalunya està estesa per tot el territori
del Principat de Catalunya i un dels objectius de la xarxa és millorar la
visibilitat i la comunicació del museus participants. S’ha creat un mòdul per a
aquesta finalitat, està compost per una pantalla i un dispositiu android per
difondre les activitats i fomentar la visita als monuments que gestiona cada
museu.

Projecte d’exposició itinerant “Fam i Abundàncies”: des de 2013, la Xarxa
ha implementat un projecte de recerca i d’exposició temporal conjunta a
l’entorn del tema de la història de la fam a Catalunya. L’any 2014 es va
elaborar el guió i el projecte museogràfic de la mostra que s’inaugurarà el
mes de juliol de 2015 al Museu de l’Hospitalet de Llobregat. Posteriorment,
l’exposició itinerarà a la resta de seus dels museus de la Xarxa.

Insercions publicitàries i reportatges en premsa especialitzada i de
divulgació històrica, turística i cultural: la Xarxa ha finançat anualment
diverses insercions publicitàries i reportatges sobre els museus que les
integren i les activitats que hi desenvolupen.

Ba

XA

alanç de Govern

ARXA DE M

El sistema
centres pa
Creada el
(mNACTEC
especialitza

n 2011-2015

MUSEUS D

territorial de
atrimonials d
1998, l’enca
C). En els
ades en patr

Centre de

Muse

La resta d

Cent
Cent
Muse
Muse
Farga
Muse
Muse
Muse
Muse
Muse
Ecom
Muse
Fassi
Col•l
Muse
Muse
Muse
Trens
a Bar
Muse
Serra
Muse
Muse
Parc
Muse
Muse
Mina

DE LA CIÈN

els Museus d
del territori
apçala el Mu
darrers an
rimoni indust

e capçalera

eu de la Ciènc

de centres de

re d’Interpret
re d’Interpret
eu del Ciment
eu de la Colòn
a Palau de Ri
eu de la Pell d
eu Molí Paper
eu del Suro de
eu de les Mine
eu Industrial d
museu Farine
eu de la Tècn
ina Balanyà d
ecció d'Auto
eu de Ceràmi
eu Hidroelèct
eu de l'Estam
s Històrics de
rcelona
eu del Ferroca
adora d'Àreu,
eu de la Torne
eu de les Mine
Cultural de la
eu de Gerri de
eu de la Colòn
a Victòria dera

3.Millora

NCIA I DE L

de la Ciència
català vincu

useu de la C
ys, la xarx
trial, la ciènc

cia i de la Tèc

e la xarxa

tació del Ferr
tació del Ferr
t Asland de C
nia Sedó d'Es
poll
d'Igualada i C
rer de Capella
e Palafrugell
es de Cercs
del Ter Can
era de Castell
ica de Manre
de l'Espluga d
mòbils Salva
ca La Rajolet
tric de Capde

mpació Tèxtil
els Ferrocarri

arril de Vilano
, a Àreu
eria de Torell
es de Bellmu
aMuntanya d
e la Sal Alfolí
nia Vidal a Pu
a Val d'Aran,

ar l’equilibri te

LA TÈCNIC

i de la Tècn
ulats a la in
Ciència i de l
xa ha inten
cia i la tecnol

cnica de Catal

rocarril de Mó
rocarril de Mó
Castellar de n
sparreguera

Comarcal de l'
ades

Sanglas, Ma
ó d'Empúries
esa
de Francolí
dor Claret, a
ta d'Esplugue
lla, a la Torre
de Premià de
ls de la Gene

ova i la Geltrú

ló
nt del Priorat
de sal de Card
í
uig reig
a Arres

erritorial en l’ac

CA

ica aglutina
ndustrialitzac
la Tècnica d
nsificat les
logia.

lunya (mNAC

óra la Nova
óra la Nova
'Hug

'Anoia

nlleu
s

Sils
es de Llobreg
e de Cabdella
e Mar
ralitat de Cat

ú

t
dona

ccés a la cult

Volum I, pàg. 1

26 museus i
ció del país.
e Catalunya
actuacions

CTEC)

gat
a

talunya,

ura

104

s

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 105

Objectius

Els objectius principals de la creació d’aquest sistema territorial són:

Integrar, coordinar i realitzar projectes i treballs transversals o en xarxa entre els
museus i llocs patrimonials més destacats del patrimoni industrial, científic i
tècnic.
Articular un discurs coordinat sobre els processos d’industrialització de
Catalunya.
Difondre els valors de la innovació com a motor social i econòmic.

Eixos d’actuació

Fomentar la museïtzació de llocs i la creació de centres d’interpretació en espais
industrials.
Fomentar des dels museus la recerca de la història industrial i impulsar una
estreta col laboració amb la universitat i els centres de recerca.
Consolidar la xarxa com a eina rellevant per a les escoles catalanes, amb
materials i activitats curriculars adaptades a cada nivell educatiu.
Potenciar econòmicament la zona on estan ubicats els museus, principalment
amb l’aplicació de programes sostenibles i de qualitat de turisme industrial, tot
cercant la col laboració dels agents econòmics del territori.

Visitants al mNACTEC durant
una de les activitats

organitzades en la seva seu de
Terrassa

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 106

Servir per a regenerar els entorns industrials, que sovint eren indrets en declivi
econòmic.
Implicar al màxim la societat civil en la gestió dels llocs de patrimoni industrial.
Articular la xarxa com una estructura organitzativa cohesionada per oferir a la
comunitat serveis i atenció de qualitat.

Accions

Gestió

Creació d’una nova eina que ofereix suport als museus de la xarxa per part
del mNACTEC pel que fa a la part tècnica i a la d’assessorament (2014).
Actualització dels convenis de tots els museus membres del Sistema
Territorial del mNACTEC (2014).
Signatura del conveni de col laboració entre el mNACTEC i l'Ajuntament de
Ripoll per a la gestió del lloc patrimonial La Farga Palau de Ripoll (2014).
Signatura del conveni de col laboració entre l'Agència Catalana del
Patrimoni Cultural i l'Ajuntament de Castellar de n'Hug per a la gestió del
Museu del Ciment Asland de Castellar de n'Hug (2014).
Pròrroga del conveni de col laboració entre el mNACTEC i el Museu de les
Mines de Cercs (2014).
Acord de gestió de la Serradora d’Àreu amb l’Ecomuseu de les Valls d’Àneu
(2014).

Conservació i restauració

Redacció i implementació de protocols en relació amb la documentació i
amb la conservació preventiva del patrimoni industrial conservat als
diversos centres del STmNACTEC (2012).
Projecte Rehabilitació arquitectònica i implementació museogràfica de
l'Ecomuseu Farinera (3a fase, final) (2012).
Projecte Suberografia: interpretant el món del suro a Catalunya.
Museografia de l’exposició permanent del Museu del Suro de Palafrugell.
Actuació cofinançada pel FEDER Catalunya 2007 2013 (2012).

Comunicació i difusió

Implementació del portal Web del STmNACTEC per millorar la visibilitat i
l’accés a la informació de cada museu, sense competir amb les seves webs
pròpies (2011).
Presentació de l’app del mNACTEC i STmNACTEC amb informació dels
museus del Sistema Territorial del mNACTEC (2012).
Participació en la posada en marxa del portal de promoció i venda by xatic
(2011).
Elaboració i publicació de: “Un museu per a un país” i “Els béns mobles
tècnics, industrials i científics” (2012).

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 107

Realització de 3 plafons fotogràfics de presentació del Sistema per als
museus de nova incorporació (2014).

Nombre de visitants als museus de la xarxa

Durant el 2014, més de 400.000 persones van visitar els museus del Sistema
Territorial del mNACTEC.
En els darrers cinc anys, els museus del Sistema han rebut prop de 2 milions
de visitants.

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 108

Catalunya compta amb quatre tipus d’equipaments, d’acord amb la seva capacitat i la
seva oferta. Aquesta classificació marca el mecanisme mitjançant el qual la Generalitat
contribueix al manteniment d’una programació estable d’arts escèniques i música a cada
municipi.

Tipologia
d’equipaments

Suport actual Funció dins el sistema Línies de servei

E1 Programa.cat Primer grau d’accés al
sistema.

Programació
professional ocasional.

E2 Programa.cat Equipaments bàsics
d’àmbit local.

Programació
professional ocasional.

E3 i E4 Conveni Equipaments
multifuncionals intermedis
d’àmbit local o supralocal.

Programació
professional estable.
Producció.

E5 Contracte
programa

Equipaments singulars i
especialitzats d’àmbit

nacional.

Producció.
Programació de les
produccions pròpies o
coproduccions.

Objectius de l’SPEEM

El Sistema Públic d’Equipaments Escènics i Musicals es posa en funcionament l’any 2012
per tal d’assolir:

La presència equilibrada de l’activitat escènica i musical de major qualitat
artística, tècnica i professional en el territori, amb l’articulació de xarxes de
distribució i exhibició, potenciant la màxima difusió de les propostes artístiques
arreu de Catalunya.
La promoció i el suport als equipaments escènics i musicals.
La coordinació i racionalització d’esforços i recursos dels diferents agents.
El foment de la col laboració entre els ens promotors de les programacions
escèniques i musicals de caràcter públic.

3.2. Equilibri territorial en l’accés a les arts escèniques i
musicals. Posada en marxa del Sistema Públic d’Equipaments

Escènics i Musicals (SPEEM) de Catalunya

El Govern aprova el 2009 el Sistema Públic d’Equipaments Escènics i Musicals
(SPEEM). El 2012, en col laboració amb els agents locals i supralocals i a fi
d’impulsar l’oferta en el conjunt de teatres i auditoris del territori català, el Govern
posa en marxa el sistema d’ajuts per garantir que hi hagi una oferta estable d’arts
escèniques i música en el conjunt del territori. En els últims anys, l’SPEEM ha anat
sumant nous equipaments i més oferta per als equipaments escènicomusicals de
tot el país.

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 109

La promoció del desenvolupament del sector privat de les arts escèniques i
musicals i del creixement del teixit empresarial que opera en aquest sector.

Eixos d’actuació

Creació de suport econòmic específic per a cada tipus d’equipament.
Participació dels equipaments en les decisions mitjançant el Fòrum.
Col laboració de les diferents administracions per fer més rendible els recursos
disponibles.

Distribució per províncies i equipaments Equipaments Municipis

Barcelona 112 72

Girona 46 38

Lleida 20 16

Tarragona 23 15

Total 201 141

Municipis i entitats integrades al sistema públic d’equipaments escènics i musicals

E1 E2 E3 E4 E5

Agramunt Argentona Badalona CAET Centre d'Arts
Escèniques de
Terrassa

Consorci de
l'Auditori i
l'Orquestra

Alcarràs Balaguer Figueres Fundació Orfeó
Català Palau de
la Música
Catalana

La xifra de municipis
beneficiaris a l’SPEEM ha
passat de 77 el 2013 a 168
el 2014 i globalment es
gestionen 201 equipaments
escènics i musicals.

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 110

Alcoletge Barberà del Vallès Girona Gran Teatre del
Liceu

Alella Berga Granollers Mercat de les
Flors

Alpicat Bescanó Hospitalet de
Llobregat, l'

Teatre Lliure

Altafulla Bisbal d'Empordà, la Igualada Teatre Nacional
de Catalunya

Arbúcies Calafell Lleida

Arenys de Mar Calella Manresa

Artés Cardedeu Mataró

Artesa de Lleida Castelldefels Olot

Avinyó Cerdanyola del Vallès Reus

Avinyonet de Puigventós Garriga, la Sabadell

Balsareny Lloret de Mar Sant Cugat del
Vallès

Banyoles Martorell Santa Coloma
de Gramenet

Begues Palafrugell Tarragona

Begur Palamós Tortosa

Bellpuig Parets del Vallès Vic

Besalú Prat de Llobregat, el Viladecans

Borges Blanques, les Premià de Mar

Caldes de Malavella Puig reig

Calldetenes Ripoll

Camprodon Ripollet

Canet de Mar Riudoms

Castellbisbal Roses

Catllar, el Rubí

Celrà Salt

Centelles Sant Andreu de la
Barca

Estany, l' Sant Boi de Llobregat

Esterri d'Àneu Sant Celoni

Font rubí Sant Feliu de Guíxols

Fornells de la Selva Sant Joan Despí

Franqueses del Vallès Tàrrega

Hostalric Tordera

Llívia Torelló

Lluçà Tremp

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 111

Maçanet de la Selva Valls

Masnou, el Vendrell, el

Matadepera Vilafranca del
Penedès

Montcada i Reixac Vilanova i la Geltrú

Montmeló Vila seca

Morell, el

Òdena

Olesa de Montserrat

Pla de Santa Maria, el

Planoles

Plans de Sió, els

Porqueres

Prades

Premià de Dalt

Riudellots de la Selva

Roca del Vallès, la

Roda de Ter

Sant Feliu de Codines

Sant Fruitós de Bages

Sant Gregori

Sant Guim de Freixenet

Sant Joan de les
Abadesses

Sant Martí de Centelles

Santa Cristina d'Aro

Santa Eulàlia de Ronçana

Santa Susanna

Santpedor

Sarrià de Ter

Setcases

Tiana

Torrefarrera

Torroella de Montgrí

Toses

Vallromanes

Vandellòs i l'Hospitalet de
l'Infant

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 112

Vielha e Mijaran

Viladecavalls

Viladrau

Vilanova del Vallès

Vilassar de Mar

Vilobí d'Onyar

Per primera vegada, s’unifiquen els criteris i els recursos del Departament de
Cultura i de la Diputació de Barcelona per potenciar el suport que totes dues
institucions donen

El Departament de Cultura i la Diputació de Barcelona (per als municipis de la seva
demarcació) signen el 2014 un conveni de col laboració per unir les seves vies de suport
destinades a les programacions estables professionals d’arts escèniques i música dels
municipis. D’aquesta manera, per primera vegada, les dues administracions treballen
conjuntament en l’SPEEM per assegurar l’oferta de la temporada d’arts escèniques en el
conjunt del país.

Durant el 2015, les dues administracions continuaran unint les seves vies de suport
destinades a les programacions estables professionals d’arts escèniques i música. Des
del Departament de Cultura es treballa per tancar acords semblants amb la resta de
diputacions del país.

L’organització en xarxa d’aquests equipaments evita les duplicitats en les programacions
públiques d’arts escèniques i musicals, i millora l’aprofitament dels recursos tècnics i
econòmics que s’hi destinen, tant per part de les administracions com dels agents
privats.

3.2.1.1. PROGRAMA.CAT (equipaments E1 i E2: Programació professional ocasional)

Línia d’ajuts directes a la contractació d’espectacles i
concerts. Les companyies, productors i distribuïdors
presenten la seva oferta dins Programa.cat. Els
programadors contracten, a preus directament
subvencionats, les propostes que desitgen d’acord amb
les característiques del seu equipament i de la seva
situació.
El Departament de Cultura, i en el seu cas, la Diputació
de Barcelona, paga directament l’import a les
companyies i formacions.
Per tal de potenciar les disciplines d’arts escèniques que
requereixen més suport públic, el Programa.cat preveu
més percentatge de subvenció per a disciplines com la
dansa, el circ o els espectacles per a tots els públics.

3.2.1. Nova ordenació del sistema d’ajuts als equipaments escènics i musicals

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 113

El Programa.cat s'adreça a:

Municipis integrats a l’SPEEM com a equipaments escènics i musicals bàsics
(E2) o com a altres espais escènics i musicals (E1).
Municipis que, tot i no estar integrats a l’SPEEM, estan en procés
d’integració.
Municipis petits que no disposen d’equipaments escènics i musicals (no
integrables a l’SPEEM).
En el cas de la demarcació de Barcelona, municipis que estiguin adherits al
Protocol del Circuit de la Xarxa d’Espais Escènics Municipals de la Diputació
de Barcelona o bé que estiguin a l'inici del tràmit per sol licitar hi l'adhesió.

3.2.1.2. Convenis per als teatres catalogats com a E3 i E4 (programació professional
estable. En el cas dels E4, també producció)

El Departament de Cultura i, en el seu cas, la Diputació de Barcelona, signen convenis de
caràcter anual que impliquen una aportació econòmica per tal de garantir una
programació estable i de qualitat. Aquesta aportació té en compte tant la pròpia
programació com el projecte educatiu i el treball de dinamització comunitària, de
comunicació i de creació de púbics dels municipis.

Aquests convenis han permès consolidar temporades estables d’arts escèniques a les 18
ciutats catalanes que tenen els principals teatres del país.

Es tracta dels 18 equipaments locals multifuncionals (E3) i els centres de producció
territorial (E4), aquells que actuen com a centralitat destacada al seu territori pel que fa
la música i les arts escèniques.

Badalona
Figueres
Girona
Granollers
L’Hospitalet de Llobregat
Igualada
Lleida
Manresa
Mataró
Olot

Reus
Sabadell
Sant Cugat del Vallès
Santa Coloma de Gramenet
Tarragona
Terrassa
Tortosa
Vic
Viladecans

3.2.1.3. Contracte programa per als teatres catalogats com a E5 (equipaments
nacionals o de caràcter nacional)

Aquesta tipologia inclou els equipaments escènics i musicals nacionals o de caràcter
nacional. Aquells amb producció pròpia i amb programació d’aquestes produccions
pròpies o coproduccions, que tenen la tasca d’actuar com a capçaleres del sistema
escènicomusical del país.

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 114

Teatre Nacional de Catalunya
Palau de la Música
l’Auditori
el Teatre Lliure
el Gran Teatre del Liceu
el Mercat de les Flors

*Podeu trobar informació detallada de cadascun d’aquests programes a l’apartat 8 (Reforç i
apoderament dels equipaments culturals. Noves governances).

3.2.2.1. Fòrum de l’SPEEM

La celebració del Fòrum de l’SPEEM (de caràcter anual) serveix per a orientar les
polítiques del Departament de Cultura en matèria de promoció i suport a les arts
escèniques i la música arreu de Catalunya. És l’espai de trobada, participació i
debat dels responsables i programadors dels teatres i auditoris adherits al
Sistema o en procés d’integració. En aquestes trobades es fan públiques les
conclusions dels grups de treball de l’SPEEM.

El primer Fòrum de l’SPEEM va tenir lloc el 2 de desembre de 2010 als Teatres
Bartrina i Fortuny de Reus. La segona edició del Fòrum es va celebrar al Teatre

3.2.2. Creació d’eines per als professionals

Els convenis signats entre el
Departament de Cultura i la Diputació
de Barcelona han permès consolidar
temporades estables d’arts escèniques
a les ciutats catalanes que tenen els
principals teatres del país.

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 115

Alegria de Terrassa el 4 de desembre de 2013, en el marc de les “Jornades de
Teatre i Municipi” que van organitzar conjuntament el Departament de Cultura i
l’Institut del Teatre (en col laboració amb l'Oficina de Difusió Artística de la
Diputació de Barcelona).

El darrer Fòrum del Sistema Públic d’Equipaments Escènics i Musicals de
Catalunya es va celebrar a l’Arts Santa Mònica el 20 de novembre de 2014 i es va
organitzar com un espai de trobada, participació i debat dels responsables i
programadors dels teatres i auditoris adherits al Sistema o en procés
d’integració.

3.2.2.2. Taula tècnica amb representants dels teatres

La Taula tècnica valida les principals conclusions i línies de treball dels diferents
grups de la xarxa.

3.2.2.3. Grups de treball

A partir de l’any 2013, la Taula tècnica de l’SPEEM organitza per primera vegada
diferents grups de treball que es dediquen a les temàtiques següents:

1. Grup de treball sobre sistemes d’informació dels equipaments: elaborar i
analitzar un sistema d’informació que ha de tenir com a missió conèixer en
totes les seves dimensions les arts escèniques i musicals.

2. Grups de treball sobre les noves orientacions a la programació i reforçament
d’accions de comunicació i mediació: elaborar una proposta sobre com
mantenir els públics habituals en els equipaments culturals i aconseguir ne
de nous.

3. Grups de treball sobre nous models de gestió i col laboració públic privat:
elaborar propostes de noves oportunitats en la gestió de la cultura a través
de la cooperació entre el sector públic i privat, que té com a objectiu buscar
l’eficiència de la gestió dels equipaments culturals del país.

4. Grups de treball sobre els requeriments tècnics dels equipaments escènics i
musicals: intensificar l’aposta per uns equipaments més eficients, eficaços i
sostenibles per augmentar ne la utilitat social, econòmica i mediambiental.

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 116

Objectius

Garantir una presència bàsica de les arts visuals contemporànies al país per
ajudar a equilibrar el teixit artístic en el conjunt de Catalunya.
Impulsar la coordinació entre els vuit centres d’art contemporani que integren la
XAV.
Fomentar que l’art contemporani s’obri més a la societat.
Prioritzar la inversió en activitat per sobre de la destinada a estructura.

Composició de la Xarxa

La xarxa està formada per vuit centres, amb la possibilitat d’arribar a nou, i manté una
relació de col laboració estreta amb el Museu d’Art Contemporani de Barcelona
(MACBA), com a centre de referència de la contemporaneïtat, i amb l’Arts Santa Mònica.

3.3. Equilibri territorial en l’accés a les arts visuals.
Xarxa de Centres d’Arts Visuals de Catalunya (XAV)

El Departament de Cultura posa en marxa l’any 2013 la Xarxa d’Arts Visuals de
Catalunya de manera coordinada amb els ajuntaments corresponents i els agents
artístics del territori per tal de garantir una presència bàsica de les arts visuals
contemporànies i equilibrar el teixit artístic en el conjunt del territori. Una de les
principals premisses de la xarxa és que els centres que en formen part han de
comptar amb el suport clar del seu ajuntament.

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 117

Estructura

La Xarxa de Centres d’Arts Visuals de Catalunya compta amb dos òrgans de diàleg entre
el Departament de Cultura, els ajuntaments i els centres:

El Consell Municipal del Sistema Públic de Centres i Espais d’Arts Visuals,
integrat pel conseller de Cultura, el director general de Promoció i Cooperació
Cultural, la coordinadora de la Xarxa i els regidors de Cultura dels municipis amb
centres que en siguin membres. Es reuneix un o dos cops l’any per posar en
comú les polítiques en relació amb la xarxa.

La Comissió Executiva, integrada per la coordinadora de la xarxa, els directors
dels centres d’art que en són membres, un representant del Museu d’Art
Contemporani de Barcelona i un representant de l’Arts Santa Mònica. Aquest
òrgan és l’encarregat de seguir i avaluar l’estat de la xarxa i proposar els plans
anuals d’actuació, així com d’analitzar les necessitats i iniciatives dels diferents
sectors de les arts visuals.

Eixos d’actuació

Priorització de la inversió en activitat per sobre de la destinada a estructura.

Sistematització de la presència al sistema dels diferents sectors de l’art
contemporani.

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 118

Contractes programa per a cada centre, amb dotació econòmica explícita i
objectius quantificables. Els indicadors més habituals:

Incrementar el nombre de visitants i la seva base sociodemogràfica.
Fomentar la coproducció, coparticipació i cofinançament amb altres
equipaments públics nacionals i internacionals.
Integrar se en xarxes locals, nacionals i internacionals.
Programar activitats de creadors de diverses disciplines, amb especial
atenció a aquells que siguin susceptibles d’esdevenir referència cultural
nacional i/o internacional.
Organitzar activitats específiques per a diferents públics i agents socials clau
així com la coproducció i coparticipació.
Incrementar anualment el nombre d’usuaris del web, fent que el web
esdevingui l’espai de comunicació entre l’equipament i el públic de dins i
fora dels territoris de parla catalana.
Organitzar activitats educatives en relació amb les arts contemporànies
lligades al context social.

Accions

El Departament de Cultura impulsa un Pla d’Acció per a la XAV el 2014. Entre les accions
que s’han endegat destaquen dues:

Acords de col laboració amb el MACBA

Formació: educació i pedagogia pel territori, documentació (exposicions i
activitats) i difusió i comunicació.
Coproduccions i intercanvi d’exposicions: facilitar polítiques comunes de
recerca i producció i impulsar intercanvis d’exposicions produïdes.
Col lecció MACBA: conèixer els fons de la col lecció del MACBA. Possibilitats
de préstec i de dipòsits.
Internacionalització: afavorir i facilitar intercanvis, establint un pont per
vehicular iniciatives internacionals.

Projecte de coproducció d’una videocreació amb l’artista Jordi Colomer per
presentar en el marc del Festival LOOP 2015

La Xarxa de Centres i Espais d’Arts Visuals de Catalunya, l’Arts Santa Mònica del
Departament de Cultura i LOOP (Screen Projects SL) seleccionen a l’artista Jordi
Colomer per a la producció del seu projecte de videocreació que es presentarà el
2015 coincidint amb les dates del Festival LOOP.

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 119

Nombre de visitants dels 8 centres que integren la XAV en el període 2011 2014

Centres 2011 2012 2013 2014

BÒLIT 18.358 20.183 51.021 27.194 (+80.000 assistents
instal lacions en espais

públics)

TECLA SALA 16.671 18.073 19.083 19.720

LA PANERA 16.508 13.953 12.677 14.135

MACMATARÓ 2.818 4.530 4.426 5.366 (+ 168 usuaris
programa laboratori)

AC VIC 5.091 14.104 17.307 13.583 (+ 5.478 participants
activitats de formació)

LO PATI (Amposta) 2.489 2.730 3.108 4.108 (+ 2.000 assistents
activitats fora del centre)

CA TARRAGONA 157 10.477 5.011 40.150 visitants de les
accions al carrer

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 120

Objectius

Millorar l’explotació de les produccions amateurs, donant los visibilitat i
recorregut.
Posar en valor la qualitat de gran part de les produccions culturals amateurs.
Augmentar l’ús dels espais escènics dels ateneus.
Crear una xarxa d'espais i produccions amateurs amb continuïtat, amb una
programació estable de cultura amateur.
Crear nous públics de proximitat per a la cultura.
Fomentar la col laboració entre les diverses federacions de la cultura amateur.

Funcionament

1. Presentació de propostes: els ateneus presenten a la Federació la sol licitud per
acollir espectacles d’Espai A i les entitats o grups presenten a la seva federació
les propostes d’espectacles.

2. Selecció dels espectacles que participen a la programació de la xarxa, a càrrec de
la comissió artística.

3. Configuració de la programació, a càrrec de la Federació d’Ateneus de
Catalunya, segons les peticions dels ateneus i la disponibilitat dels grups.

3.4. Equilibri territorial en la participació de la ciutadania a les
manifestacions de cultura popular

Xarxa d’arts escèniques amateurs. Espai A

Iniciat l’any 2011, el Departament de Cultura i la Federació d’Ateneus impulsen
l’Espai A, un circuit d’arts escèniques amateurs que ha servit per a crear una
programació estable d’arts escèniques no professionals als ateneus d’arreu de
Catalunya; per a posar a l’abast del públic produccions de qualitat en els àmbits
del teatre, el cant, la dansa i la música; i per a donar més oportunitats als seus
participants. També hi participen el Moviment Coral Català, la Federació de Grups
Amateurs de Teatre de Catalunya, la Federació Catalana de Societats Musicals i
l'Agrupament d’Esbarts Dansaires.

Ba

Ac

Du
19

E

F

E

alanç de Govern

ctuacions

urant les tre
90 funcions q

Espectacles

Funcions

Espectadors

Espe

Func

n 2011-2015

es edicions d
que han com

1a tem
gener/m

1a Tempo

16

5

ectacles

cions

de l’Espai A s
mptat amb un

mporada
aig 2012

16

56

3.417

orada 2

56

3.Millora

s’han presen
n públic de 1

2a tempora
oct. 2012/m

20

5.6

2a temporad

23

80

ar l’equilibri te

ntat un total
3.709 espec

ada
aig
013

3a tem
feb

23

80

676

da 3a t

20

erritorial en l’ac

59 espectac
tadors.

mporada
brer/maig

2014

20

54

4.616

temporada

0

54

ccés a la cult

Volum I, pàg. 1

cles i s’han

Tota

5

19

13.70

ura

121

fet

al

59

90

09

Ba

L'a
Ge
Gr
pe

Ob

L’i
ob

alanç de Govern

actuació s'ha
eneralitat de
ràcies a aqu
elegrins del s

bjectiu

La pro
un pro
el pro

Aques
gamm
tant q
visitan

innovador p
btingut el pre

 3.5. In

El Departam
arreu de Ca
català que e
Festival de M
exemples d’

3.5.1. Reha

La restaura
Vall de Boí
de Cultura
d’esglésies
l’economia
ha permès
darrere la r

n 2011-2015

a dut a term
e Catalunya
estes actuac
segle XII.

ojecció de la
oducte cultu
grama icono

st producte
ma per a dina
que Patrimo
nts a Sant Cli

rojecte de r
emi Laus d'O

niciatives

ment de Cult
atalunya. L’o
el diferencien
Música dels
aquest tipus

abilitació de

ació i museït
í a l’Alta Rib
a i l’Obra So
s de la Vall
a de l’Alta Rib
s la conserva
reproducció

me en el ma
i l’Obra Soci
cions, els vis

pintura mur
ural d’alta qu
ogràfic que e

cultural es
amitzar la Va
ni Mundial.
ment de Taü

ecuperació v
Or en la categ

estructura
o zo

ura impulsa
bjectiu és d
n i el fan úni
Pirineus i el
d’actuacion

l romànic de

tzació de l'a
agorça, pres
ocial “La Caix
ha suposat
bagorça més
ació i recupe
que s'ha exp

3.Millora

arc del prog
ial "la Caixa"
itants poden

ral sobre l’ab
ualitat mitjan
l decorava.

presenta t
all de Boí d’a
Des de la s

üll ha augme

virtual de les
goria d'Audio

adores de
ones territo

un seguit d
donar valor i
ic. La rehabi
l suport a la
ns.

e la Vall de B

absis de l'esg
sentada el n
xa”, juntam
la incentiva
s enllà de la t
eració de les
posat fins ara

ar l’equilibri te

rama Romàn
" i ha tingut
n veure l’esg

bsis de Sant
nçant el qua

també com
acord amb e
seva posada
entat notable

s pintures de
ovisuals (201

e determin
orials

de propostes
i promoure
litació de la
iniciativa Pr

Boí

glésia de San
ovembre de
ent amb la
ació d’una o
temporada d
s pintures m
a.

erritorial en l’ac

nic Obert qu
un cost de 4
glésia tal i co

Climent de T
l el visitant p

un reclam
l nivell que l
a en marxa,
ement.

e Sant Clime
14).

nades com

s de cohesió
els element
Vall de Boí,
rioritat Prior

nt Climent d
e 2013 pel D
restauració
ferta fonam
d’hivern. La r
murals origina

ccés a la cult

Volum I, pàg. 1

ue impulsen
400.000 eur
om la veien

Taüll vol ofe
pugui observ

turístic d’a
li correspon
el número

ent de Taüll

marques

ó i vertebrac
ts del territo
el foment d
rat són algun

de Taüll a la
Departament
de la resta

mental per a
rehabilitació
als, situades

ura

122

la
os.
els

erir
var

lta
en
de

ha

ció
ori
el
ns

t

ó
s

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 123

El Festival de Música Antiga dels Pirineus constitueix una proposta que dinamitza el
patrimoni històric, artístic i cultural de la zona mitjançant una programació d’estiu de
concerts i espectacles de música antiga. A més de ser una eina cultural, el festival és un
motor econòmic per a la zona pel gran potencial turístic, tant de proximitat com
internacional. A més, té com a gran actiu poder vincular el patrimoni arquitectònic,
propi de les valls pirinenques, amb la música antiga.

3.5.2. Festival de Música Antiga dels Pirineus

El Departament de Cultura i l’Associació Festival de Música Antiga dels Pirineus
organitzen des del 2011 el Festival de Música Antiga dels Pirineus (FeMAP), que té
lloc en diferents municipis pirinencs de Catalunya i Andorra. El certamen apropa la
gent a la música antiga, al patrimoni del romànic i a l’entorn natural. En les
edicions d’aquests darrers anys, el certamen ha incrementat notablement la
implicació de municipis i d’entitats col laboradores.

El conjunt pictòric romànic de
Sant Climent de Taüll és un

referent a nivell europeu ique
representa la màxima expressió

de la pintura mural romànica.
(Fotografia: Eugeni Aguiló).

Ba

Ob

Ac

E

C

M

El
20
D’
co
l’e

alanç de Govern

bjectius

Conve
marca
Oferir
Estruc
Cobrir

ctivitat del fe

Edicions

Concerts

Municipis

projecte de
013 2016 de
’aquesta ma
onsiderat es
econòmic.

3.5.3. Inicia

El 2012 el
patrimoni
mediterràn
ha aconseg
l’enoturism
un model
desenvolup

n 2011-2015

ertir se en u
a associada a
r una propost
cturar el terr
r un buit en l

estival en el

e la candida
e la Genera
anera preté
stratègic tan

ativa Priorita

l Govern ini
mundial de
nia. L’objecti
guit dinamit
me, amb els q
sostenible i
pament glob

n festival de
als Pirineus.
ta musical no
itori a partir
’oferta cultu

període 201

tura del Prio
alitat, en e
én millorar
nt per al d

at Priorat

icia el supo
la UNESCO
u de la inicia
tzar una eco
quals s’han c
i afavorir ai
bal del territo

3.Millora

Hi partici

Alp, Alt À
Berga, Be
Estamari
Berguedà
Pont de S
d'Urgell,
Tremp.

e referència

o coberta.
de la cultura

ural del Pirine

11 2014

orat va en l
l seu Pla d
la compet

desenvolupam

ort a la can
com a paisa
ativa Priorita
onomia basa
creat unes si
xí la genera
ori.

ar l’equilibri te

ipen 22 mun

Àneu, Andorr
esalú, Beuda
u, Esterri d'À
à, Ordino, La
Suert, Puigce
Sort, La Torr

al sud d’Eur

a.
eu durant l’e

2011

18

10

línia amb el
director de
titivitat en
ment territo

didatura de
atge cultura
t Priorat és p
ada en dos
nergies per d
ació de dinà

erritorial en l’ac

icipis:

ra la Vella, Av
, Bossòst, Es
Àneu, Guardi
a Pobla de Se
erdà, Ripoll,
re de Cabdel

ropa i conso

estiu.

2012 2

28

14

Pla estratèg
turisme en
aquest seg
orial, cultura

l Priorat pe
l agrari de la
protegir un p
sectors, el v
desenvolupa
àmiques pos

ccés a la cult

Volum I, pàg. 1

Avià, Bagà,
spot,
iola de
egur, El
La Seu
lla i

olidar se com

2013 201

40 3

20 2

gic de turism
nogastronòm
gment turíst
al com per

er esdevenir
a muntanya
paisatge que
vitivinícola i
ar al territori
sitives en el

ura

124

m a

14

37

2

me
mic.
tic,
r a

r

e

Ba

Ob

Eix

alanç de Govern

bjectius

L’obje
aprop
millor
socialm
cultur

xos

Pacte
per in
lectur
audièn
la pres

Conscient
objectius p
nacional d
diferents s
dels ciutad
del país.

n 2011-2015

ectiu principa
ar lo a la m
ar els índe
ment la lect
ra catalana.

amb la Corp
ncrementar l
a i el llibre
ncia, reforça
sència del lli

3.6. P

de la impo
principals en
e lectura: 1
ectors i àmb
dans i increm

al del Pla és
mitjana euro
exs de lectu
tura i fer de

poració Cata
a presència
e en tota la
ant els suple
bre en la pro

Pla nacion

rtància de
n l’àmbit de
100% lectors
bits de la soc
mentar així l’a

3.Millora

s incrementa
opea, des d
ura dels ca
e la lectura

alana de Mit
de les lletre
a programac
ements litera
ogramació de

nal de lect

la lectura, e
la cultura. E
s (2012 201
cietat catala
accés al con

ar l’equilibri te

ar el percent
e l’actual 6
atalans, el
una manife

tjans Audiov
es als mitjan
ció, situant
aris de la pre
e les emisso

tura (2012-

el Govern l’
En aquesta
16), que ver
na per augm
eixement i a

erritorial en l’ac

tatge de pob
1,9 % al 71
Pla vol tam
stació d’exc

visuals i els m
s audiovisua
los en espa
emsa diària,
res de ràdio.

-2016)

’ha situat co
línia, ha imp
tebra els es
mentar els hà
al capital cult

ccés a la cult

Volum I, pàg. 1

blació lector
1 %. A més
mbé prestig
cel lència en

mitjans priva
als: difondre
ais de màxim
i normalitza
.

om un dels
pulsat el Pla
sforços dels
àbits lectors
tural i humà

ura

125

ra i
de
giar
la

ats
e la
ma
ant

s
a
s
s
à

Baalanç de Govern

Pla Ed
financ

Pla Lli
hi treb
de se
forma

Pla Bi
i refor
difusió
trobad
llengu
llibres

Pla M
llibret
lectur

Pla Le
total f
forma

Pla Xa
creaci
per a
eleme
digital

n 2011-2015

ditactiva: co
cer a projecte

ibreriactiva:
ballen, distin
rvei i fons e
ació del seu p

bliotecativa
rçar l’activita
ó de les act
des de clubs
ua catalana.
s procedents

Mediactiva: re
ers, la prem
a, els mestre

ecturactiva: i
facturat, al
at de premis

arxactiva: inc
ó d’espais d
la xarxa i l

ent dinamitz
l.

onsolidar i
es empresar

impulsar le
ngint les llibr
editorials) i
personal.

: augmentar
at dels clubs
ivitats de le
s de lectura
Es pretén a
de les biblio

econèixer i p
msa escrita,
es i altres pro

ncrementar
2 %, a travé
literaris i no

crementar e
e lectura a la
la utilització
zador. Es pre

3.Millora

enfortir el
rials editorial

s llibreries, e
reries que as
amb ajuts e

r el nombre d
s de lectura,
s bibliotequ
i consolida

aconseguir q
oteques dava

prestigiar els
els bibliote

ofessionals d

la facturació
és de la cre
us jocs flora

el nombre de
a xarxa, l’act
ó de la prem
etén passar

ar l’equilibri te

sector del l
ls.

els seus serv
ssoleixin niv
específics pe

de lectors de
a través d’u
es (amb acc
ció de la pr
que un 12 %
ant del 8,2 %

s mediadors
ecaris, els c
de la lectura.

ó del llibre di
ació de mic
ls.

e lectors del
tivació d’acci
msa digital i
del 5,8 % a

erritorial en l’ac

llibre a trav

veis i els pro
ells d’excel l
er a la mod

e llibres de le
na marca co
cessos en lín
rogramació d
% dels lector
% actual.

de la lectur
coordinadors

igital, passan
roaccions a

llibre digital
ions directam
les xarxes

al 8 % de le

ccés a la cult

Volum I, pàg. 1

vés del supo

ofessionals q
lència (quali
dernització i

es bibliotequ
omuna per a
nia). Impuls
de lectures
rs consumeix

ra, com són
s de clubs

nt del 0,9 % d
la xarxa, am

l, mitjançant
ment pensad
socials com

ectors de llib

ura

126

ort

que
tat
la

ues
a la
de
en
xin

els
de

del
mb

t la
des
m a
bre

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 127

Pla d’acció amb els centres d’activitat cultural: implicar altres actors culturals
(teatre, música, arts visuals, dansa), les empreses afines a la cultura i el conjunt
de la societat, amb accions relacionades amb la lectura.

Pla d’acció amb entitats representatives dels autors a Catalunya: millorar la
visibilitat i el prestigi de la figura de l’autor com a prescriptor de la lectura,
apostant pel contacte directe entre autors i lectors, fomentant la presència dels
escriptors a l’espai públic i donant als autors el màxim protagonisme a les fires
del llibre de Catalunya.

Plactiva: augmentar un 5 % la facturació del llibre a Catalunya i del llibre en
català, amb accions destinades a l’increment del prestigi del llibre, la
col laboració amb les empreses editorials i la creació d’iniciatives destinades al
foment de la compra de llibres.

Accions concretes

Bibliotren

El projecte Bibliotren va consistir a transformar l’interior de 10 cotxes (vagons de
passatgers) dels trens de les línies Barcelona Vallès i Llobregat Anoia en una
biblioteca virtual. Els passatgers que disposaven de terminals d’smartphone van
tenir accés gratuït a 40 propostes literàries que es van presentar a través de
codis QR.

Una de les propostes previstes al Pla Nacional de Lectura (2012 2016)
impulsat pel Departament de Cultura per augmentar els hàbits lectors de la
ciutadania és el projecte Bibliotren, que s’endega el 2012 als vagons de les
línies metropolitanes dels Ferrocarrils de la Generalitat.

El conseller de Cultura, Ferran Mascarell,
el president de Ferrocarrils de la
Generalitat de Catalunya, Enric Ticó, i la
consellera delegada del grup editorial
Random House Mondadori, Núria Cabutí,
en la presentación de Bibliotren. 2012

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 128

Es va realitzar una primera i única actuació l’any 2012 (abril maig) en què el grup
editorial Random House Mondadori va posar a l’abast dels passatgers novetats i
èxits literaris de les seves editorials Debolsillo i Rosa dels Vents.

Pla de Formació Cultural de la Masia. Adhesió del FCB al Pla de Lectura per tal
de fomentar la lectura mitjançant l’exemple dels jugadors del FCB

El conveni de col laboració amb el Futbol Club Barcelona estableix les següents
actuacions:

La creació d’una biblioteca a la Masia. El Departament de Cultura cedeix 575
volums al fons bibliogràfic de la Masia per a ús dels residents, amb la
finalitat de promoure la lectura i la cultura en general més enllà de la
formació reglada escolar i esportiva.
Organització d’exposicions i d’activitats de foment de la lectura i de la
llengua catalana.
La participació del FCB en campanyes de foment proposades pel
Departament de Cultura.

El Departament de Cultura i el Futbol Club Barcelona signen el 2012 un
conveni a través del qual el FCB s'adhereix al Pla Nacional de Lectura (2012
16). L’objectiu és promoure i organitzar activitats conjuntes que posin
l’accent en la lectura i en el llibre.

Ba

Ob

Fu

Es
es
d’
ca
Ge

alanç de Govern

bjectius

Afavo
de mú
Donar
públic
Conèix
l’ofert
Crear
Ser un
18 a 2
lo.

uncionament

scena 25 fac
scèniques o m
una platafor
ampanya de
eneral de Jov

La franja d’
cultural i e
vist agreuja
d’atur juve
participació
campanya

n 2011-2015

rir l’accés de
úsica.
r a conèixer
cs adreçades
xer les actu
ta, si s’escau
i consolidar
na promoció
25 anys, i una

t

cilita una ap
música en vi
rma digital a
e difusió co
ventut i les u

3.7. Es

’edat d’entre
especialment
at per la red
enil. Per facil
ó a la vida cu
Escena 25, q

els joves cata

la programa
a aquest co

uals preferèn
, a les seves
l’hàbit de ga
dels equipa
a oportunita

ortació de 2
u. El program
a la qual es
nsegüent, q
universitats i

scena 25 p

e 18 i 25 any
t d’arts escèn
ucció dels re
itar l’accés d
ultural, el De
que es convo

3.Millora

alans a espec

ació dels eq
l lectiu.
ncies cultur
preferències
audir de les a
ments d’arts
at per a fidel

25 euros per
ma posa en
registren els
que compta
biblioteque

per a joves

ys és clarame
niques. En e
ecursos econ
dels joves a
epartament
oca anualmen

ar l’equilibri te

ctacles de te

uipaments c

als dels jov
s.
arts escèniqu
s escèniques
itzar aquest

r jove per a
contacte l’of
s joves (www
amb la co
s de Catalun

s de 18 a 2

ent una “fran
els darrers an
nòmics d’aqu
les arts escè
de Cultura p
nt als mesos

erritorial en l’ac

eatre, circ, da

culturals i les

es per adap

ues i la músic
i música ent
sector de pú

ssistir a esp
ferta i la dem
w.escena25
l laboració d
ya, entre alt

25 anys

nja vall” qua
nys, aquest c
uest sector, a
èniques i fom
posa en marx
de tardor.

ccés a la cult

Volum I, pàg. 1

ansa i conce

s polítiques

ptar i orient

ca en viu.
tre el públic
úblic i ampli

pectacles d’a
manda a trav
5.cat), amb
de la Direc
tres agents.

nt a consum
consum s’ha
amb un 50 %
mentar ne la
xa el 2013 la

ura

129

rts

de

tar

de
ar

rts
vés
b la
ció

m
a
%
a
a

www.escena25.cat

Ba

Ac

En
no
ed

J

E

M

E

alanç de Govern

ctivitat

n la campan
ombre de jov
dició de la in

Joves que s’h

Equipaments

Municipis

Espectacles

n 2011-2015

ya hi col lab
ves que part
iciativa celeb

an donat d’a

s

Primera e

boren més d
ticipen en el
brada el 2014

lta a la web

Nom

Primera edició

25.459

J

268

edició: 2013

3.Millora

de 80 teatre
projecte ha
4.

Primera

bre d’espect

ó: 2013

9

Joves inscrits

ar l’equilibri te

es i sales de
augmentat

a edició: 2013

25.4

2

tacles

Segona ed

35.7

s Escena 25

Segona

erritorial en l’ac

concerts de
notablemen

Segona

459

84

39

268

dició: 2014

703

296

a edició: 2014

ccés a la cult

Volum I, pàg. 1

e Catalunya.
nt en la sego

a edició: 2014

35.7

2

ura

130

El
ona

4

703

84

39

296

Ba

L’a
em
au
l’a
l’à

Pa
ar
af

Du
ta
eq

alanç de Govern

aplicació Art
mpremta d
udiodescripc
audiodescrip
àudio per pa

aral lelament
ra traduccion
favorir ne l’a

urant el 2014
l que aquest
quipaments e

3.8. Aplic

El Departa
Informació
L’aplicació
pel lícules
La iniciativa

n 2011-2015

taccés fa que
digital acúst
ió de film
pció de la pe
rt del telèfon

t, Artaccés p
ns simultànie
fluència de p

4, s’han dut
t estigui a pl
escènics.

cació Arta

ment de Cu
ó (CTTI) imp
permet al p
projectades
a té l’objecti

e els disposi
tica, repro
ms o espe
el lícula que
n mòbil o la t

pot tenir altr
es a diferent
públics fins a

a terme tasq
e rendiment

accés per

ltura i el Ce
pulsen el 20
públic amb d
als cinemes
u que tots e

3.Millora

itius mòbils
dueixin de
ectacles. L
es projecti,
tauleta.

res aplicacion
ts idiomes e
ara refractar

ques per am
t el 2015, i s’

a persone
i visual

entre de Tele
014 l’app gr
discapacitat
s i, en un fut
ls col lectius

ar l’equilibri te

(smartphone
e forma s
’aplicació o
a partir sim

ns destinade
n una matei
is per una ba

mpliar el catà
’ha estudiat

es amb di

ecomunicaci
ratuïta i mu
auditiva i vi
tur, a espect
puguin acce

erritorial en l’ac

e o tauleta),
incronitzada
ofereix els
plement de

es al públic e
xa sala la qu
arrera idiomà

leg de contin
també la sev

scapacita

ons i Tecno
ultiplataform
sual l’access
tacles d’arts
edir a la cultu

ccés a la cult

Volum I, pàg. 1

a partir d’u
a subtítols

subtítols
la captació

en general co
ual cosa pod
àtica.

nguts ofert p
va aplicació

at auditiva

ologies de la
ma Artaccés.
sibilitat a les
escèniques.
ura.

ura

131

una
o
o
de

om
ria

per
als

a
.
s
.

Ba

Ob

Eix

L'a

Pa

alanç de Govern

bjectius

Duran
Aprop
risc d’
de la p

xos d’actuac

activitat del

Assist
Visita
Activit
Forma

articipació

En la t
Catalu
progra

El pro
25 tea
localit

Finalm
activit
de “la
progra

3.9. Im

Apropa Cu
als centres
discriminac
Generalitat
programa
equipamen

n 2011-2015

nt la tempor
pa amb l’obj
’exclusió soc
programació

ció

programa es

ència a espe
a exposicion
tats participa
ació en arts e

temporada 2
unya, el Mer
ama: Apropa

grama es va
atres, audito
tats per a mé

ment, la tem
tats als muse
a Caixa” i es
ama 9 museu

mpuls al p
situaci

ltura és un p
s i a les a
ció i risc d'
t de Cataluny
ha tingut u
nts musicals

rada 2006 2
ectiu de fom
cial, amb ent
ó.

s divideix en

ctacles de m
ns de museus
atives
escèniques i

2010/11, el
rcat de les Fl
a Cultura.

consolidar e
oris i festiva
és de 300 esp

mporada 201
eus i sales d
va arribar a
us i 37 teatre

programa A
ió de disc

programa d'i
ssociacions
exclusió soc
ya, l’Ajuntam
un nou imp
i teatrals de

3.Millora

2007, L’Audi
mentar l’ass
trades reduïd

quatre línies

música, teatre
s i centres cu

música per a

programa es
lors i el Teat

en la tempor
als de Catal
pectacles.

13 2014 es v
d’exposicions
als 46 equip
es, auditoris

Apropa C
riminació

nclusió socia
que trebal

cial. Inaugur
ment de Barc
uls a partir
Catalunya a

ar l’equilibri te

tori va inici
sistència a c
des a 3 euro

s principals:

e, dansa i cir
ulturals

a educadors

s va fer exte
tre Lliure, am

rada 2012 20
unya, que v

van afegir la
s, per mitjà d
paments par
i festivals.

ultura per
o risc d’e

al a través de
len amb pe
rat el 2006
celona i la Di
r del 2012
dscrits.

erritorial en l’ac

ar el progra
oncerts dels
os per a gaire

c

socials

ensiu al Teat
mb el nom q

013, amb la
van oferir m

a programac
del suport d
ticipants. Fo

r a col·lect
exclusió

e la cultura q
ersones en
i amb el s
putació de B
i compta av

ccés a la cult

Volum I, pàg. 1

ama L’Audit
s col lectius
ebé la totali

re Nacional
que té actual

participació
més de 15.0

ció de visite
e l’Obra Soc
ormen part d

tius en

que s'adreça
situació de
uport de la
Barcelona, el
vui amb 34

ura

132

ori
en
tat

de
l el

de
000

es i
cial
del

a
e
a
l
4

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 133

Objectius

El Departament de Cultura col labora amb l’organització que promou aquesta iniciativa
amb els objectius següents:

Aconseguir, sota una llicència lliure, fotografies sobre els monuments i espais
d’interès cultural del patrimoni català.
Promoure el coneixement i la difusió d’aquests monuments.
Contribuir ne a la protecció, mitjançant la sensibilització dels ciutadans.

Funcionament

A través del concurs Wiki Loves Monuments es recullen imatges sobre monuments
històrics que retraten el patrimoni cultural europeu. Es va organitzar per primera vegada
el 2010 als Països Baixos i s’ha anat estenent per diferents països des d’aleshores.

El concurs atorga premis en l’àmbit nacional i en l’internacional, a més d’altres. Amical
Wikimedia premia, per exemple, les millors fotografies d’Andorra, Catalunya i el País
Valencià.

Els participants cedeixen les seves fotografies a la plataforma d’Amical Wikimedia
perquè tothom pugui compartir les, seguint la filosofia d’aquesta organització sense
ànim de lucre que promou la lliure circulació del coneixement.

3.10. Col·laboració amb Wiki Loves Monuments per fomentar el
coneixement del patrimoni cultural i la implicació social

El Departament de Cultura col labora amb Amical Wikimedia, l'entitat catalana que
regula la Viquipèdia, a través del concurs fotogràfic de monuments obert a
diferents països Wiki Loves Monuments. Aquesta iniciativa fomenta el
coneixement dels monuments del patrimoni cultural del país.

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 134

La Guia és un instrument per a la comunitat docent a l’hora de programar les sortides
relacionades amb la cultura que es duen a terme durant el curs. Alhora, és també una
eina perquè les famílies puguin conèixer l’oferta educativa que les institucions culturals
ofereixen.

Objectius

L’objectiu principal d’aquesta iniciativa és posar a disposició de mestres i
professors una publicació que els ajudi a planificar les sortides culturals.

Contingut

Recull les activitats dels principals museus, auditoris, teatres i equipaments
especialitzats de Catalunya i que són els següents:

Museu d’Arqueologia de Catalunya
Museu d’Art Contemporani de Barcelona
Museu d’Art de Girona
Museu de la Ciència i de la Tècnica de Catalunya
Museu d’Història de Catalunya
Museu de Lleida Diocesà i Comarcal
Museu Nacional Arqueològic de Tarragona
Museu Nacional d’Art de Catalunya
Centre de Restauració de Béns Mobles de Catalunya
Monuments gestionats pel Departament de Cultura
Institució de les Lletres Catalanes
Arxiu Nacional de Catalunya
Biblioteca de Catalunya
Filmoteca de Catalunya
Teatre Nacional de Catalunya
Teatre Lliure
Mercat de les Flors
L’Auditori
Palau de la Música Catalana
Gran Teatre del Liceu
Departament de Cultura (llengua catalana)

3.11. Elaboració de la Guia d’activitats educatives dels
equipaments culturals de Catalunya

El Departament de Cultura publica anualment des del 2012 la Guia d’activitats
educatives dels equipaments culturals de Catalunya en què es recopilen prop de
400 activitats vinculades a l’educació dels principals equipaments culturals arreu
del territori català. La publicació està adreçada a la comunitat escolar i familiar i hi
col laboren 21 equipaments.

3.Millorar l’equilibri territorial en l’accés a la cultura

Balanç de Govern 2011-2015 Volum I, pàg. 135

La publicació es pot consultar al web del Departament de Cultura i inclou activitats per
als diversos nivells educatius, des de l’educació infantil fins a la universitat. Entre les
activitats recopilades, hi ha tallers, visites, espectacles, concerts, itineraris, xerrades i
treballs de recerca.

Baalanç de Govern

n 2011-2015

Bibli
centr

El Departa
bibliotecar
d’actuació
24 el nom
trasllades
d’activitat
cultural d
fonamenta
el Govern
commemo
populars.

Les III R
Crítique
Cultura
un prim
de deba
de la cu
configu
societat

El Cons
Cultura
represe
socials
per imp
civil en
desenvo
cultura

4.Bibli

ioteque
res cult

ament de Cul
ris i de les se
ó dels darrers
bre de bibliot
a edificis mé
s per conver
de cada barr
al i la continuï
ha designat e
oració del cen

Reflexions
es sobre la
van constitui

mer pas per ta
atre el paper
ultura en la
ració de la
t.

ell Social de la
, format per
entants de sec
no culturals, n
plicar la societ
el
olupament de
del país.

ioteques com

4.
es com
turals d

ltura ha situa
eves activitat
anys. Des de
teques, se n’h
és adients. Ta
rtir aquests
ri i municipi
ïtat històrica
el 2015 com
ntenari de les

ir
l

a

ctors
neix
tat

e la

L’A
Cu
im
qu
ac
pr

Cu
po
qu
tra
de
en
mé
co
co

a principals c

m a prin
de prox

at l’increment
ts com a un
el 2011 s’han
han ampliat 1
ambé s’han e
equipaments
.Per recorda
al llarg dels da
a Any de les
quatre prime

Acord Naciona
ultura recull el
mprescindibles
ue haurien d’o
cions de gove
opers anys.

ultura ha dut a
olítiques sobre
ue fins ara no
actades per aq
epartament. S
ntendre que la
és enllà de les
nsiderades. É
nstituent de l

centres cultura

cipals
ximitat

t d’equipame
dels grans eix
incrementat
1, i 35 han es
endegat desen
en el refere

r el seu pap
arrers cent an
Biblioteques,
eres bibliotequ

al per a la
s elements
i els eixos

orientar les
ern dels

a terme
e disciplines
havien estat
quest
’ha fet
a cultura va
s àrees
s tota acció
a societat.

als de proxim

 Volu

ents
xos
en

stat
nes
ent
per
nys,
en
ues

itat

um I

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 138

EVOLUCIÓ DELS EQUIPAMENTS BIBLIOTECARIS I DELS SERVEIS
PRESTATS 2011-2014

On érem? On som?

NOMBRE DE BIBLIOTEQUES

SUPERFÍCIE DELS EQUIPAMENTS BIBLIOTECARIS

25 MILIONS DE VISITANTS CADA ANY

356
361

370
381

2011 2012 2013 2014

313.686 320.261
330.781

350.904

2011 2012 2013 2014

24.757.899
24.200.000

25.356.484
24.859.035

2011 2012 2013 2014

356 381

313.686m2 350.904 m2

 Baalanç de Gover

CARN

FONS

SISTE
2011

Conce
Bibliote

Metres q
Fons docu

Documents
Visita
Perso

3,2 m
c

13
v

rn 2011-2015

NETS D’USUA

S A LES BIBL

EMA DE LECT
1 2014

epte
eques
quadrats
umentals

s prestats
ants
onal

milions de
carnets

3.197.718
volums

4.Bibli

ARI A LES BI

IOTEQUES D

TURA PÚBLI

2011
356

313.686
13.197.718

16.893.659
24.757.899

1.964

ioteques com

BLIOTEQUES

DE CATALUNY

CA DE CATA

2012
361

320.2
13.453.

9 17.305.
9 24.200.

2.05

a principals c

S PÚBLIQUES

YA

ALUNYA. PRIN

2
1

61 3
.111 14

526 16
.000 25
2

3,5 m
ca

13.918

centres cultura

S

NCIPALS IND

2013
370

330.781
.038.648

.393.856

.356.484
2.065

ilions de
rnets

8.716 volum
+ 5,18 %

als de proxim

Volum I, pàg. 1

DICADORS

2014
381

350.90
13.918.7

15.959.4
24.859.0

2.065

ms

itat

139

4
716

413
035

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 140

Actualment, totes les capitals de comarca a Catalunya disposen de biblioteca i
tots els municipis de més de 30.000 habitants en compten amb almenys una. El
mapa de biblioteques actual preveu la creació de 37 biblioteques més per a la
seva finalització.

D'altra banda, tots els municipis de més de 5.000 habitants, que són els que
tenen l'obligació d'oferir el servei d'acord amb la legislació vigent, disposen
d'equipament bibliotecari; a excepció de Dosrius, que ja té un projecte
subvencionat, i de Vilafant.

Pel que fa els municipis d'entre 3.000 i 5.000 habitants, 54 dels 71 municipis
d'aquestes característiques ja disposen d'equipament bibliotecari.

De les 70 biblioteques públiques inaugurades durant el període comprès entre el 2011 i
juny de 2015:

24 són nous serveis bibliotecaris
11 han estat espais reformats i/o ampliats
35 han estat trasllats de biblioteques ja existents a edificis nous

4.1. Completar la xarxa de biblioteques públiques de Catalunya

Dotar els municipis de Catalunya d’equipaments bibliotecaris per garantir l'accés
de la ciutadania a la cultura en igualtat d'oportunitats i en les millors condicions és
una de les grans apostes del Govern en els darrers anys. A fi que la distància no
actuï com a factor dissuasiu, les accions de Govern estan encaminades a assolir
una distribució territorial equilibrada de les biblioteques públiques a Catalunya.
Així, avui el 93 % de la població catalana té un servei bibliotecari al seu municipi.

4.1.1. Situació actual de les biblioteques públiques a Catalunya

4.1.2. Inauguracions de biblioteques públiques en el període 2011 2015

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 141

La relació de biblioteques reformades, ampliades o de nova construcció durant els
darrers anys és la següent:

Any 2011

Data
inauguració

Municipi Biblioteca Territori Tipus actuació

23.12.2011 Girona Biblioteca Salvador
Allende

Girona Nou equipament
(trasllat)

09.12.2011 Barcelona Biblioteca Vilapicina i
la Torre Llobeta

Barcelona Nou equipament
(trasllat)

10.10.2011 Barcelona Biblioteca Vallcarca i
els Penitents M.
Antonieta Cot

Barcelona Nou equipament
(nou servei)

10.09.2011 Badia del Vallès Biblioteca Vicente
Aleixandre

Barcelona Reforma

10.09.2011 Llagostera Biblioteca Julià
Cutiller

Girona Nou equipament
(trasllat)

05.09.2011 Lloret de Mar Biblioteca Municipal
de Lloret de Mar

Girona Nou equipament
(trasllat)

14.05.2011 Bigues i Riells Biblioteca de Bigues i
Riells

Barcelona Nou equipament
(nou servei)

13.05.2011 Castellbisbal Biblioteca Josep
Mateu i Miró

Barcelona Nou equipament
(trasllat)

09.05.2011 Barcelona Biblioteca Esquerra de
l'Eixample Agustí
Centelles

Barcelona Nou equipament
(trasllat)

02.05.2011 Terrassa Biblioteca Districte 3 Barcelona Nou equipament
(trasllat)

23.04.2011 Sant Joan Despí Biblioteca Mercè
Rodoreda

Barcelona Nou equipament
(nou servei)

23.04.2011 Riudoms Biblioteca Antoni
Gaudí

Tarragona Nou equipament
(trasllat)

27.03.2011 Pineda deMar Biblioteca M. Serra i
Moret

Barcelona Nou equipament
(trasllat)

26.03.2011 Sant Cugat del
Vallès

Biblioteca deMira sol
Marta Pessarrodona

Barcelona Nou equipament
(nou servei)

26.03.2011 Santa Eulàlia de
Ronçana

Biblioteca Casa de
Cultura Joan Ruiz i
Calonja

Barcelona Nou equipament
(nou servei)

La Biblioteca Pública
de Martorell,
inaugurada el 2015

Vives Casajuana, a
Sant Vicenç de
Castellet, 2015

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 142

26.03.2011 Vandellòs i
l'Hospitalet de
l'Infant

Biblioteca Infant Pere Tarragona Nou equipament
(nou servei)

19.03.2011 El Masnou Biblioteca Joan
Coromines

Barcelona Ampliació

18.03.2011 Bell lloc d'Urgell Biblioteca Joan Solà Lleida Nou equipament
(trasllat)

13.03.2011 Vilanova del
Vallès

Biblioteca Contravent Barcelona Nou equipament
(nou servei)

12.03.2011 Ribes de Freser Biblioteca Centre de
Lectura del Freser

Girona Nou equipament
(trasllat)

27.02.2011 Sabadell Biblioteca de Ponent Barcelona Nou equipament
(nou servei)

11.02.2011 Sentmenat Biblioteca Frederic
Alfonso i Orfila

Barcelona Ampliació

23.01.2011 Masquefa Biblioteca de
Masquefa

Barcelona Nou equipament
(nou servei)

Any 2012

Data
inauguració

Municipi Biblioteca Territori Tipus actuació

22.12.2012 Manresa Biblioteca Ateneu Les
Bases

Barcelona Nou equipament
(nou servei)

01.12.2012 Barcelona Biblioteca Camp de
l'Arpa Caterina
Albert

Barcelona Nou equipament
(trasllat)

27.04.2012 El Papiol Biblioteca Valentí
Almirall

Barcelona Nou equipament
(trasllat)

23.04.2012 Castelldefels Biblioteca Central Barcelona Nou equipament
(trasllat)

22.04.2012 La
Granadella

Biblioteca Emili Pujol i
Vilarrubí

Lleida Nou equipament
(trasllat)

10.03.2012 Barcelona Biblioteca Trinitat
Vella – J. Barbero

Barcelona Nou equipament
(nou servei)

Any 2013

Data
inauguració

Municipi Biblioteca Territori Tipus actuació

25.11.2013 Esterri d'Àneu Biblioteca Pública
d'Esterri d'Àneu

Lleida Nou equipament
(nou servei)

23.11.2013 Barcelona Biblioteca El Clot
Josep Benet

Barcelona Nou equipament
(nou servei)

03.11.2013 Capellades Biblioteca El
Safareig

Barcelona Nou equipament
(trasllat)

28.09.2013 Porqueres Biblioteca Carles
Fontserè

Girona Nou equipament
(nou servei)

16.09.2013 Castellserà Biblioteca Valeri
Serra i Boldú

Lleida Nou equipament
(trasllat)

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 143

01.06.2013 Sant Feliu de
Pallerols

Biblioteca Josep M.
de Garganta

Girona Nou equipament
(trasllat)

31.05.2013 Sant Gregori Biblioteca Miquel
Martí i Pol

Girona Nou equipament
(trasllat)

27.04.2013 Sant Antoni de
Vilamajor

Biblioteca de Sant
Antoni de
Vilamajor

Barcelona Nou equipament
(nou servei)

21.04.2013 Navarcles Biblioteca Sant
Valentí

Barcelona Nou equipament
(trasllat)

16.03.2013 Cornellà de
Llobregat

Biblioteca Sant
Ildefons

Barcelona Nou equipament
(nou servei)

02.03.2013 Sant Jaume
d'Enveja

Biblioteca Francesc
Balagué

Terres de
l'Ebre

Nou equipament
(nou servei)

03.02.2013 Mataró Biblioteca Antoni
Comas

Barcelona Nou equipament
(nou servei)

02.01.2013 Artesa de
Segre

Biblioteca Joan
Maluquer i Viladot

Lleida Nou equipament
(trasllat)

Any 2014

Data
inauguració

Municipi Biblioteca Territori Tipus actuació

04.02.2014 Esparraguera Biblioteca
Municipal
L’Ateneu

Barcelona Nou equipament
(trasllat)

22.04.2014 Palafrugell Biblioteca de
Palafrugell

Girona Ampliació

23.04.2014 Valls Biblioteca Carles
Cardó

Tarragona Nou equipament
(trasllat)

26.04.2014 Sant Boi de
Llobregat

Biblioteca Maria
Aurèlia Capmany

Barcelona Ampliació

07.06.2014 Sant Fruitós de
Bages

Biblioteca de Sant
Fruitós de Bages

Barcelona Nou equipament
(trasllat)

17.06.2014 Sant Carles de
la Ràpita

Biblioteca
Municipal
Sebastià Juan
Arbó

Terres de
l’Ebre

Nou equipament
(trasllat)

19.06.2014 Barcelona Biblioteca de Sant
Gervasi Joan
Maragall

Barcelona Nou equipament
(nou servei)

29.06.2014 Begues Biblioteca La
Ginesta

Barcelona Nou equipament
(trasllat)

05.07.2014 Collbató Biblioteca de
Collbató

Barcelona Nou equipament
(trasllat)

30.08.2014 Ripollet Biblioteca de
Ripollet

Barcelona Reforma

11.09.2014 Santa Coloma
de Gramenet

Biblioteca del
Fondo

Barcelona Nou equipament
(nou servei)

15.09.2014 Santa Bàrbara Biblioteca José
Escudé Albesa

Terres de
l’Ebre

Reforma i ampliació

19.10.2014 L’Espluga de
Francolí

Biblioteca Mossèn
Ramon
Muntanyola

Tarragona Reforma i ampliació

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 144

13.12.2014 Vilassar de Dalt Biblioteca Can
Manyer

Barcelona Nou equipament
(trasllat)

20.12.2014 Puig reig Biblioteca
Guillem de
Berguedà

Barcelona Nou equipament
(trasllat)

Any 2015 (Primer semestre)

Data
inauguració

Municipi Biblioteca Territori Tipus actuació

6.06.2015 Solsona Biblioteca Carles Morató Lleida Nou
equipament
(trasllat)

28.03.2015 Martorell Biblioteca Martorell Barcelona Nou
equipament
(trasllat)

28.03.2015 Badalona Biblioteca Canyadó i
Casagemes Joan Argenté

Barcelona Nou
equipament
(nou servei)

28.03.2015 Cerdanyola Biblioteca Central de
Cerdanyola

Barcelona Nou
equipament
(trasllat)

27.03.2015 Sant Vicenç
de Castellet

Biblioteca S. Vives
Casajuana

Barcelona Nou
equipament
(trasllat)

27.03.2015 Sant Cugat
del Vallès

Biblioteca de Volpelleres
Miquel Batllori

Barcelona Nou
equipament
(nou servei)

22.03.2015 Sant Pol de
Mar

Biblioteca Municipal Can
Coromines

Barcelona Reforma i
ampliació

21.03.2015 Gironella Biblioteca de Gironella Barcelona Nou
equipament
(nou servei)

21.03.2015 Santa
Margarida
deMontbui

Biblioteca Mont Àgora Barcelona Nou
equipament
(trasllat)

14.03.2015 Creixell Biblioteca Municipal
Bibliocreixell

Tarragona Reforma i
ampliació

07.03.2015 Tortosa Biblioteca Pública de
Campredó

Terres de
l'Ebre

Nou
equipament
(nou servei)

24.01.2015 La Selva del
Camp

Biblioteca Pública de la
Selva del Camp

Tarragona Reforma i
ampliació

18.01.2015 Maçanet de
la Selva

Biblioteca Municipal Girona Nou
equipament
(trasllat)

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 145

Acte d’inauguració del nou
emplaçament de la
Biblioteca Pública Guillem
de Berguedà, a Puig Reig.
2014.

Nova ubicació de la Biblioteca de
Santa Margarida de Montbui, a
l’Anoia, inaugurada el 2015.

Les noves instal lacions de la
Biblioteca Pública de Sant Valentí,
a Navarcles, inaugurades el 2013.

Nou equipament de la
Biblioteca Pública

Canyadó i Casagemes –
Joan Argenté, a
Badalona, 2015.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 146

La construcció, modificació i posada en marxa d’aquests equipaments els darrers quatre
anys ha suposat una inversió total de 44,5 milions d’euros.

4.1.3. Inversió durant el període 2011 2014 a les biblioteques públiques

Imatge de la nova Biblioteca
Pública Carles Rahola a Girona,
que va obrir portes a finals del
2014.

Una altra imatge de la
Biblioteca Pública de
Girona, 2014

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 147

La mesura s’aferma a l‘article 26 de la Llei del sistema bibliotecari de Catalunya, que
determina que l’accés als serveis de suport a la lectura pública és un dret inherent a
totes les biblioteques públiques. Dels 160 equipaments, 11 pertanyen a municipis de
més de 5.000 habitants, 29 a municipis d'entre 3.000 i 5.000 habitants i 120 a municipis
de menys de 3.000 habitants.

160
equipaments
bibliotecaris

11 municipis demés de 5.000 habitants

29municipis d’entre 3.000 i 5.000 habitants

120municipis demenys de 3.000 habitants

Objectius

La nova línia de treball endegada pel Departament de Cultura pretén valorar
l’esforç que representa per als seus ajuntaments el manteniment dels seus
serveis municipals.

Avantatges

Amb la incorporació a la Xarxa de Biblioteques Públiques de Catalunya, aquests
centres podran accedir al catàleg conjunt de les biblioteques públiques.

Podran dispensar carnets d'usuari vàlids per ser utilitzats a tots els centres.

Tindran accés al servei de préstec interbibliotecari, a la formació continuada
específica per al personal, a la inclusió en l'oferta d'activitats de foment de la
lectura.

En funció de la categorització concreta de cada equipament, aquests
equipaments accediran als diferents tipus d'ajuts per al desenvolupament de les
col leccions.

4.2. El Departament de Cultura integra 160 biblioteques
públiques de petits municipis al Sistema de Biblioteques de

Catalunya

L’any 2014, el Departament de Cultura fa extensiu el seu suport a 160
biblioteques públiques municipals, que s’aniran afegint de manera gradual a les
que ja formen part de la Xarxa de Biblioteques Públiques de Catalunya. L’objectiu
és superar el greuge provocat als usuaris i als professionals d’aquestes
biblioteques pel fet d’estar aïllats de l’entorn col laboratiu que proporciona el
Sistema de Lectura Pública de Catalunya.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 148

El Mapa de la Lectura Pública de Catalunya del 2014 substitueix l’anterior del 2008
que havia quedat obsolet, ja que no preveia el creixement demogràfic de determinats
municipis, ni l’estancament de població que s’ha produït a d’altres.

Objectius

L’actualització del mapa respon a la voluntat d’adaptar lo als canvis que s’han
produït a la població dels municipis catalans en els darrers anys.
Els estàndards aplicats per als dimensionaments dels equipaments es basen
en normes i directrius de la Federació Internacional d’Associacions de
Bibliotecaris (IFLA) i de la Unesco, i són el resultat dels treballs d’una comissió
constituïda en el marc dels acords de col laboració entre el Departament de
Cultura i la Diputació de Barcelona, formada per tècnics d’ambdues
administracions i del Consorci de Biblioteques de Barcelona.

Eixos principals

Elaborar els programes per a la construcció de nous equipaments i per a
l’adequació dels existents.

4.3. Nou Mapa de la Lectura Pública

El 2014, el Govern aprova la darrera actualització del Mapa de la Lectura Pública
de Catalunya, per tal d’adequar les biblioteques a la demografia actual del
territori català. Aquest instrument de planificació territorial recull les necessitats
de la lectura pública i estableix el tipus de servei que correspon a cada població.
Així també, reconeix i avalua els dèficits del sistema bibliotecari català i prioritza
les actuacions que es duen a terme.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 149

Planificar, programar i coordinar les inversions de les diferents administracions
competents en l’àmbit de la lectura pública.
Avaluar periòdicament quina és la posició real del conjunt de les biblioteques
públiques de Catalunya en relació amb aquest estàndard.
Avaluar quina és la posició en l’àmbit provincial, comarcal o local.
Vetllar perquè es produeixi un creixement equilibrat d’aquests equipaments i
poder garantir una oferta d’accés als serveis de lectura pública en el conjunt
del territori de Catalunya.

Accions principals del mapa

S’adequa el mapa del 2008 per tal que els municipis on hi ha hagut creixement
demogràfic o nous nuclis de població tinguin prevista l’obertura d’una
biblioteca.
S’adequa igualment aquells municipis on es preveia un fort creixement
demogràfic fruit de l’expansió poblacional dels primers anys del S.XXI, que
finalment no s’ha produït.
Es té en compte l’existència d’altres equipaments al municipi (sales d’exposició,
d’estudi, polivalents, etc.) per determinar el nivell d’adequació dels
equipaments bibliotecaris i les sinèrgies que poden existir.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 150

Objectius

Oferir serveis de suport i de foment de la lectura pública.
Impulsar l’activitat cultural.
Afavorir el màxim accés a la cultura de la població.
Ordenar el funcionament bibliotecari, actualment molt més complex.

Eixos principals

Col laboració entre les dues administracions per compatibilitzar els dos
sistemes.
Màxim benefici de l’usuari.

Accions

El conveni entre el Departament de Cultura i la Diputació de Barcelona estableix tres
propostes principals:

Catàleg col lectiu

Durant el 2015 es treballa en la creació d’un únic catàleg de biblioteques públiques,
disponible a partir del primer semestre de 2016. Mentrestant, al 2015 es posa en
funcionament una passarel la tecnològica que permet la consulta simultània dels
actuals catàlegs de les biblioteques públiques que gestionen ambdues institucions:
el catàleg Aladí de la Diputació i l’Argus de la Generalitat.

Accions principals del catàleg

En una primera fase es permet la consulta, i en una segona fase, els
usuaris de les biblioteques poden demanar el document que els
interessi de qualsevol biblioteca pública que el tingui disponible i
recollir lo a la seva biblioteca habitual.
La normalització dels protocols de catalogació de les dues
institucions es fa sota el lideratge de la Biblioteca de Catalunya.

4.4. Primer conveni entre el Departament de Cultura i la
Diputació de Barcelona per enfortir les biblioteques públiques

Després de 20 anys des de l’aprovació de la llei de biblioteques en què es recollien
les necessitats de disposar d’un servei de préstec interbibliotecari unificat,
finalment el Departament de Cultura i la Diputació de Barcelona signen el 2014 un
protocol de col laboració per treballar de forma conjunta, cosa que fins ara no
havia estat mai possible. Aquest acord permet desenvolupar un catàleg col lectiu
únic, un únic carnet unificat de biblioteques per a tot Catalunya i l’oferta d’un
préstec interbibliotecari unificat.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 151

La instauració d’una normativa única de préstec que garanteixi les
mateixes condicions per a l’usuari arreu de Catalunya.

Carnet de biblioteca unificat

S’estableix una política de carnet unificat per a tot Catalunya i així es facilita la
utilització de les biblioteques públiques sigui quin sigui el municipi on estigui
donat d’alta un usuari.

Accions

En una primera fase es fa una campanya conjunta de difusió sota el
lema “1 carnet únic” per a totes les biblioteques públiques de
Catalunya en què s’explicarà a la ciutadania que el carnet es pot fer
servir a totes les biblioteques públiques.

En una segona fase es gestionarà també de forma conjunta les
estratègies d’avantatges i descomptes existents vinculats al carnet
de biblioteca i es dissenyarà una imatge única de carnet per a totes
les biblioteques de nova creació i les que tinguin la necessitat de
renovar la imatge de carnet.

Préstec interbibliotecari

Es treballarà per oferir a tots els municipis del Sistema de Lectura Pública de
Catalunya un servei de préstec interbibliotecari unificat que està previst que
entri en funcionament el segon semestre de 2015. Aquest servei de préstec
l’oferiran totes les biblioteques del país i també la Central de Préstec i Serveis
Especials del Departament de Cultura (Cepse).

Accions

Elaborar un reglament únic que contingui les bases mínimes del servei
de préstec interbibliotecari.
Posar en funcionament un sistema de valises que permeti connectar els
diferents centres proveïdors / sol licitants de tot el territori de Catalunya
per tal de rendibilitzar els fons bibliogràfics de totes les biblioteques i
facilitar l’accés als documents a tots els ciutadans.
Aprofitar les eines tecnològiques que possibilitin el préstec
interbibliotecari, com és el Catàleg col lectiu de la lectura pública.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 152

Objectius

Promoure el consum de continguts digitals entre la ciutadania i facilitar l’accés
dels nous formats i suports a través de la xarxa de biblioteques públiques del
país.

Accions

Integració de llibres electrònics perquè la plataforma sigui oberta a tot el
panorama editorial.
Selecció i ampliació de títols amb dèficit de fons, com ara audiollibres, ciències,
etc.
Selecció de llibres electrònics en català per complementar l’oferta del Ministeri
de Cultura, centrada exclusivament en llibres en castellà.
Anàlisi d’ús del servei de préstec de llibres electrònics per tal de definir una
política de col lecció de llibres electrònics.
Estudi de possibilitats d’integració amb el Catàleg d’Argus.

Aquest projecte se suma als serveis que ja ofereix el servei de biblioteques públiques
catalanes i el millora adaptant lo als temps actuals.

La lectura de llibres electrònics es pot fer en cinc dispositius diferents i a través dels
sistemes d’streaming, descàrrega offline i de les apps (disponibles per a Android i IOS).

Per accedir al servei: http://catalunya.ebiblio.cat

4.5. Ebiblio: préstec digital

La plataforma de préstec de llibres electrònics eBiblio Catalunya és un dels
projectes cabdals del Servei de Biblioteques del Departament de Cultura per al
2015. EBiblio és una iniciativa adaptada als nous temps que possibilita per primera
vegada el préstec en línia gratuït de llibres electrònics per als usuaris de la Xarxa
de Biblioteques Públiques de Catalunya.

eBiblio ofereix una plataforma
senzilla i oberta a tothom per a
la lectura de continguts digitals

http://catalunya.ebiblio.cat

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 153

Fins el 2011, la informació de la xarxa de biblioteques públiques de Catalunya es podia
consultar només des dels ordinadors d’aquests espais. Amb la nova mesura del
Departament de Cultura, la Biblioteca Electrònica s’ha fet accessible des de qualsevol
ordinador i amb independència de la ubicació territorial de la biblioteca.

El servei està a disposició de l'usuari les 24 hores del dia, els 365 dies de l'any, i ofereix
accés a més de 40 revistes en català, a 600 mitjans de comunicació i a 42.000 notícies
diàries a text complet de diaris espanyols i estrangers, entre altres documents.

4.6. Altres iniciatives per afavorir l’accessibilitat dels espais
bibliotecaris de Catalunya

4.6.1. Accés als continguts digitals de les biblioteques públiques des de
qualsevol ordinador (2011)

El 2011 el Departament de Cultura posa a disposició de la ciutadania la Biblioteca
Electrònica del Sistema de Lectura Pública de Catalunya, que permet accedir al
catàleg digital d’aquests equipaments des de qualsevol ordinador a banda dels de
les biblioteques públiques. L’objectiu de la mesura és facilitar l’accés de la
informació digital dels espais bibliotecaris i fomentar el seu consum entre els
usuaris a fi de donar resposta a les necessitats dels usuaris en el context actual
d’inclusió digital.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 154

L’aplicació per accedir al catàleg de les biblioteques públiques a través dels dispositius
mòbils permet també reservar documents o renovar préstecs. En total, l’usuari pot
localitzar més de 4,7 milions de documents corresponents a 700.000 títols diferents que
avui dia té disponibles el conjunt d’equipaments bibliotecaris.

4.6.2. Accés al catàleg de les biblioteques des del mòbil (2012)

En la mateixa línia de promoure l’accés universal del catàleg de les biblioteques
públiques de Catalunya, el Departament de Cultura posa en marxa el 2012 una
aplicació específica per als telèfons mòbils. La nova versió mòbil permet consultar
els fons de 142 biblioteques públiques i 2 bibliobusos incorporats a Argus, el
catàleg de biblioteques públiques de Girona, Lleida, Tarragona i Terres de l’Ebre.

 Baalanç de Gover

El Gov
comm
just 10
de Cat
la Xar
equipa

L’Any
malgr
sistem

El Gov
per ta
impor
transf
supos

La bib
de ma
els se
que e
bibliot

L’Any
princip
seva t
una m

4.7. De

Coincidint
la Mancom
Biblioteque
mesures d
del país.

rn 2011-2015

vern de la G
memoració d
00 anys per
talunya: a Va
rxa de Bibli
aments.

de les Biblio
at que el si
ma de bibliote

vern de la Ge
al de reflexi
rtants canvis
formació inc
at.

lioteca va né
anera que, s
ctors cultura
es difon i s
teques.

de les Biblio
pal servei cu
tasca vincula
multiplicitat d

esignació

amb el cent
munitat de
es. En el ma
e suport i c

4.Bibli

Generalitat d
e l’encàrrec
a la constru
alls, Sallent,
oteques de

oteques se ce
stema biblio
eques unive

eneralitat ha
onar sobre
s. Cal redef
corporant e

éixer vincula
ense oblidar
als amb els q
s’expressa a

oteques vol
ltural de pro
ada al món d
de recursos.

de l’any 2

enari de la c
Catalunya,

arc d’aquest
ooperació in

ioteques com

designa el 20
que el gove

ucció de les q
Olot i Les Bo
Catalunya,

entra en les
otecari de C
rsitàries i esp

a designat l’a
les necessit
finir el mod
ls canvis qu

da al llibre, p
r el llibre, ha
que està vin
a través de

posar en rel
oximitat. Mé
del llibre i la

2015 com

creació de la
el Govern

ta commemo
nteradminist

a principals c

015 com a A
ern de la M
quatre prim
orges Blanqu
que al juny

activitats a
Catalunya ta
pecialitzades

any 2015 com
tats d’un se
del de bibl
ue la digita

però s’ha ad
a ampliat els
nculada. La m
la xarxa t

leu la tasca
és enllà de la
a lectura, és

a Any de

a Xarxa de B
declara

oració, es po
trativa a les

centres cultura

Any de les B
ancomunita
eres bibliote
ues. Aquest v
y de 2015

les biblioteq
mbé compta
s.

m a Any de le
rvei que s’h
ioteca en u
lització de

aptat als can
s seus supor
música, el cin
ambé forma

de les biblio
difusió de la
s un espai co

les Bibliot

iblioteques P
el 2015 l’A
orten a term
biblioteques

als de proxim

Volum I, pàg. 1

Biblioteques
at va fer ara
eques popula
va ser l’inici
arriba als 3

ques públiqu
a amb un b

es Bibliotequ
ha d’adaptar
un context
continguts

nvis de l’ento
rts i, amb aix
nema i tot a
a part de

oteques com
a cultura i de
omunitari am

teques

Populars de
Any de les
me diverses
s públiques

itat

155

en
fa
ars
de
387

es,
bon

ues
r a
de
ha

orn
xò,
allò
les

m el
e la
mb

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 156

Objectius

Fer balanç i donar valor al model bibliotecari impulsat per la Mancomunitat de
Catalunya.
Posicionar el model de biblioteca pública de Catalunya per fer front als reptes de
la societat de futur.
Situar les biblioteques com a equipament cultural bàsic en els nuclis dels debats
sobre les polítiques culturals. Per una banda, que es difongui i es prengui
consciència de la seva importància i, per una altra, que es reflexioni des d’una
multiplicitat de perspectives sobre la funció i el funcionament de la biblioteca
del segle XXI.
Difondre el paper de les biblioteques com a espai viu, que acull i expressa la
màxima diversitat.
Iniciar nous projectes, projectes que perdurin i que esdevinguin el llegat de l’any
de les biblioteques.
Crear les condicions i facilitar la participació ciutadana.

Eixos

Les activitats de l’Any de les Biblioteques es basen en 5 eixos:

+ Model de futur
+ Ciutadania
+ Lectures
+ Professionals
+ Memòria

Accions

De totes les activitats programades destaquen les següents:

L’exposició “BiblioTec. Cent anys d’estudis i professió bibliotecària 1915 – 2015”.
Les rutes literàries a les quatre primeres biblioteques.
El projecte La biblioteca a la vida.
La beca 3000.
Els testimonis bibliotecaris.
El congrés de bibliobusos.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 157

A la Revetlla de Sant Jordi, el vespre nit del dia 22 d’abril, les biblioteques públiques de
Catalunya programen diverses propostes culturals relacionades amb el món del llibre i
de la lectura.

La iniciativa, promoguda pel Departament de Cultura, s’estén arreu del territori
esdevenint una convocatòria cultural diferenciada de les ofertes que habitualment
ofereixen els espais bibliotecaris i ocupa un espai propi en el marc dels actes del dia del
llibre.

Objectius

Donar protagonisme al llibre i incloure en un entorn festiu els agents relacionats
amb el llibre i la lectura en cada territori (lectors, llibreters, escriptors, editorials,
etc.).
Instituir la Revetlla com una festa del conjunt del sistema bibliotecari català.

4.8. Iniciatives per fomentar l’ús de les biblioteques entre la
societat

Les biblioteques són el centre cultural de més proximitat a les ciutats i els pobles
del país. El Departament de Cultura ha treballat per reforçar aquest caràcter de
centre de referència de les biblioteques. D’una banda, millorant ne l’accessibilitat,
i d’altra banda, impulsant activitats per atraure la ciutadania i fer la més partícip
de la vida cultural.

4.8.1. Revetlla de Sant Jordi

A la Revetlla de Sant Jordi, el vespre nit del dia 22 d’abril, les biblioteques
públiques de Catalunya programen diverses propostes culturals relacionades amb
el món del llibre i de la lectura. La iniciativa, promoguda pel Departament de
Cultura, s’estén arreu del territori esdevenint una convocatòria cultural
diferenciada de les ofertes que habitualment ofereixen els espais bibliotecaris i
ocupa un espai propi en el marc dels actes del dia del llibre.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 158

Eixos

Ciutadania.

Accions

S’han dut a terme més de 310 activitats per a tots els públics, de promoció de la
lectura i dinamització cultural. Les activitats realitzades inclouen des de les més
clàssiques, com ara presentacions de llibres, lectures en veu alta, hores del
conte o mostres de llibres, fins a propostes més innovadores, com per exemple
intervencions de dansa a les sales de les biblioteques a partir de textos literaris.

El nombre de biblioteques participants ha estat de 245 biblioteques amb
l’assistència de més de 10.850 usuaris.

Edicions 1a edició: Revetlla de Sant Jordi 2013
2a edició: Revetlla de Sant Jordi 2014
3a edició: Revetlla de Sant Jordi 2015

Total participació 10.850 persones
Activitats 310 activitats per a tots els públics, de promoció de la

lectura i dinamització cultural
Nombre de biblioteques 245biblioteques

4.8.2. Biblioteques amb DO

El projecte Biblioteques amb Denominació d’Origen dinamitza l’espai bibliotecari
amb activitats i propostes que giren al voltant del vi i la literatura (vermuts
literaris, clubs de lectura, música, tastos de vins, lectures en veu alta, exposicions,
etc). Impulsada pel Departament de Cultura, la iniciativa té l’objectiu d’atraure
nous visitants a les biblioteques, especialment el públic adult interessat pel món
del vi i la gastronomia.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 159

Edicions 1a edició Biblioteques amb Do 2013
2a edició Biblioteques amb Do 2014
3a edició Biblioteques amb Do 2015

Total participació 16.200 participants
Activitats 324 activitats relacionades amb la cultura del vi

Nombre de biblioteques 61 biblioteques

El projecte Biblioteques amb Denominació d’Origen dinamitza l’espai bibliotecari amb
activitats i propostes que giren al voltant del vi i la literatura (vermuts literaris, clubs de
lectura, música, tastos de vins, lectures en veu alta, exposicions, etc.).

Objectiu

Atraure nous visitants a les biblioteques, especialment el públic adult interessat
pel món del vi i la gastronomia.

Eixos

Ciutadania.

Accions

El projecte es va iniciar al 2013 i actualment s’està duent a terme la 3a edició. El
total de biblioteques participants ha estat de 61 biblioteques.
Han participat 16.200 usuaris i s’han realitzat més de 324 activitats relacionades
amb la cultura del vi.

S’ha comptat amb la col laboració d’institucions de renom literari o vinícola com
ara la Institució de les Lletres Catalanes, el Centre Quim Soler, l’Institut Català de
la Vinya i el Vi (INCAVI) i VINSEUM, Museu de les Cultures del Vi de Catalunya.

El projecte PublicsBIB inclou visites culturals amb propostes de valor afegit com
presentacions exclusives per part de directors, actors i comissaris de les institucions
participants o bé l’accés a espais singulars habitualment reservats als professionals.

4.8.3. Públics BIB: Clubs de lectura als equipaments culturals

A fi d’apropar els usuaris de les biblioteques públiques de Catalunya als museus i
als equipaments culturals nacionals o d’interès nacional, el Departament de
Cultura amb la col laboració d’aquests equipaments del país inicia el 2014 el
projecte PublicsBIB. El projecte promou la cooperació entre els equipaments del
sector cultural públic i afavoreix un millor coneixement cultural en matèria d’art,
teatre, dansa i música.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 160

Edicions 1a edició: Públics BIB 2014
2a edició: Públics BIB 2015

Total participació 544 usuaris
Activitats 8 equipaments culturals han ofert programació amb valor

afegit per als usuaris de les biblioteques:

L’Auditori
Fira Tàrrega
MNAC
Gran Teatre del Liceu
Mercat de les Flors
Teatre Lliure
Temporada Alta

Nombre de
biblioteques

15 biblioteques

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 161

Edicions 2013: Inici concurs Verbalíada
Total participació 1.343 joves inscrits

Activitats Joc lingüístic que té per objectiu acostar els joves de 12 a 18
anys de Catalunya a les biblioteques públiques i fer viure la
llengua com a font de plaer. El projecte pren la forma de
campionat. Partides en línia jugades: vermigrama 3.789
partides, tabugrama 1.073 partides , columnograma 16.715
partides

Nombre de
biblioteques

173 biblioteques

Objectiu

L’objectiu d’aquesta iniciativa és que els joves associïn les biblioteques amb una
activitat lúdica i atractiva, per tal de fomentar l'esperit de pertinença a les
biblioteques en una franja d’edat en què és freqüent perdre l'hàbit lector.

Eixos

Ciutadania.

Edicions Concurs de Booktrailers 2013
Concurs de Booktrailers 2014
Concurs de Booktrailers 2015

Total participació 130 equips de joves amb un total de 434 concursants
Activitats S’han realitzat booktrailers de 128 llibres

Nre. de biblioteques 65 biblioteques

4.8.4. Creació del concurs Verbalíada, concurs de jocs lingüístics per a joves a
nivell nacional

El Departament de Cultura inicia el 2013 Verbalíada, un concurs de jocs lingüístics
creat per l’escriptor Màrius Serra i l’expert en jocs Oriol Comas adreçat a joves de
12 a 18 anys. El concurs es duu a terme paral lelament en l’entorn virtual i a les
biblioteques públiques, i els jocs proposats tenen relació amb llibres juvenils,
escriptors i biblioteques.

4.8.5. Concurs de booktrailers per a joves de 14 a 18 anys

També pensat per al públic jove, el concurs de booktrailers anima els adolescents
a difondre el seus llibres favorits a través de clips publicitaris. Promogut pel
Departament de Cultura, el premi vol fomentar la lectura entre el públic jove i fer
més estreta la relació que tenen aquests amb els serveis de les biblioteques
públiques. Alhora, la iniciativa promou el desenvolupament d’habilitats digitals i
creatives dels joves lectors.

 Ba

Eix

L’e
ac

alanç de Gover

xos

Ciutad

edició de 20
ccedir a parti

Ve
Sa

4.8.6. Born

El Departa
lectura en
a les vend
convencion
format per
d'El Born C

rn 2011-2015

dania.

013 va ser la
icipar al pess

erge Maria: À
ant Josep: Jo

n to Read. Ca

ament de Cu
totes les sev
des a través
nals és la cam
r persones co
Centre Cultur

4.Bibli

a primera de
sebre vivent

Àngels Bassa
sep Pedrals,

ampanya de

ultura prom
ves formes, d
s de llibrerie
mpanya Born
onegudes de
ral.

ioteques com

e la iniciativa
van ser les s

as, actriu
poeta

Nadal

mou tot tipu
des del prést
es i editoria
n to Read qu
el sector de l

a principals c

a Born to Re
següents:

s d’iniciative
tec a les bibl
als. Una d’aq
ue consisteix
a cultura cat

centres cultura

ead. Les pers

es a fi d’in
ioteques pú
questes pro
x en un pess
talana, ubica

als de proxim

Volum I, pàg. 1

sones que v

ncentivar la
úbliques fins
opostes poc
sebre vivent
at a l'entorn

itat

162

van

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 163

− Nen Jesús: Jordi Nopca, escriptor i periodista
− Àngel anunciador: Ada Parellada, cuinera
− Dimoni: Albert Serra, cineasta
− Caganer: Xavier Albertí, director del Teatre Nacional de Catalunya
− Rei Melcior: Salvador Sunyer, director del festival Temporada Alta
− Rei Gaspar: Guillem Terribas, llibreter
− Rei Baltasar: Josep M. Fonalleras, escriptor
− Pastorets: Màrius Serra, escriptor; Quim Torra, director d'El Born Centre

Cultural, i Carme Fenoll, cap del Servei de Biblioteques del Departament de
Cultura

La campanya va comptar amb una banda sonora creada pel compositor Rafel Plana i les
Mamzelles.

Objectiu

Les biblioteques públiques de Catalunya tenen una llarga tradició en el camp dels clubs
de lectura i, actualment, n’ofereixen més de 400 als usuaris del sistema bibliotecari del
país. Els clubs tenen temàtiques diverses (novel∙la en general, narrativa juvenil, idiomes,
teatre, novel∙la negra, còmic, poesia, lectura fàcil, etc.).

Els clubs són fonamentalment presencials, però el Servei de Biblioteques promou també
l’existència de virtuals facilitant a les biblioteques l’accés a una plataforma virtual que
permet gestionar els clubs de lectura amb un nombre d’usuaris il∙limitat i integrant les
eines 2.0.

L'únic requeriment que necessiten els usuaris per a participar‐hi és disposar de connexió
a Internet i del carnet de les biblioteques públiques de Catalunya.

Les biblioteques ofereixen clubs de lectura diversos, per a tothom i per a tots els gustos:
novel∙la històrica, novel∙la negra, biografies, ciència ficció, clubs de lectura juvenils...

La prova pilot es va iniciar el març del 2013 amb la participació de 10 biblioteques.

Eixos

• Ciutadania.

4.8.7. Impuls als clubs de lectura presencials i virtuals

Els clubs de lectura són plataformes fonamentals de les biblioteques per al
foment de la lectura i el diàleg entre els propis lectors. Els integrants del club,
coordinats per un conductor del grup, de forma periòdica llegeixen un llibre i es
reuneixen a la biblioteca per fer‐ne el comentari. De vegades, hi pot participar el
propi autor de l’obra comentada.

www.borntoread.cat

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 164

Accions

El Servei de Biblioteques del Departament de Cultura dóna suport a aquesta activitat a
través de les accions següents:

Facilita l’espai per a les reunions.
Facilita l’accés a una plataforma virtual que permet gestionar els clubs de
lectura amb un nombre d’usuaris il limitat i integrant les eines 2.0 (llegir el
teatre, llegir la música, llegir la ciència, llegir el pensament...).
Posa a l’abast dels clubs un important fons de lots de llibres disponibles que es
gestionen des de la CePSE.
Col labora amb la presència d’autors a les seves sessions i els trasllada propostes
diverses que els arriben des de fora (autors, editorials, associacions culturals).

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 165

En la primera edició del Premi Teresa Rovira, la Biblioteca Central de Castelldefels va ser
guardonada pel seu projecte Biblioteca & CO: col labora, coopera i coparticipa. El
projecte De l'hort a la biblioteca, de la Biblioteca Jordi Rubió i Balaguer de Sant Boi de
Llobregat, ha rebut el primer premi de la convocatòria de 2014.

Edicions 1a edició 2013
2a edició 2014

Total participació 27 projectes presentats al premi sobre innovació en la
gestió de serveis culturals i la promoció de la lectura i la
cultura

Nombre de
biblioteques

27 biblioteques

Teresa Rovira

Teresa Rovira i Comas va ser una bibliotecària de trajectòria destacada que va obtenir la
Creu de Sant Jordi el 2002 per la seva tasca en l’àmbit del llibre infantil i juvenil. Rovira i
Comas va ser filla de l'escriptor i polític Antoni Rovira i Virgili.

4.9. Iniciatives per a incrementar el prestigi de les biblioteques

En els darrers anys, el Govern ha promogut diferents actuacions per donar valor i
prestigi a la Xarxa de Biblioteques Públiques de Catalunya. La designació de l’any
2015 com l’Any de les Biblioteques, els Premis Teresa Rovira i el Projecte 10x10
Trobades dels editors amb els bibliotecaris són tres iniciatives orientades a què els
espais bibliotecaris ofereixin arreu del territori català un servei de qualitat i
excel lència a la ciutadania.

4.9.1. Premi Teresa Rovira a la qualitat bibliotecària

El foment de la innovació en la dinamització de les biblioteques de Catalunya és
l’eix principal del Premi Teresa Rovira i Comas que convoca anualment el
Departament de Cultura. L’objectiu és contribuir al reconeixement públic
d'aquelles biblioteques públiques de Catalunya que, durant l'any anterior a la
concessió del premi, han dut a terme projectes innovadors i de creació de xarxa
social.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 166

Edicions 1a edició 2012 amb caràcter de prova pilot
2a edició 2013
3a edició 2014

Total participació 73 editorials
Activitats Sessions presencials de difusió de línies editorials i intercanvi

d’idees amb el personal de les biblioteques públiques.

Nombre de
biblioteques

345 bibliotecaris

Objectius

Establir una comunicació directa entre les editorials i els professionals de les
biblioteques, en la qual els editors puguin donar a conèixer la seva línia editorial
i els bibliotecaris expressin les seves necessitats i suggeriments a les editorials.
Dotar de més eines a les biblioteques per millorar la selecció bibliogràfica i la
prescripció literària.

Eixos

Professionals.

Accions

Sessions informatives entre els editors i el personal de biblioteques interessat.
Les accions van començar l’any 2012 i fins al dia d’avui hi han participat 74

4.9.2. Projecte 10x10 per posar en contacte directament editors i bibliotecaris
(2012)

El Projecte 10x10 que impulsa el Departament de Cultura és una plataforma per al
diàleg entre editors i els professionals de les biblioteques públiques amb l’objectiu
d’oferir més instruments per millorar la selecció bibliogràfica en aquests espais.
Per una banda, els editors, més enllà de les seves novetats, expliquen als
bibliotecaris la seva línia o filosofia editorial; d’altra banda, els bibliotecaris fan
conèixer als editors les inquietuds del món de les biblioteques i la recepció que
tenen els seus llibres, i els hi presenten suggeriments.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 167

segells editorials, s’han fet un total de 7 edicions, hi han assistit 345
bibliotecaris.

Com a resultat de cada sessió, es publica una bibliografia específica en què cada
editor proposa un títol del seu catàleg.

Es fa difusió dels segells editorials des dels mitjans 2.0 del Servei de
Biblioteques.

Com a novetat al llarg del 2015 s’ha introduït un nou format, basat en
l’especialització, a la primavera un monogràfic sobre el còmic i durant la tardor
està previst realitzar una sessió de literatura infantil.

Objectius

Resum 2014 i Programa 2015
Compartir les experiències i els projectes realitzats durant el 2014 a cada
centre, pensar conjuntament què volen fer el 2015 i quines són les eines
que necessiten per dur a terme els seus projectes bibliowiki.

Gestió de grup
Generar consciència de grup entre els bibliotecaris: editar la wiki potencia
l'orgull local de la comunitat, tant de bibliotecaris com d'usuaris del centre.
Afavoreix una gestió de les eines digitals amb un valor afegit més alt que les
xarxes socials i amb un retorn de la inversió quantificable i amb un gran
impacte. El personal professional admet que editar la Viquipèdia pot arribar
a enganxar i que moltes vegades ho fan a casa com una activitat
completament voluntària. Conèixer la Viquipèdia els permet entendre una
eina molt utilitzada pels seus usuaris, i poder així guiar los en l'ús crític i
formatiu de la mateixa, així com dinamitzar projectes educatius locals. Els
projectes alineats amb projectes ja existents a la biblioteca funcionen millor
(Decapçalera).

Eixos

Ciutadania.

4.9.3. Viquiprojecte Bibliowikis

Projecte pioner internacionalment de treball conjunt d’una xarxa de biblioteques
amb la Viquipèdia.

 Ba

Ac

alanç de Gover

ccions

Fixar u
bibliot
Fer un
Impul
Fer u
col lab
Cada b
El 17
bibliot
conjun
de Cat
es va
munic

rn 2011-2015

uns objectiu
teques (En so
na segona ro
sar la figura
una jornada
boracions fin
bibliowiki ha
de setembr
teques activ
ntament per
talunya. Amb
decidir que

cipals de Barc

4.Bibli

us de treball
olfa, Bibliote
onda de form
viquipedista
a de seguim
ns ara no det
aurà d'apadri
re de 2014
ves a Viquip
r Amical Wik
b una assistè
e es convoca
celona i la re

ioteques com

l comú aline
eques amb D
mació als cen
a que doni su
ment a un
tectades
inar una seg
va tenir lloc
pèdia al Pa
kimedia i el S
ència de 25 b
aria una reu
esta de biblio

a principals c

eats amb els
DO, Decapçal
ntres territor
uport en línia
a biblioteca

ona bibliotec
c la trobada
alau Marc d
Servei de Bib
bibliotecaris
unió específ
oteques (pat

centres cultura

programes
era...)
ials
a
a per dete

ca de la zona
a anual de b
de Barcelona
lioteques de
d'arreu del t
fica per a le
rimonials, un

als de proxim

Volum I, pàg. 1

existents a

ctar possib

a
bibliowikis
a, organitza
e la Generalit
territori cata
es bibliotequ
niversitàries

itat

168

les

les

les
ada
tat
alà,
ues
...)

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 169

Objectius

El projecte beneficia per una banda les fires perquè els garanteix una quantitat
d’ingressos i, per l’altra, a les biblioteques ja que permet que tinguin les
novetats més ràpidament.

Relació de fires

Fira del Llibre Ebrenc: Móra d’Ebre (Ribera d’Ebre)
Bellprat Vila del Llibre: Bellprat (Anoia)
Fira del Conte de Medinyà: Medinyà (Gironès)
Lletraferits: Llinars del Vallès (Vallès Oriental)
Setmana del Llibre en Català: Barcelona (Barcelonès)
Fira del Llibre Prohibit: Llagostera (Gironès)
Liberisliber: Besalú (Garrotxa)
Fira del Llibre de Muntanya: Vic (Osona)
Món Llibre: Barcelona (Barcelonès)

Accions

Promoure una nova modalitat d’adquisició de fons entre les biblioteques, molt
lligada a les Fires del llibre i el recolzament implícit del sector bibliotecari.
Facilitar l’activitat econòmica de les llibreries.
Apropament i coneixement mutu dels dos sectors implicats, biblioteques i
llibreries.

4.10. Compra de llibres a les fires del llibre de Catalunya

El Departament de Cultura impulsa un projecte de col laboració amb les fires del
llibre que se celebren a Catalunya amb el qual una selecció de biblioteques
públiques disposaran d’uns diners per comprar directament a les fires.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 170

Objectius

Fomentar la lectura i la promoció i difusió del llibre.
Oferir una experiència innovadora als canals de venda de llibres.
Aproximar les llibreries als lectors.
Comportar beneficis per ambdues institucions (Win Win).
Totes les iniciatives es duen a terme a partir dels recursos ja existents.

Accions

Accés a les biblioteques públiques de Libridata, una plataforma digital que
permet la consulta de disponibilitat dels títols de llibres i la seva ubicació a les
llibreries.
Potenciar la compravenda de llibres en paper i digitals per part dels usuaris de
biblioteques amb lliurament del llibre a la biblioteca, llibreria o domicili.
D’altra banda, s’ofereixen les llibreries com a llocs al territori per a acollir
esdeveniments i activitats organitzades per les biblioteques amb públics
diversos com poden ser els joves, clubs de lectura; i s’elaboren projectes de
formació i prescripció de novetats editorials per als bibliotecaris.

Objectiu

Fer evident el vincle existent entre els escriptors catalans i les biblioteques
públiques del país, mitjançant una acció que té com a antecedent el fet que
moltes biblioteques treballen de forma habitual amb escriptors i hi tenen un

4.11. Col·laboracions amb el Gremi de Llibreters de Catalunya
per al foment de la lectura i les llibreries

El Departament de Cultura i el Gremi de Llibreters de Catalunya signen un conveni
mitjançant el qual impulsaran la venda de llibres a les llibreries des de les
biblioteques. Es vol cooperar per promocionar el llibre, els escriptors i els agents
implicats en l’àmbit editorial, així com impulsar una experiència innovadora pel
que fa els canals de venda de llibres. D’aquesta manera, les biblioteques afegiran
aquest servei a tots els altres que ja presten de consulta i préstec de llibres i
activitats de foment de la lectura.

4.11.1. Escriptors de capçalera

El projecte Escriptors de capçalera demana a les biblioteques que reconeguin de
manera preferent un d'aquests escriptors/escriptores de trajectòria literària
contrastada i amb els quals mantenen una relació de proximitat i, al seu torn, que
els escriptors triïn també una biblioteca predilecta o de capçalera.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 171

tracte continuat en el temps, que ha donat bons fruits a nivell de
col laboracions, suports i coneixements mutus.

Eixos

Professionals.

Accions

El projecte planteja, per part de la biblioteca:

Compromís de crear o millorar una entrada, referent al seu autor, a la
Viquipèdia.
Compromís de tenir una mostra representativa de l’obra de l’autor
corresponent, que serà exposada en un espai visible de la biblioteca.
Convidar l’autor a participar de la vida literària i cultural de la
biblioteca.

Per part de l’autor:

Compromís de redactar un text sobre les biblioteques i el seu paper
com a agents culturals, d’una extensió de 2 pàgines (4200 caràcters), i
de cedir ne els drets de reproducció al Departament de Cultura.
Compromís de fer una presentació/sessió/conferència a la biblioteca
escollida.
Compromís d’intentar ser present en la vida de la biblioteca, en la
mesura de les seves possibilitats.

Participants edició 2014

Població Biblioteca Autor

Alpicat Biblioteca Sant Bartomeu Llorenç Capdevila

Amposta Biblioteca Comarcal Sebastià Juan Arbó Francesca Aliern

Bigues i Riells Biblioteca Municipal de Bigues i Riells Pau Joan Hernàndez

Caldes deMalavella Biblioteca Francesc Ferrer i Guàrdia Joaquim Carbó

Cardedeu Biblioteca Marc de Vilalba Eloi Vila

Castellar del Vallès Biblioteca Antoni Tort Gisela Pou

La Seu d'Urgell Biblioteca Sant Agustí Pep Albanell

Lleida Biblioteca Pública de Lleida Pep Coll

Lliçà de Vall Biblioteca Municipal de Lliçà de Vall Blanca Busquets

Martorelles Biblioteca Pública Montserrat Roig Muriel Villanueva

Montblanc Biblioteca Comarcal Josep Conangla i
Fontanilles

CarmeMartí Cantí

Navarcles Biblioteca Sant Valentí Jordi Llavina

Palafrugell Biblioteca Pública Palafrugell Miquel Martín i Serra

Pallejà Biblioteca de Pallejà Ma. Carme Roca

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 172

Sant Feliu de Guíxols Biblioteca Pública Octavi Viader i
Margarit

Toni Sala

Sant Feliu de
Llobregat

Biblioteca Montserrat Roig Maite Carranza

Sant Just Desvern Biblioteca JoanMargarit JoanMargarit

Sant Vicenç de
Montalt

Biblioteca La Muntala Jordi Cornudella

Sort Biblioteca Pública de Sort Núria Garcia Quera

Tarragona Biblioteca Pública de Tarragona Olga Xirinacs

Terrassa Biblioteca Central de Terrassa Sílvia Alcàntara

Tordera Biblioteca de Tordera Sílvia Soler

Torelló Biblioteca Dos Rius PepMolist

Tortosa Biblioteca Marcel lí Domingo Jesús M. Tibau

Tremp Biblioteca Pública Maria Barbal Maria Barbal

Vallirana Biblioteca J.M. López Picó Jordi Sierra i Fabra

Vic Biblioteca Joan Triadú Ramon Erra i Macià

Viladecans Biblioteca de Viladecans Lola Casas Peña

Vilanova i la Geltrú Biblioteca Armand Cardona i Torrandell Mercè Foradada i Morillo

Vilanova i la Geltrú Biblioteca Joan Oliva i Milà Teresa Costa Gramunt

Participants edició 2015

Població Biblioteca Autor

Alcanar Biblioteca Trinitari Fabregat Joan Todó

Badalona Biblioteca Can Casacuberta Joaquim Molina

Barcelona Biblioteca Horta Can Mariner Màrius Serra

Cabrera de Mar Biblioteca Ilturo Sílvia Tarragó Castrillón

Calafell Biblioteca Ventura Gassol Albert Pijuan

Castelldefels Biblioteca Central de Castelldefels Care Santos

Collbató Biblioteca de Collbató Marc Moreno

Falset Biblioteca Municipal i Comarcal Salvador
Estrem i Fa Toni Orensanz

Figueres Biblioteca Fages de Climent Sebastià Roig

Les Franqueses del
Vallès

Biblioteca Municipal de les Franqueses del
Vallès Eulàlia Canal

Gandesa Biblioteca de Gandesa Doctor Mossèn
Joan Baptista Manyà i Alcoverro Andreu Carranza

La Garriga Biblioteca Municipal Núria Albó Josep Francesc Delgado

Gironella Biblioteca Municipal de Gironella Hermínia Mas

Lliçà d'Amunt Biblioteca Ca l'Oliveres Lluís Oliván

Llinars del Vallès Biblioteca de Llinars del Vallès Gemma Armengol Morell

Olesa de Montserrat Biblioteca Santa Oliva Santi Baró

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 173

Puig reig Biblioteca Guillem de Berguedà Assumpta Montellà

Reus Biblioteca Central Xavier Amorós Coia Valls

Riudoms Biblioteca Antoni Gaudí Eugeni Perea Simón

Roquetes Biblioteca de Roquetes Mercè Lleixà Miquel Esteve

Roses Biblioteca Jaume Vicens Vives Àngel Burgas

Sabadell Biblioteca Can Puiggener Anna Maria Fité Salvans

Sant Esteve Sesrovires Biblioteca Joan Pomar i Solà Núria Pradas i Andreu

Sant Pere de
Riudebitlles Biblioteca Pública Maria Àngels Torrents Jordi Romeu

Sant Sadurní d'Anoia Biblioteca Ramon Bosch de Noya Sílvia Romero

Santa Cristina d'Aro Biblioteca Baldiri Reixac Joaquim Pijuan Arbusé

Taradell Biblioteca Antoni Pladevall i Font Antoni Pladevall i Arumí

El Vendrell Biblioteca Pública Terra Baixa Nati Soler Alcaide

Vila seca Biblioteca Pública de Vila seca Pere Rovira

Vilobí d'Onyar Biblioteca Municipal Can Roscada Dolors Garcia Cornellà

Objectius

Establir una línia de col laboració entre les biblioteques i les editorials que han
publicat aquests autors, potenciar la funció prescriptora de les biblioteques
públiques i estimular la comunitat de Twitter vinculada als temes literaris per tal
que faci el seguiment d’aquestes parelles.

Accions

El projecte es va plantejar en dos cicles:

2014 2015

Joan Todó – Julià de Jòdar
Yannick Garcia – Sergi Pàmies
Damià Bardera – Toni Sala
Sergi Pons – David Castillo
Tina Vallès – ImmaMonsó

Àngels Bassas – Joaquim Carbó
Jenn Díaz – Sílvia Soler

Adrià Pujol – Josep Maria Fonalleras
Bel Olid – Lluís Anton Baulenas
Muriel Villanueva – Mercè Ibarz

Albert Lladó – Sergio Vila Sanjuán

4.11.2. Destapats

El Departament de Cultura ha organitzat el projecte de prescripció Destapats per
donar a conèixer nous talents literaris de Catalunya a les biblioteques i potenciar
la funció prescriptora d’aquests equipaments. El cicle es va articular en sis
sessions en què un escriptor amb trajectòria consolidada va conversar amb un
autor més novell sobre diferents aspectes literaris o vitals i sobre el paper que han
jugat i juguen les biblioteques en la seva trajectòria.

4.Biblioteques com a principals centres culturals de proximitat

 Balanç de Govern 2011-2015 Volum I, pàg. 174

2011 2012 2013 2014 2015
Presentació Pla
Nacional de

Lectura (2012
2016)

S’aprova elMapa de
Lectura Pública que

substitueix l’anterior del
2008 (Ordenament de

biblioteques)
23 inauguracions
de biblioteques a

Catalunya

6 inauguracions
de biblioteques a

Catalunya

13 inauguracions
de biblioteques a

Catalunya

15 inauguracions de
biblioteques a Catalunya

13 inauguracions de
biblioteques a
Catalunya

Conveni entre el
Departament de Cultura i
la Diba per enfortir la

xarxa pública de
biblioteques

Suport a 160 biblioteques
demenys de 5.000

habitants per part del
Departament de Cultura

Posada en marxa
del catàleg de les
biblioteques des

del mòbil

Les biblioteques
comencen a oferir el
servei de préstec
digital eBiblio

I edició Revetlla
de Sant Jordi a
les Biblioteques

S’inicia el projecte Públics
BIB:

Clubs de lectura als
equipaments culturals

Creació del catàleg
únic de biblioteques

I edició concurs
Verbalíada per
fomentar ús

biblioteques als
joves

Carnet de biblioteca
unificat

Préstec
interbibliotecari

I edició del
concurs de
booktrailers

I edició
campanya Born

to Read

Mapa cronològic 2011-2015

5. Cerca de més diners per al sector cultura

Balanç de Govern 2011-2015 Volum I

5.
Cerca de més diners per

al sector cultura

En els últims anys, el Departament de Cultura ha desplegat
accions per tal d’incrementar els recursos que es destinen a
la cultura a Catalunya. A més de les fórmules de finançament
tradicional, el Departament treballa per al desenvolupament
de nous models de gestió i col laboració dels teixits
empresarial i cultural. Entre les actuacions que ha posat en
marxa Cultura destaquen:

Creació de l’impost a
les proveïdores de
continguts digitals,
que aportarà 20
milions d’euros
anuals per al foment
de l’audiovisual.

Creació de Fundació
Catalunya Cultura
com a xarxa de
col laboració
pública privada a fi
de convèncer les
empreses perquè
apostin per la
cultura.

Assessorament de
més de 100 projectes
de creadors i
indústries culturals
del país perquè
accedeixin als fons
del programa Europa
Creativa.

Augment de la
dotació a subvencions
i beques per al
foment de la cultura
amb un total de 53,1
milions d’euros el
2015.

5. Cerca de més diners per al sector cultura

Balanç de Govern 2011-2015 Volum I, pàg. 176

Objectius

Mantenir un alt nivell de producció audiovisual i consolidar un sector
competitiu.
Dotar un fons per a l’audiovisual de producció catalana per tal d’enfortir i ajudar
el sector.
Fer front als diferents factors que conflueixen actualment en la pèrdua de
finançament per a les produccions audiovisuals.
Fomentar els continguts culturals a través d’Internet i l’accés a Internet en
centres i institucions culturals del país.

Característiques

Tots dos fons han de contribuir a l’enfortiment dels sectors culturals digitals i a
l’increment de l’oferta de continguts digitalitzats, i se sumen a les dotacions
pròpies que el Departament de Cultura destina a la indústria audiovisual.
La creació de l’impost no comporta cap càrrega tributària a les persones que
tenen contractat el servei d’accés als continguts existents a les xarxes de
comunicacions electròniques.
La recaptació anual per a aquest tribut és de 20,5 milions d’euros.

5.1. Creació de l’impost a les proveïdores
de continguts digitals

El Govern aprova el juliol de 2014 la llei de creació d’un nou tribut aplicable a les
companyies operadores de comunicacions electròniques, amb una quota fixa de
0,25 euros/mes per cada connexió contractada al territori de Catalunya. L’impost
es crea a fi d’enfortir i ajudar la producció audiovisual catalana en la línia del que
fan la majoria de països europeus, en què les aportacions de fons públics són
completades per les aportacions procedents de taxes.

5. Cerca de més diners per al sector cultura

Balanç de Govern 2011-2015 Volum I, pàg. 177

Fons que dota el nou impost

1. El fons per al foment
de la indústria
cinematogràfica i
audiovisual de
Catalunya

L’impost constituirà una nova font d’ingressos que ha
de permetre impulsar la indústria cinematogràfica i
audiovisual en la línia dels fons a la producció
establerts a la Llei de cinema. S’inclouen els següents
àmbits:

Fons per al foment de la producció d’obres
cinematogràfiques i audiovisuals.
Fons per al foment de la distribució
independent.
Fons per al foment de l’exhibició.
Fons per al foment de la difusió i la promoció
de les obres i la cultura cinematogràfiques.
Fons per al foment de la competitivitat
empresarial.

2. El fons de foment per a
la difusió cultural
digital

Es crea a través d’aquesta llei. La finalitat d’aquest fons
és el foment de la creació i posada a disposició pública
de continguts culturals digitals.

Tramitació del
projecte de llei
de llei de creació
de l’impost al
Parlament, juliol
de 2014

5. Cerca de més diners per al sector cultura

Balanç de Govern 2011-2015 Volum I, pàg. 178

Catalunya compta amb uns sectors econòmics i associatius actius i dinàmics. Amb la
creació de la Fundació, el sector empresarial mostra la seva convicció en un país
culturalment competitiu.

La Fundació Catalunya Cultura està impulsada pel Departament de Cultura de la
Generalitat de Catalunya i per un grup d'empreses de referència del país, amb la
col laboració del Consell Nacional de la Cultura i les Arts (CONCA) i l'Institut Català de
Finances.

Objectius

Crear i desenvolupar una xarxa de col laboració pública privada dins el marc de
responsabilitat social corporativa de les empreses i emprenedors amb activitat a
Catalunya.
Crear una plataforma social que ajudi a recuperar la visibilitat de la cultura com
a projecte estructural, eix vertebrador i instrument cohesionador de la societat.
Crear un moviment positiu i participatiu de la societat civil en el suport als
projectes culturals.
Identificar i impulsar l’increment dels recursos que es destinen a la cultura.

5.2. Fundació Catalunya Cultura

El Departament de Cultura impulsa el 2014 la creació de la Fundació Catalunya
Cultura a fi de trobar noves formes de finançament que permetin impulsar
projectes culturals. Constituïda com una plataforma per incentivar la col laboració
entre el sector empresarial i el cultural, la Fundació dóna compliment a un dels
compromisos principals d’aquesta legislatura.

Constitució de la Fundació
Catalunya Cultura, 2014

5. Cerca de més diners per al sector cultura

Balanç de Govern 2011-2015 Volum I, pàg. 179

Incentivar i facilitar noves experiències de col laboració del sector privat en el
desenvolupament de projectes culturals.
Canalitzar noves possibilitats d’ocupació dels seus agents i creadors.
Transferir la mentalitat emprenedora i d’innovació del món creatiu als projectes
empresarials, a fi d’ajudar a construir un esperit d’avantguarda i
contemporaneïtat tant als sectors econòmics com al conjunt del país.

Eixos d’actuació

La Fundació actua com a dinamitzador de projectes culturals de manera coordinada amb
el Departament de Cultura, així com amb d’altres institucions públiques. A més, porta a
terme les següents actuacions:

Buscar aliances amb les institucions susceptibles de participar en el finançament
de projectes culturals, prioritàriament d’entitats de l’àmbit privat, però també
de fundacions i institucions que actuen en l’àmbit europeu i internacional.
Explorar i facilitar possibles vies, més enllà de les de finançament públic i privat,
per ajudar al desenvolupament de projectes culturals.
Treballar per aportar coneixement en la millora de la gestió, la comunicació, la
difusió i la internacionalització dels projectes culturals, a partir de l’experiència
de les diferents empreses que en formen part.
Generar un espai de lobby per al suport a la cultura.

Destinataris

Els destinataris prioritaris de les iniciatives de la Fundació són:

Els creadors emergents i els projectes culturals amb voluntat d’impacte social.
Els projectes en fase incipient de desenvolupament.
Els projectes de rehabilitació o restauració del patrimoni cultural.

Actuacions

A principis de 2015, el Departament de Cultura treballa en els criteris
d’aprovació dels projectes i en la incorporació de noves empreses per a
projectes puntuals.

5. Cerca de més diners per al sector cultura

Balanç de Govern 2011-2015 Volum I, pàg. 180

Aquests dos convenis s’emmarquen en les polítiques impulsades pel Departament de
Cultura per tal de posar a disposició del sector cultural noves vies de finançament. Les
línies se sumen als fons públics, als ajuts i subvencions ja existents.

Objectiu comú

Les dues noves línies de finançament comparteixen el mateix objectiu, donar
resposta a les necessitats de finançament d’empreses i entitats i facilitar ne
l’accés al crèdit.

Característiques

Els préstecs per a inversió són d’entre 30.000 i 1 milió d’euros, a retornar en
màxim 7 anys amb 2 anys de carència inclosos. Els préstecs per a circulant,
d’entre 30.000 i 600.000 euros, a retornar en màxim 4 anys amb 1 any de
carència inclòs.

El Departament de Cultura assumeix part del risc creditici de les operacions en
funció de diverses variables, com la solvència econòmica de l’empresa i la seva
capacitat de retorn. Garanteix el 80 % del risc de possibles impagaments
d’aquests préstecs.

L’Institut Català de Finances aporta els recursos i gestiona la línia.

5.3. Convenis signats amb l’Institut
Català de Finances (ICF) i amb Triodos Bank

Les empreses i entitats culturals han afrontat els darrers anys canvis en els models
de negoci, en part impulsats per la transformació digital i en part per la necessitat
d’afrontar la crisi econòmica i financera. En aquest context, i a fi de respondre a
les necessitats de finançament a curt, mitjà i llarg termini, el Departament de
Cultura ha endegat polítiques de suport financer a través de dos convenis de
col laboració signats el 2013 amb l’Institut Català de Finances i amb l’entitat
Triodos Bank.

Conveni de col laboració amb l’Institut Català de Finances (ICF)

El Departament de Cultura impulsa juntament amb l’ICF una línia de préstecs de
20 milions d’euros per finançar projectes d’inversió en actiu fix (per a aquelles
necessitats estructurals de les empreses) i/o circulant (per a necessitats de
liquiditat), adreçada específicament al teixit cultural català. La suma total de
finançament aprovat ha estat de 6.597.430 €, que representa un 33 % de la
dotació total disponible, que és de 20 milions d’euros.

Ba

Ac

alanç de Govern

Els be
sense

ccions

Des de
de 41
Entre
circuit
llibrer
de dr
cinem
Gaireb
escèn
visuals

No

El sect
de l’i
escèn

Finanç

n 2011-2015

neficiaris d’a
ànim de luc

e l’inici del c
préstecs a 4
els projecte
t d’art conte
ria, la digitali
rets editoria

matogràfics p
bé la meitat
iques, 10 al d
s.

ombre de pr

tor que ha re
mport conc
iques (22 %)

çament dels

aquesta línia
re i entitats

conveni fins e
40 empreses
es que han r
emporani a
ització de di
als per a
er a la seva p
dels project
de l’audiovis

ojectes, per

ebut la suma
cedit (2.630
, la música (

projectes, p

5

a són empres
locals amb s

el 10 de des
o entitats.
rebut l’ajut d
Barcelona,
iverses sales
la seva po
producció i d
tes finançats
sual, 6 al de

sectors. Inic

a econòmica
0.000 €), se
10 %) i les ar

per sectors. I

5. Cerca de m

ses culturals,
eu social o s

embre de 20

durant aque
l’adequació

s de cinema
sterior edic
distribució en
s, 20, corresp
l’editorial, 3

ci conveni 20

més gran és
eguit de l’e
rts visuals am

Inici conven

és diners per

 V

, entitats priv
eu operativa

014 s’han co

est any i mig
i obres de
per Cataluny
ció, l’adquis
n sales, entre
ponen a l’àm
al de la mús

013 finals 20

s l’audiovisu
editorial (25
mb (3 %).

i 2013 finals

al sector cult

Volum I, pàg. 1

vades cultur
a a Catalunya

ncedit un to

g hi ha un n
millora d’u
ya, l’adquisi
sició de dre
e d’altres.
mbit de les a
sica i 2 al d’a

014

al amb el 40
5 %), les a

s 2014

ura

81

als
a.

otal

ou
una
ció
ets

rts
rts

0 %
rts

Ba

Ob

Ca

alanç de Govern

El 89 %

bjectiu

Donar
recurs
subve

aracterístiqu

L’impo
de ser

La dur
d’una

Conveni de

El Departa
també el
subvencion
Bank avanç
Cultura als

n 2011-2015

% del finança

r una solució
sos. D’aque
ncionada se

ues

ort del prést
r d’un mínim

rada del pré
ajuda o subv

e col laborac

ment de Cu
2013 a fi d
ns concedide
ça l’import d
seus benefic

ament ha an

Tipolo
Inici conv

ó als retards
sta manera
nse haver d’

ec és del 90
de 10.000 e

éstec és màx
venció de l’IC

ció amb Trio

ltura signa u
d’avançar, vi
es pel Depart
de les ajudes
ciaris.

5

at a parar a

ogia de benef
veni 2013 fi

en el pagam
a, l’entitat
esperar l’apo

% de l’impo
euros.

xim d’un any
CEC o de l’O

dos Bank

un conveni
ia préstecs
tament de C
s i subvencio

5. Cerca de m

empreses i l

ficiaris.
nals 2014

ment de les s
cultural po
ortació públ

ort total de l’

y i hi poden
SIC pendent

de col labor
a 1 any, l'i

Cultura als se
ons concedid

és diners per

 V

’11 % restan

subvencions
ot desplegar
ica.

’ajuda o sub

optar tots e
de cobrar el

ació amb Tr
mport de le
eus beneficia
des pel Depa

al sector cult

Volum I, pàg. 1

nt a entitats.

s per manca
r la iniciat

bvenció, que

els beneficia
l 2013.

riodos Bank
es ajudes i
aris. Triodos
artament de

ura

82

de
iva

ha

aris

5. Cerca de més diners per al sector cultura

Balanç de Govern 2011-2015 Volum I, pàg. 183

Europa Creativa és un programa de la Unió Europea que es posa en marxa a principis del
2014 i que s’adreça al sector cultural i creatiu. Compta amb un pressupost de 1.460
milions d'euros, té un termini de 7 anys i compta amb els subprogrames Cultura, Media i
amb un fons de garantia.

La Unió Europea endega aquest programa amb quatre objectius:

Promoure la internacionalització
Enfortir la capacitat financera cultural
Impulsar la innovació
Estimular la creació de nous públics

Programes d’Europa Creativa 2014 2020

Subprograma Cultura

30 % del pressupost global
aproximadament

Projectes de cooperació transnacional entre
organitzacions culturals i creatives.
Xarxes que permetin millorar la competitivitat del
sector cultural i desenvolupar una activitat
transnacional.
Plataformes culturals que promocionin la
mobilitat i visibilitat d’artistes (sobretot
emergents) i que estimulin la programació
europea d’obres.
Projectes de traducció, promoció i circulació
transnacional d’obres literàries de ficció.

Subprograma Media

55 % del pressupost global
aproximadament

Foment de la capacitació i formació dels
professionals en l’àmbit visual.
Obres de ficció, documentals i videojocs per a
mercats i plataformes europees de cinema i TV.
Distribució i comercialització d’obres audiovisuals.
Festivals de cinema que promoguin el cinema
europeu.

5.4. Accelerador de Projectes Europeus i #EuropeCalls
per incrementar el finançament que prové de la Unió Europea

El Departament de Cultura posa en marxa el 2014 l'Accelerador de Projectes
Europeus i les sessions quinzenals #EuropeCalls, programes a través dels quals
assessora i acompanya els creadors i les indústries culturals a l'hora d'elaborar els
seus projectes per accedir a suport econòmic dels fons europeus. Ho fa a través
del programa Europa Creativa, per tal d’incrementar el nombre de projectes que
es presenten als ajuts europeus. En el primer any i mig de funcionament, 255
projectes han rebut assessorament.

5. Cerca de més diners per al sector cultura

Balanç de Govern 2011-2015 Volum I, pàg. 184

Fons per a la coproducció internacional de
pel lícules.
Desenvolupament d’audiències per fomentar la
cultura cinematogràfica, la gran novetat d’aquest
subprogramaMedia.

El fons de garantia (a partir
del 2016)

13 % restant del pressupost
global

Ajuts al sector audiovisual europeu

Objectiu

L'objectiu del Departament de Cultura quant als fons europeus és que Catalunya
obtingui 33,8 milions d'euros del programa Europa Creativa per a projectes
culturals entre els anys 2014 i 2020.

Accelerador
de projectes

A través de l’Accelerador de projectes el Departament de
Cultura manté una interlocució continuada amb les empreses i
els professionals del sector cultural que tenen projectes
estratègics, per tal d’informar los i assessorar los sobre els
diferents ajuts europeus adreçats al sector.

- Assessorament inicial
- Acompanyament administratiu
- Recerca de socis internacionals
- Suport davant la Comissió Europea

#EuropeCalls

Són sessions quinzenals (i en alguns casos mensuals)
destinades a les empreses culturals i creatives catalanes sobre
les noves convocatòries dels diferents programes d’ajuts
europeus per al 2014 2020.

Proporcionen informació sobre els ajuts dels subprogrames
d’Europa Creativa (Media i Cultura), i també d’altres
programes de la Comissió Europea, com els fons estructurals
(FEDER, FSE, etc.) o l’Horitzó 2020, el nou programa marc de
recerca i innovació de la Unió Europea.

Ba

Ac

En
pr
Pr

S

S

alanç de Govern

ccions: Asses

ntre el maig
resencial eu
rograma Euro

D’aqu
Subpr

Els 12
i que
MEDIA

Nombre
Subprogra

Subprograma

Asse

Cons
corre

Subprograma

Asse
sobre
europ

Cons
corre

n 2011-2015

ssoraments

de 2013 i f
ropeus a tr
opa Creativa

ests 255 p
ograma Cult

9 restants só
han rebut
A Catalunya

e d’assessora
ames Europa

Media

ssoraments p

sultes ateses
eu electrònic

Cultura

ssoraments p
e CULTURA i
peus

sultes ateses
eu electrònic

Europa Crea

fins a finals d
ravés de l’A
a i a altres fo

projectes, 1
tura d’Europa

ón projectes
assessorame
entre 2013 i

aments
Creativa

presencials

per telèfon i

presencials
altres fons

per telèfon i

5

ativa. 2013 2

del 2014, 25
Accelerador
ns d’ajut.

126 són pr
a Creativa i/

audiovisuals
ent per part
i 2014.

2013

44

218

56

No hi ha
dades

disponible

5. Cerca de m

2014

55 projectes
de Projecte

rojectes cul
o altres fons

s interessats
t de l’oficin

2014

85

320

70

es
150

és diners per

 V

han rebut a
s Europeus

lturals inter
s europeus.

en el subpro
a Europa Cr

Total

15

al sector cult

Volum I, pàg. 1

assessorame
pel que fa

ressats en

ograma MED
reativa Desk

l 2013 2014

129

538

126

50 (2014)

ura

85

ent
al

el

DIA
k –

Ba

De
ex
m
un
20

Els
le
l’A
76
de

alanç de Govern

egut a la cris
xperimentar
ajoria de se
n important
015.

Evolu

s ajuts a gai
s partides p
Audiovisual (
6 %) i a Lleng
e pressupost

5.5. Incre

A banda de
les línies h
llengua i
etnològic.
a subvencio

n 2011-2015

si econòmica
una caiguda
ctors cultura
increment

ució subvenc
Re

irebé tots el
per a les Ar
(amb un incr
gua (amb un
t.

ement de

e les noves
habituals d’a
les lletres,
El 2015 el D
ons i beques

a, les subven
a considerab
als. A partir
de les ajude

cions execut
ealitzades a

s sectors cu
ts visuals i
rement del 1
increment d

l’import d

fórmules de
juda als sec
el patrimon
epartament
s per al fome

5

ncions aport
ble des del 2
del 2014 la
es, que pass

tades pel fom
través de l’O

lturals tamb
per a les L
141 %), a Pat
del 69 %) són

destinat a

e finançamen
ctors profess
ni cultural,
augmenta a

ent de la cult

5. Cerca de m

tades pel De
011 i fins el
tendència s’
sen de 37,7

ment de la c
OSIC i de l’IC

bé s’increme
letres es ma
trimoni cultu
n les que pre

subvencio

nt, el Depart
sionals en el
la cultura p
amb 13,1 mi
ura respecte

és diners per

 V

epartament d
2014, que v
inverteix i v
a 53,1 milio

ultura 2011
CEC

nten el 2015
antenen, les
ural (amb un
esenten un a

ons duran

tament man
s àmbits de
popular i el
lions d’euro
e l’any anteri

al sector cult

Volum I, pàg. 1

de Cultura v
van afectar a
va a l’alça, am
ons d’euros

2015

5. Mentre q
s destinades
n increment d
augment ma

nt el 2015

nté i reforça
les arts, la
l patrimoni
s la dotació
ior.

ura

86

van
a la
mb
el

que
s a
del
jor

5. Cerca de més diners per al sector cultura

Balanç de Govern 2011-2015 Volum I, pàg. 187

Evolució subvencions executades pel foment de la cultura 2011 2015
Milions d’euros

12,1

7,1

5,7

3,2

3

2,6

2,1

1,8

13,5

17,2

6

5,7

2,8

2,6

2,1

3,1

0 5 10 15 20

Arts escèniques

Audiovisual

Música

Patrimoni cultural

Cultura popular i
associacionsime

Arts visuals

Lletres

Llengua

2015 2014

6. Consolidació d’un nou model de finançament del sector cultural

Balanç de Govern 2011-2015 Volum I

Consolidació d’un nou
model

de finançament
del sector cultural

6. 6.
Consolidació d’un nou

model de finançament del
sector cultural

El Departament de Cultura ha desplegat en els darrers anys
una remodelació completa del sistema d’ajuts a l’activitat
cultural. Representa un canvi de filosofia: de la cultura de la
subvenció a la cultura del finançament i del retorn entre les
empreses culturals. S’han creat nous instruments financers i
s’ha incrementat el nombre d’ajuts reintegrables i préstecs
que busquen la coresponsabilitat dels agents culturals en el
cas que tinguin la capacitat. En paral lel, el creixement de les
subvencions ha estat més sostingut. Es planteja doncs un
model sostenible i que a la vegada tingui capacitat per
finançar mitjançant subvenció tradicional les activitats
culturals menys rendibles, però igual de necessàries.

Cultura posa a
disposició de les
empreses culturals
un fons de 10
milions d’euros en
aportacions
reintegrables.

Cultura dóna suport
als emprenedors
digitals a través de la

línia de finançament
d’1,5 milions per a
empreses de nova
creació.

Cultura presenta nous
ajuts específics per a
la distribució i
explotació
d’espectacles a
Catalunya.

6. Consolidació d’un nou model de finançament del sector cultural

Balanç de Govern 2011-2015 Volum I, pàg. 190

Característiques principals de les aportacions reintegrables

Són un instrument d’ajut financer mixt a les empreses culturals: incorporen una
part de crèdit, que s’ha de retornar independentment dels resultats del
projecte, i una part de subvenció que només es retorna en funció de l’èxit
econòmic del projecte.

Permeten a les empreses culturals disposar de finançament a priori per als seus
projectes. Aquests projectes han de tenir una vocació cultural i de mercat, és a
dir, han d’estar plantejats amb objectius culturals, però també econòmics, i han
de tenir en compte la recuperació de la inversió.

Es basen en la idea de la transparència i de coresponsabilitat entre l’empresa
cultural i la Generalitat de Catalunya, ja que es busca finançar els projectes a
priori de manera eficient, i determinar quin és l’import de subvenció que el
projecte realment necessita en cas d’entrar en pèrdues.

Projectes destinataris d’aquest tipus d’ajut

El Departament de Cultura impulsa el 2012 cinc línies de crèdits reintegrables que són
les següents:

5 línies de crèdits reintegrables

1. Projectes culturals (multisectorial inclòs el sector del videojoc)

2. Edició discogràfica

3. Distribució audiovisual

4. Edició editorial

5. Explotació i distribució d’espectacles per Catalunya

(Queden exclosos dels ajuts els projectes d’adquisició, construcció, rehabilitació o millora
de béns inventariables, i els que tenen per objecte la producció audiovisual).

El Departament de Cultura, a través de l’Institut Català de les Empreses Culturals
(ICEC), posa a disposició de creadors i empreses creatives les aportacions
reintegrables, una modalitat d’ajut innovador en el sistema de finançament
públic, que combina part de subvenció tradicional i part de crèdit, baremats en
funció de les característiques de cada projecte i la capacitat financera dels seus
impulsors. Amb aquesta iniciativa, el Departament de Cultura ha esdevingut
referent a nivell europeu en la innovació de models de finançament.

6.1. Aportacions reintegrables

6. Consolidació d’un nou model de finançament del sector cultural

Balanç de Govern 2011-2015 Volum I, pàg. 191

Accions

Les aportacions reintegrables han crescut quantitativament i en dotació els
últims anys i són avui una fórmula de finançament d’èxit del sector cultural del
país.

Dotació global de les aportacions reintegrables (en milions d’euros).
2011 2014

Dotació de les aportacions reintegrables, desglossades per modalitats (en
milions d’euros).

2011 2014

6. Consolidació d’un nou model de finançament del sector cultural

Balanç de Govern 2011-2015 Volum I, pàg. 192

Objectius

El 2014 el Departament de Cultura posa en marxa aquesta nova línia de suport financer
amb els objectius següents:

Facilitar l’accés al crèdit dels emprenedors culturals digitals per als seus projecte
empresarials en les seves fases inicials.
Donar suport i sortida a les empreses del sector de negocis culturals relacionats
amb el desenvolupament d’aplicacions, jocs i plataformes de consum o
distribució de béns i productes en línia, atès el potencial de creixement.
Promoure el talent i la creativitat dels emprenedors a fi de construir un teixit
industrial fort i competitiu.

Característiques

L’ajut s'estructura mitjançant préstecs participatius d’entre 40.000 i 200.000
euros, fins a un màxim de 5 anys amb 2 anys de carència inclosos.

El préstec participatiu proporciona recursos a llarg termini sense interferir en la
gestió de l'empresa, el seu retorn és variable en funció dels resultats de
l’empresa i no requereix de presentació de garantia per part del beneficiari.

Les principals característiques d’aquesta eina financera són les següents:

- El tipus d’interès és variable segons l'activitat (resultats) de
l'empresa prestatària.

- Els interessos són despeses deduïbles a efectes fiscals.
- El rang d'exigibilitat està subordinat a qualsevol altre crèdit o

obligació prestatària.
- Es consideren patrimoni net.

6.2.1.Nova línia de finançament d’1,5 milions d’euros per a empreses digitals
natives

A banda de les aportacions reintegrables, el Departament de Cultura posa a
disposició del sector els préstecs participatius, que desplega a través de l’Institut
Català de les Empreses Culturals (ICEC) i que donen suport als emprenedors
digitals en les fases inicials dels seus projectes. La creació i aplicació d’aquest ajut
respon a la voluntat de facilitar i promoure el creixement de les empreses de
continguts interactius i digitals, un dels sectors culturals amb major creixement
avui.

6.2. Intensificació dels préstecs participatius per a les empreses
culturals digitals

6. Consolidació d’un nou model de finançament del sector cultural

Balanç de Govern 2011-2015 Volum I, pàg. 193

- En el supòsit d’amortització anticipada s'han d'ampliar els fons
propis.

- Es poden concedir sense necessitat d’exigir una garantia.

L’Institut Català d’Empreses Culturals (ICEC) avalua l’elegibilitat i viabilitat de
cada projecte. Un cop els projectes són aprovats per l’ICEC, l’Institut Català de
Finances (ICF) ratifica l’aprovació i formalitza el préstec.

Accions

Durant el 2014 s’han presentat un total de 35 empreses o entitats amb diferents
projectes, de les quals 6 han obtingut finançament per un valor de 500.000
euros, el 33 % del total de la línia, dotada amb 1,5 milions d’euros.

Els beneficiaris són empreses culturals digitals constituïdes com a màxim en els
quatre anys anteriors a la sol licitud del préstec, amb projectes empresarials de
creixement o de serveis digitals interactius (desenvolupament d’aplicacions de
jocs i/o plataformes de consum o distribució de béns i productes en línia), amb
seu social o operativa a Catalunya.

Entre els projectes finançats hi ha un quiosc digital de llibres i revistes, la
implementació d’un web de venda d’obres d’art, una nova plataforma d’escolta
i adquisició de música per descàrregues o un nou portal de catalogació de
col leccions de còmics.

2014 6 préstecs participatius aprovats
per valor de 500.000 euros per a

projectes d’emprenedoria cultural

= 33 % del total de
la línia

(1,5 M d’euros)

6. Consolidació d’un nou model de finançament del sector cultural

Balanç de Govern 2011-2015 Volum I, pàg. 194

El context de crisi econòmica dels darrers anys ha afavorit la davallada en la contractació
d’espectacles de teatre, música en viu, espectacles familiars, circ i dansa per part dels
equipaments escènics municipals. Aquesta situació ha fet necessària la creació d’aquest
nou sistema d’ajut a les arts escèniques del país.

Objectius

Dotar a aquestes empreses catalanes d’un mecanisme de finançament a priori
que els permeti fer actuacions a risc (taquillatge) als teatres i auditoris
municipals de Catalunya, augmentant la sostenibilitat dels projectes i de les
empreses culturals catalanes i posant l’èmfasi en la distribució de productes
culturals.
Facilitar que els agents de recent creació o de mida més petita accedeixin als
ajuts.
Fomentar que els teatres programin obres de producció catalana amb un grau
de qualitat artística alt.

Eixos

L’ajut s’aplica com a suport dels següents àmbits:
- Creació
- Producció
- Exhibició
- Generació de mercats
- Creació de públics

Característiques

Aquest instrument de finançament ajusta les aportacions reintegrables, una eina ja
existent a l’ICEC, a les necessitats de l’exhibició d’espectacles teatrals i musicals. És, per
tant, una modalitat d’ajut mixt que incorpora una part de crèdit, que s’ha de retornar
independentment dels resultats del projecte, i una part de subvenció, que només es
retorna en funció de l’èxit econòmic.

6.3.1. Creació d’ajuts específics per a la distribució i explotació d’espectacles a
Catalunya

El 2011, el Departament de Cultura, a través de l’Institut Català de les Empreses
Culturals (ICEC), presenta un nou ajut per a la distribució i explotació
d’espectacles teatrals i musicals a Catalunya. Aquesta modalitat de suport se
suma a altres vies d‘ajut financer a l’exhibició del Departament i té per objectiu
promoure la contractació d’espectacles arreu del país.

6.3. Reformulació del sistema d’ajuts

6. Consolidació d’un nou model de finançament del sector cultural

Balanç de Govern 2011-2015 Volum I, pàg. 195

Característiques
principals:

El finançament cobreix el 100 % del pressupost de la
gira.

La concessió de la subvenció arriba fins a unmàxim
del 40 % del total del pressupost de la gira.

Els ajuntaments només han d’aportar la cessió de
l’equipament i la publicitat.

Destinataris

L’ajut s’adreça a les companyies, productores i distribuïdores que exhibeixin un
espectacle ja estrenat d’arts escèniques o música en viu, a un mínim de 6 places o
localitats diferents dins de la xarxa de teatres i equipaments municipals de Catalunya,
fora de Barcelona.

Accions

Ajuts a la distribució i explotació d’espectacles a Catalunya, en les modalitats
d’aportacions reintegrables i subvencions. 2011 2014

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I

7.

Més eines per a la
professionalització dels

creadors i empreses creatives

El Departament de Cultura ha posat en marxa diferents
iniciatives per incentivar una major professionalització i
millora en la gestió de les empreses creatives i de la
trajectòria dels creadors, en la convicció que el talent i la
creativitat han d’anar acompanyats del coneixement sobre
com incrementar la seva visibilitat a Catalunya i a l’exterior,
com gestionar la seva carrera o quins són els ajuts que té al
seu abast.

• Les fires i els festivals
d’abast internacional que
tenen lloc a Catalunya són
un gran aparador per als
creadors i les empreses
emergents. Cultura ha pres
diferents mesures per tal
que siguin veritables
mercats estratègics per a la
projecció dels nostres
artistes i companyies i per a
la seva contractació tant a
Catalunya com a l’exterior.
S’han potenciat els que ja
existien i s’han creat
festivals o mercats de
referència per a aquelles.

disciplines que no els
tenien.

• Cultura posa en marxa un
programa estable de
formació i informació per
facilitar als professionals
del sector un
assessorament continuat al
llarg de l’any.

• El programa Catalunya
Cultura, creat al 2014, neix
amb la funció d’ajudar els
professionals a conèixer les
institucions europees i la
manera d’accedir als ajuts
de la UE.

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 198

El Departament de Cultura ha dut a terme durant els darrers dos anys una intensa tasca
d’harmonització i coordinació dels principals mercats de les arts escèniques i de la
música a Catalunya conscient del seu paper estratègic com a espais de trobada i
d’intercanvi, com a plataformes idònies per presentar noves propostes i fomentar els
contactes professionals. Aquests mercats són fonamentals per a la dinamització de les
diferents disciplines artístiques, ja que afavoreixen la contractació i impulsen la creació
de públics.

Els mercats estratègics de les arts escèniques i de la música recolzats pel Departament
de Cultura són:

FiraTàrrega
Mostra d’Igualada de Teatre Infantil i Juvenil
Trapezi de Reus
Mercat de Música Viva de Vic
Fira Mediterrània de Manresa
Sismògraf d’Olot

El suport del Departament de Cultura a aquests sis mercats estratègics va acompanyat
per la col·laboració amb els ajuntaments de les sis ciutats implicades, així com per la
complicitat amb els sectors professionals respectius.

El Departament de Cultura ha establert una acció conjunta perquè els mercats i
festivals estratègics de cada àmbit cultural actuïn com a veritables motors per a la
difusió i la contractació dels artistes i companyies catalans, tant a Catalunya com a
l’exterior. L’objectiu, dinamitzar el sector cultural i fomentar l’oferta de feina per
als nostres creadors, i aconseguir a la vegada que els creadors, les empreses que
els representen, els programadors i tots els professionals del sector de les arts
escèniques i de la música trobin el marc propici per desenvolupar les seves
activitats.

7.1. Professionalització dels mercats culturals de referència

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 199

L’aportació del Departament de Cultura a la fira entre els anys 2011 i 2015, a més de
coordinar la zona per a professionals, és d’un total de 2.185.600 euros.

Objectius

• Estímul de les arts de carrer.
• Promoció de la creació entre artistes emergents.
• Impuls de la formació, centrada en la creació artística.
• Creació d’aliances estratègiques per desenvolupar circuits o produccions

transnacionals d’arts de carrer.

Accions

• Lunch Meeting, trobada entre les companyies catalanes i els professionals
programadors internacionals

Contactes professionals entre les companyies catalanes programades a la Fira,
amb projecte d’obrir-se al mercat exterior, amb els programadors internacionals
interessats en les noves produccions d’aquestes companyies. Aquest model de
trobada, dinamitzat per personal de l’ICEC i els delegats de les oficines culturals
a Europa (París, Londres, Berlín i Brussel·les), està consolidat i s’ha exportat a
altres països.
Gràcies a aquesta iniciativa, es genera el negoci de contractació i mobilitat
internacional d’artistes i companyies catalanes. L’any 2014 participen al Lunch
Meeting representants de 28 companyies catalanes i 97 programadors
estrangers provinents de 22 països.
Un total de 30 companyies catalanes presenten els seus espectacles al Lunch
Meeting, seleccionats per Catalan! Arts a partir d’una proposta feta per la Fira.
Els criteris de selecció es basen en la trajectòria professional de la companyia i
en la capacitat d’internacionalització, amb prioritat per als espectacles visuals i
sense text.

• La Llotja

L’any 2011 es millora la Llotja, un dels espais d’activitat més importants on es
concentra el mercat de compravenda entre els diferents agents de les arts
escèniques que assisteixen a la Fira (companyies, programadors, representants,

La Fira de Teatre al Carrer de Tàrrega és un dels grans mercats estratègics del
Departament de Cultura. La major professionalització en què s’ha treballat en els
darrers anys té l’objectiu de donar instruments als creadors del nostre país
perquè puguin produir els seus espectacles i posicionar-los en el mercat i a la
vegada, fomentar el públic de les arts al carrer.

7.1.1. Fira Tàrrega. Teatre al Carrer

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 200

promotores, etc.) amb el seu trasllat a un pavelló firal de gran capacitat (1.100
m2). La Llotja compta amb estands, sales d’actes, llocs de trobada i els serveis
per als professionals i la premsa, on es produeixen les reunions professionals
amb presentacions i conferències al llarg de tota la jornada.

• Programa de Suport a la Creació 2012 en l’àmbit de les arts de carrer

Preveu recolzar el procés creatiu, formatiu i de treball de les companyies, es
presenta com un model de fira d’arts escèniques que va més enllà dels quatre
dies de programació d’espectacles i activitats professionals convencionals.

• Laboratoris de Creació

Són uns dels puntals del Programa de Suport a la Creació i del projecte que es
planteja per al desenvolupament de les arts de carrer. Amb els Laboratoris de
creació es dóna suport a la creació d’un nou espectacle a projectes de
companyies emergents, on es seleccionen tres companyies per convocatòria
pública, que fan una estada creativa a Tàrrega.

• Estand del Departament de Cultura a FiraTàrrega

L’objectiu d’aquest estand és posar a l’abast dels professionals i les empreses
d’arts escèniques totes les eines per treure el màxim rendiment del seu
projecte. La major part de les peticions d’informació ateses (73 l’any 2014) estan
relacionades amb la internacionalització de projectes, 27 amb el Programa.cat
del Departament de Cultura (suport a les programacions estables municipals
d'arts escèniques i música) i 21 amb altres ajuts i subvencions que concedeix el
Departament.

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 201

L’any 2014 el Departament de Cultura assessora 121 professionals de les arts
escèniques, xifra que representa un increment d’un 34 % respecte l’any 2013, en
què s’atenen 90 peticions d’assessorament.

• Plataforma d’Arts de Carrer

Neix per reunir sota un mateix paraigua els festivals, les fires i mostres que
tenen aquesta disciplina artística com a principal eix conductor de la seva
programació.

La Mostra d’Igualada és el mercat de referència de les arts escèniques per a tots els
públics de Catalunya. Un gran aparador dels millors espectacles catalans per a públic
infantil i jove. Considerada fira estratègica de Catalunya, La Mostra està organitzada per
l’Ajuntament d’Igualada i el Departament de Cultura.

Accions

• Mercat de Projectes d’Espectacles

Potenciació del Mercat de Projectes d’Espectacles dins La Mostra, amb la
presentació oral pública d’una selecció de projectes d’espectacles familiars,
prèviament seleccionats per la direcció artística de la Mostra, per donar-los a
conèixer a programadors i productors, en una sessió oberta a tots els
professionals del sector.

A l’edició del 2013 es pot veure Víctor i El Monstre (Frankenstein), un projecte
presentat l’any anterior per Anna Roca, i Monstres, de la Zipit Company.

• 2013. Breakfast Meeting (reunió-esmorzar)

L’any 2013, l’Institut Ramon Llull organitza un Breakfast Meeting amb
programadors provinents de França que assisteixen a La Mostra a la cerca
d'espectacles per als seus festivals i equipaments per tal de possibilitar el
contacte directe entre aquestes companyies i els programadors internacionals.

El Departament de Cultura coordina el Mercat de Projectes d’Espectacles que
s’organitza en el marc de la Mostra d’Igualada amb l’objectiu de promoure la
trobada entre els creadors dels projectes teatrals i programadors, productors i
agents internacionals d’aquest sector. La finalitat última és la creació de públics
familiar i juvenil.

7.1.2. La Mostra d’Igualada. Fira de Teatre Infantil i Juvenil

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 202

• 2014. Una Llotja més funcional (25a edició)

L’any 2014, la Llotja, el punt de trobada del sector professional, es transforma
amb la intenció de dinamitzar més l’activitat del sector amb un espai diàfan i
obert amb taules de reunió gratuïtes a disposició dels professionals.

Es convoquen també Speed Datings, reunions ràpides i concertades, d’una
durada de 10 minuts cadascuna, entre els artistes i els experts d’arts escèniques,
principalment programadors.

• 2015. Més incidència en el públic juvenil (12-16 anys)

A l’edició de l’any 2015, amb una nova direcció a càrrec de l’actor igualadí Pep
Farrés i la productora Sílvia Lorente, s’augmenta i millora l’oferta d’espectacles
destinada exclusivament al públic juvenil (entre 12 i 16 anys), una franja vall
entre el públic d’arts escèniques, amb l’objectiu de crear i formar nous
espectadors.

El Departament de Cultura organitza, des del 2011, la Jornada Trapezi per a
professionals, que consisteix en la presentació d’espectacles a programadors i gestors
culturals. A l’edició de 2014, Trapezi fa una clara aposta pels artistes emergents, la nova
creació i l’experimentació.

Objectius

• La Fira es marca dos objectius estratègics clars: la internacionalització del circ de
factoria catalana i el reforç a l’àmbit professional de la fira.

Accions

2014

• Es dobla el nombre de programadors, arribant als 70 programadors
catalans, espanyols i estrangers, millorant així notablement els contactes

El La Fira Trapezi, considerada com a mercat estratègic del circ a Catalunya, es
marca dos objectius principals: la internacionalització del circ català i la
potenciació del vessant professional de la fira. El Servei de Desenvolupament
Empresarial i l’Institut Ramon Llull també donen suport a l’organització de les
activitats adreçades als professionals catalans i de l’exterior.

7.1.3. Trapezi. Fira del Circ de Catalunya

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 203

entre companyies actuants i possibles compradors o finançadors dels
espectacles.

• L’Espai Professionals de la fira acull la presentació del web circat.cat, un
nou portal d’informació i visibilitat internacional dels creadors i creadores
de circ catalans. La web és una iniciativa de l’Associació de Professionals de
Circ de Catalunya, amb el suport del Departament de Cultura de la
Generalitat de Catalunya i l’Institut Ramon Llull.

• D’altra banda, l’aposta per la internacionalització del circ català es visualitza
amb la implicació d’organismes institucionals i l’accés a xarxes europees
com ara CircusNext (suport a la creació), Camins Emergents (xarxa
transpirinenca de companyies emergents) o Autopistes (suport a gires
d’espectacles de Quebec, Amèrica del Nord, països nòrdics, França i
Catalunya).

• La presentació del projecte europeu Autopistes: Circus dissemination té
com a objectiu establir i consolidar les xarxes de circulació d’espectacles de
circ a Europa i Amèrica del Nord, i potenciar el treball de col·laboració i
cooperació entre els programadors. Aquest projecte està coordinat per La
Grainerie (Balma, Toulouse) i els socis són Subtopia (Estocolm), La Tohu
(Montreal) i l’Institut Ramon Llull (Catalunya) amb la col·laboració de l’APCC.

2015

• Les activitats dedicades als professionals amplien un dia més la seva
programació passant d’una a dues jornades, en les quals els professionals
poden gaudir de trobades, xerrades, presentacions, mostres d’algunes
companyies, etc.

• La primera jornada professional destaca per la presentació del nou projecte
Camins Emergents a càrrec de Grainerie de Toulouse, soci organitzador, i
l’exhibició d’un espectacle work in progress de la companyia Dulce Duca i el
seu espectacle Um Bello Dia.

• La presentació de la nova Plataforma Arts de Carrer, el llançament del nou
espai de residència – creació La Vela de ca l’Estruch (Sabadell),
conjuntament amb l’exhibició de l’espectacle work in progress de la
companyia EIA, Intarsi, són els plats forts per als professionals el segon i
últim dia d’activitats.

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 204

El Mercat de Música Viva de Vic és el punt de trobada que des de 1988 reuneix a tots els
sectors de la indústria musical. El professionals del sector s’apleguen a Vic per conèixer
noves propostes, assistir a fòrums, intercanviar coneixement i comprar i vendre música.
La programació inclou tot tipus d’estils i està pensada per a un ampli ventall de públic. Hi
ha diferents escenaris repartits per la ciutat que durant quatre dies fan que Vic
esdevingui el punt neuràlgic de la música en viu i de l’activitat musical i cultural del país.

Objectius

• Donar a conèixer la realitat musical catalana als programadors catalans i
estrangers.

• Donar a conèixer als creadors catalans les característiques i els diferents agents
dels mercats exteriors, especialment europeus, per facilitar la seva entrada en
aquests mercats.

Accions

2011

• Aposta per professionalitzar la fira

La 23a edició del Mercat de Música Viva de Vic (MMVV) presenta diverses
novetats en una aposta per professionalitzar la fira. Canvia la direcció
artística, que recau en Marc Lloret, juntament amb dos assessors musicals,
Maria Lladó i Oriol Roca.

• Creació del MVLab

Després d'una anàlisi profunda de les necessitats del sector, aquest any el
Mercat de Música Viva crea MVLab, un nou concepte que aglutina en
diferents activitats per a professionals: d’una banda conferències, jornades
de networking, speed meeting o taules rodones, entre altres activitats, que
tenen com a objectiu enfortir els vincles professionals entre diferents agents
culturals i d’altra banda, l’intercanvi d’experiències amb professionals de
prestigi. Aquestes activitats tenen rellevància especial en el context actual,
marcat pels canvis que provoca la revolució tecnològica.

El Departament de Cultura considera el Mercat de Música Viva de Vic com a fira
estratègica del sector de la música. En els darrers anys, s’ha intensificat
l’organització d’activitats per a professionals que posen en contacte els creadors,
empreses, productors i programadors tant de Catalunya com de l’exterior, amb
l’objectiu de promocionar la música del nostre país.

7.1.4. Mercat de Música Viva de Vic

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 205

2012

• MVLAB. Innovació i Mercat: cita ineludible per a novetats musicals

L’any 2012, l’MVLab es consolida com a punt de trobada del sector, assolint
així un dels seus objectius estratègics: ser un espai de cita obligada per a la
indústria musical. Els programadors, sobretot els internacionals, augmenten
la seva capacitat de contractació mitjana en un 9,3 %.

L’MVLab genera un alt capital social per a la indústria musical ja que
afavoreix la consolidació i el creixement de les xarxes de relació
professional. Les xifres de nous contactes fets per entitat augmenten any
rere any, increment que es deu a l’èxit dels speed meetings, reunions breus
entre agents del sector.

L’alta satisfacció dels professionals assistents fa que més d’un 70 % declari
tenir la intenció de tornar l’any següent al MMVV. Els punts forts que
destaquen del Mercat són la xarxa de contactes, la bona organització, la
innovació i la qualitat de les propostes musicals i el fet que és el primer
mercat de música a l’Estat espanyol.

• Jornada “Digital Musica 2.0/2012. al MVLab - Innovant en el finançament
del sector musical: recerca de recursos alternatius”

Organitzada pel Servei de Desenvolupament Empresarial del Departament
de Cultura en col·laboració amb l'Àrea Professional del Mercat de Música
Viva de Vic.

De la mà d’experts en diferents àmbits de negoci com la sincronització, el
micromecenatge, la comunicació i el màrqueting, i les noves tecnologies,
s’exposen maneres innovadores d’aconseguir finançament, monetitzar
continguts amb noves tecnologies i col·laboracions per a projectes musicals.
A més, també es presenten algunes de les tendències i hàbits dels
consumidors musicals.

A l’edició del 2012 del MMVV hi assisteixen 1.066 professionals (736 agents,
mànagers i programadors, i 330 membres de grups musicals) i un total de
131.198 espectadors.

2013

El Mercat de la Música Viva de Vic celebra la 25a edició. El Departament de
Cultura, a través del Servei de Desenvolupament Empresarial, conjuntament
amb el MVLab i la CIM (Confederació Catalana de la Indústria Musical), organitza
dues jornades per a professionals:

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 206

• Jornada “Claus d’accés als mercats internacionals. Estratègies
promocionals i de contractació per accedir al mercat francès”

Tenen l’objectiu de donar a conèixer la realitat del mercat musical francès a
les empreses catalanes i oferir una visió dels diferents agents que el
conformen, des d'institucions públiques a associacions d’espais més petits
com bars que programen música en directe.
Les sessions tenen lloc a l’Auditori de l’Institut Francès de Barcelona i
s’adrecen a professionals del sector musical català: empreses de
management, directors de sales de música, de festivals i d'espais públics,
bookers, agents, promotors. També col·laboren en l’organització l’Associació
Professional de Representants Promotors i Managers de Catalunya (ARC), les
Cases de la Música i Catalan Music!.

• MVLab. “Canviem l’IVA! Alternatives per reconduir la facturació de la teva
empresa”

Taula rodona per buscar mecanismes tècnics i legals que donin alternatives
que millorin la facturació de l’empresa. S'ofereix una visió general a partir
dels diferents agents que conformen l’estat de l’IVA, des d’institucions fins a
advocats especialitzats i un cas pràctic.
Col·laboren en la sessió l’Associació de Productors i Editors Fonogràfics i
Videogràfics Catalans (APECAT), l’Associació de Sales de Concerts de
Catalunya (ASSAC) i l’Associació Professional de Representants, Promotors i
Mànagers de Catalunya (ARC).

2014

• Claus d’accés als mercats internacionals – Alemanya. Estratègies
promocionals i de contractació per accedir al mercat alemany

Organització d'unes jornades de treball sobre l'accés al mercat musical
alemany que se celebren al Goethe Institut de Barcelona.
La finalitat és donar a conèixer la realitat actual del mercat musical alemany
a les empreses catalanes. Oferir una visió general a partir de l'experiència
dels diferents agents que el conformen, des de festivals, sales de concerts i
associacions, passant per empreses de management i agències de booking.
Facilitar que les empreses catalanes entrin en contacte amb els seus
homòlegs alemanys i els puguin presentar propostes artístiques susceptibles
de ser programades a Alemanya, així com afavorir l'intercanvi professional.

2015

• Jornades professionals BENELUX. Claus d’accés als mercats internacionals

Per preparar l’edició del 2015, el Departament de Cultura, a través de l'SDE i
l'Àrea de Mercats (Creative Catalonia) col·labora amb el MVLab (Mercat de
Música Viva de Vic) i l'ARC (Associació Professional de Representants,

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 207

Promotors i Managers de Catalunya) en l'organització d'unes jornades de
treball sobre l'accés al mercat musical del Benelux.

L’organització de la Fira va a càrrec de Mediterrània, Fundació Fira d’Espectacles d’Arrel
Tradicional, creada l’any 2006. La Fundació està participada pel Departament de Cultura
i l’Ajuntament de Manresa. Fira Mediterrània forma part de la plataforma de fires
artístiques en què s’estructura el mapa dels mercats d’espectacles del Departament de
Cultura.

Objectius

• La Llotja actua com a punt de trobada del sector -amb les taules de pensament,
les reunions ràpides (speed dating) o el nou International Network Meeting-,
que vol reforçar les reunions d’artistes i productors amb programadors
estrangers i potenciar així la política de col·laboracions i intercanvis amb
mercats, festivals i xarxes internacionals.

Accions

• Projecte artístic 2014-2016

La Fira Mediterrània de Manresa presenta el seu projecte artístic per al període
2014-2016, on s’aposta per connectar millor la cultura popular, les arts
escèniques, la participació i la recerca de nous públics, sense oblidar les
músiques del món, que l’han convertida durant els darrers anys en punt de
referència europeu.

• La Llotja

La zona de negoci de la Fira és la Llotja professional, situada als antics dipòsits
d’aigua de la ciutat que avui acullen el Museu de la Tècnica de Manresa. Aquest
espai es converteix en un important nucli de trobada professional: estands,
jornades professionals i presentació de projectes culturals. Altres activitats que

La Fira Mediterrània va adreçada a professionals tant de l’àmbit artístic com de la
gestió cultural, així com al públic en general. Té un caràcter interdisciplinari i
presenta noves creacions artístiques inspirades en els trets culturals propis de
Catalunya i del conjunt de territoris de la Mediterrània. El Departament de Cultura
dóna suport a la professionalització creixent de la Fira amb les activitats a la
Llotja.

7.1.5. Fira Mediterrània de Manresa

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 208

els professionals troben a la Llotja són els showcases (càpsules artístiques) que
tenen lloc a l’escenari de la Llotja situat al Pati de l’edifici del Museu o bé les
reunions ràpides (speed dating), concertades per promoure el contacte entre
professionals i impulsar l’internacionalització de les companyies catalanes.

• International Network Meeting

En aquesta mateixa línia s’emmarca l’International Network Meeting, un dinar
informal entre artistes nacionals i operadors estatals i estrangers, dissenyat
especialment per provocar la connexió entre oferta i demanda, l'objectiu de la
qual és facilitar l'encontre entre les companyies catalanes que actuen a la Fira
d'enguany i els programadors estrangers i de la resta de l'Estat interessats en les
seves propostes. A l’edició de l’any 2014 hi participen 20 companyies catalanes.
L'accés és reservat a professionals convidats.

• Taules de pensament

Amb la voluntat de generar reflexió i projectes, la Fira també impulsa dues
taules de pensament (una sobre arts escèniques, comunitat i nous públics, i
l’altra sobre músiques del món), que se celebren de forma periòdica durant
l’any. Estan formades per professionals de referència en cada àmbit i la seva
missió és treballar sobre els nous reptes que es presenten. Les conclusions de
cadascuna d’aquestes trobades són recollides i publicades.

• Més d’un miler de professionals acreditats

En el vessant professional, la Fira es consolida com un punt de trobada clau per
als professionals del sector ja que a l’edició de 2014 hi ha 1.053 professionals
acreditats de 570 entitats diferents, 137 (el 13 %) de procedència internacional,
el 76,5 % catalans i el 10,5 % de la resta de l’Estat. Les jornades professionals
compten amb més de 200 inscrits. També en són un exemple les 180 reunions
ràpides (speed datings) celebrades amb experts del sector.

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 209

• L’activitat de Fira Mediterrània abasta els dotze mesos de l’any

A més de la preparació de la pròpia Fira, es desenvolupen diversos projectes,
entre els quals destaca el Pla d’acció internacional, que l’any 2014 implica 22
acords estratègics amb 12 països i regions d’Europa i Àfrica. Paral·lelament
s’organitzen durant l’any diverses activitats professionals (conferències, taules
de pensament, etc.) i es col·labora tant a nivell comunicatiu com organitzatiu
amb nombroses entitats culturals i empresarials d’àmbit local, nacional i
internacional.

Sismògraf és un projecte que respon a les demandes del Pla Integral de la Dansa.
Impulsat per la Generalitat i el consistori d’Olot, compta amb la complicitat del gran
equipament nacional de dansa, el Mercat de les Flors, a més de les associacions que
agrupen tot el sector: l’APDC (Associació de Professionals de la Dansa de Catalunya) i
l’ACDPC (Associació de Companyies de Dansa Professionals de Catalunya).

Objectius

• Expandir i consolidar la presència de la dansa i de les arts del moviment a les
programacions culturals de Catalunya.

• Visibilitzar la dansa, acostar-la al ciutadà i aportar un espai de presència extra als
mitjans.

• Esdevenir una plataforma de mercat, oferint als creadors un espai-temps on
mostrar les seves propostes al públic i als professionals.

Eixos

• Ampliar les opcions de programació de la dansa per buscar nous públics i nous
espais.

• Mostrar un ampli ventall de la creació de qualitat, tant catalana, com
internacional; tant si és d’estrena com si no, però que tingui possibilitats de
circular pels espais escènics del nostre país i a l’exterior.

• Presentar projectes que siguin fàcilment reproduïbles a tots els municipis de
Catalunya i arreu.

Després de sis anys de trajectòria del Sismògraf, l’any 2014 el Departament de
Cultura de la Generalitat i l’Ajuntament d’Olot fan una nova aposta perquè
esdevingui el mercat estratègic de dansa a Catalunya, el punt de trobada entre
companyies i professionals, programadors i públic, per tal de fer més propera la
dansa a l’espectador i que els espectacles de dansa siguin més presents a les
programacions culturals, especialment a Catalunya.

7.1.6. Sismògraf d’Olot

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 210

• Trobant el terme mig entre les grans propostes internacionals o de molt gran
format que ja es poden veure al Mercat, al Grec o a Temporada Alta i les més
emergents o experimentals.

• Ser node de la trobada i l’intercanvi entre els diferents professionals del sector.

Accions

Accions per a la cerca de nous públics i nous espais

• Itineraris específics per als diferents col·lectius professionals i programadors del

sector dins la programació general.
• Es treballa perquè el Sismògraf aculli programadors, més enllà dels habituals

dels equipaments que ja programen dansa.
• Amb una atenció diferenciada per a tres perfils de públics i espais potencials.

- gestors de festivals i espais escènics.
- responsables de biblioteques, museus i altres equipaments

culturals.
- programadors de festes populars.

Es treballa amb: Servei de Biblioteques de Catalunya, responsables dels
municipis, titulars de museus, responsables de programació dels equipaments
escènics i musicals, organitzadors de festes populars.

Programació expansiva

• La programació presenta els espectacles i les companyies mostrant les diferents

possibilitats que tenen a l’hora de programar-les i d’adaptar-les als diferents
espais.

• Es presenten tots els recursos que acompanyen cada espectacle.
• Es facilita als programadors una “caixa d’eines” per tal que coneguin la vessant

educativa o d’utilitat per a col·lectius concrets de cada companyia i cada
espectacle.

Experiències en dansa fàcilment reproduïbles a tots els municipis de Catalunya i
arreu

• Espectacles de totes mides: per a sala, de carrer, amb prou flexibilitat per

presentar-se a llocs no habituals, per a tots els públics i per a públics especials.
• Projectes educatius per fer a les escoles, a les llars d’avis i altres col·lectius

concrets.
• Propostes per fer arribar la dansa al conjunt de la ciutadania.
• Accions d’acompanyament als creadors que es poden generar des de l’espai

local: residències, acompanyament artístic i suport a la producció.

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 211

Espai per a programadors

• S’habilita un espai de treball per als programadors.
• Genera la possibilitat de l’intercanvi d’idees i metodologies entre professionals a

partir de:
- Activitats de networking
- Presentació de projectes
- Trobades entre programadors i artistes o companyies
- Treball cooperatiu o amb xarxa, tant a nivell nacional com internacional

2011 i 2012

• Digital Music 2.0
El Departament de Cultura, en col·laboració amb SonarPro, presenta els anys
2011 i 2012 la jornada Digital Music 2.0, on tenen lloc debats i ponències amb
importants referents del món de la música nacional i internacional. Digital Music
2.0 busca fer-se ressò dels temes més candents i de les tendències de futur que
es debaten als centres de decisió d’arreu del món, les darreres experiències de
negoci, les tendències i els casos d’èxit internacionals.
La sessió s’adreça a professionals catalans, espanyols i europeus procedents del
sector musical i sonor, així com a professionals d’altres sectors que hi tenen
relació.

• Taula rodona “Els músics es passen al cinema”
A partir de la primera pel·lícula del prestigiós duet britànic The Chemical
Brothers, dirigida pel cineasta i videoartista Adam Smith, es debat sobre les
raons que porten a un grup a crear la seva pròpia pel·lícula i al transvasament
entre dues disciplines cada vegada més connectades: música i cinema.

• “Relacions inesperades: música i futbol”
Marcos Cuevas (CEO Layers) entrevista Dídac Lee, creador de diverses empreses
internacionals en el sector de les noves tecnologies i directiu de l'Àrea de Noves

Aprofitant la trobada internacional que representa el festival Sónar, el
Departament de Cultura col·labora en l’organització de l’espai per a professionals,
en les jornades Digital Music i, a partir de l’any 2013, en el nou espai Sónar+D. El
principal objectiu és el de posar en contacte empreses, iniciatives i persones amb
les xarxes de professionals, tant dels àmbits culturals com tecnològics i afavorir la
transmissió de coneixement, la generació d’activitat i la projecció exterior del
talent.

7.1.7. Sónar. Festival Internacional de Música Avançada i Art Multimèdia

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 212

Tecnologies del Futbol Club Barcelona, que parla dels elements i innovacions
que el món del futbol i el seu màrqueting poden aportar a la indústria de la
música.

Objectius

• Situar les empreses culturals i creatives catalanes en primera línia de la
innovació, la tecnologia i el món digital.

• Millorar la competitivitat i l’ocupació mitjançant l’impuls de les TIC, on les
indústries culturals i creatives són un dels projectes tractors.

• Connectar el coneixement i l’experiència dels productors culturals amb les
possibilitats que ofereix l’economia digital, afavorint la creació de xarxes de
transferència de coneixement entre creadors, empreses i professionals.

Accions

• Digital Media: Innovació a la indústria creativa

Dins del Sónar+D, el Servei de Desenvolupament Empresarial del Departament
de Cultura presenta una nova edició del “Digital Media: Innovació a la indústria
creativa”, una taula debat amb figures destacades del món empresarial, que són
pioneres en l’aplicació de la innovació en el seu dia a dia. Es debat sobre els
elements, les tendències i les innovacions que, des dels seus mons respectius,
poden ser d’inspiració i d’aplicació a les indústries culturals: la música, la
gastronomia, la moda, el disseny, la tecnologia, els videojocs, els makers,
l’emprenedoria en sèrie, la publicitat, la robòtica…

• 2014. Notable creixement

L’edició de l’any 2014 té un important creixement en els seus continguts, amb
una extensa oferta de conferències, workshops, presentacions, instal·lacions i
exhibició de projectes tecnològics innovadors. Hi participen 125 speakers i 110
entitats entre empreses, universitats i centres de recerca. El Sónar+D integra en

Sónar+D és l'evolució de les àrees professional i new media del festival, que
presenta un conjunt d'activitats amb el mateix eix central: fer més visible i
accessible la relació entre creativitat, tecnologia, mobilitat, innovació i negoci.
Aquesta nova secció del Sónar creada l’any 2013 es fa possible gràcies al suport
del Departament de Cultura i d’altres empreses i institucions com Music
Technology Group de la UPF, Google+ o Berklee College of Music entre d’altres.

7.1.8. Sónar+D

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 213

aquesta convocatòria el videojoc i l’audiovisual als seus continguts de música, so
i newmedia.

• Diàlegs pel futur

Diàlegs pel futur és un cicle de taules rodones i activitats paral·leles sobre com la
tecnologia ha produït una transformació econòmica de les indústries creatives.
El cicle està organitzat pel Departament de Cultura de la Generalitat de
Catalunya, a través de l’SDE (Servei de Desenvolupament Empresarial) i se
celebra dintre del marc de Sónar+D. Diàlegs pel futur té lloc l’any 2014 dins el
marc dels actes de commemoració del Tricentenari.

Els objectius de Diàlegs pel futur són:

- Intercanviar coneixement intersectorial.
- Posar en valor el potencial econòmic dels sectors culturals catalans,

especialment dels nous sectors i perfils creatius i emergents.
- Afavorir la projecció exterior del talent i l’emprenedoria local mitjançant

la transferència de coneixement col·laboratiu, intersectorial i global.
- Proposar una reflexió al voltant de la recerca, l’emprenedoria, la

innovació i la creativitat en tant que motors econòmics actuals i garants
de les bases de la projecció futura de Catalunya.

Experts de diferents sectors exposen els seus models d’èxit a la resta de sectors,
fent especial incidència en aquells elements concrets de la cadena de valor on
cada sector exhibeix més força.

• 2015. Ampliació d’horaris i espais

El Sónar+D amplia l’horari i el seu espai, traslladant-se al Pavelló 4 de la Fira de
Barcelona. S’estructura en quatre àrees: Exhibition, Congress, Networking i Live
Performance, que combinaran espais expositius, auditoris per a workshops i
conferències i les zones de demostració de productes, experimentació en viu i
networking.

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 214

Amb la signatura l’any 2011 del conveni de col·laboració entre el Departament de
Cultura i el festival Primavera Sound per tal d’organitzar Primavera Pro es dóna suport a
la celebració d'aquesta trobada internacional de la indústria musical, que aplega al
voltant d’uns 500 professionals de la música d’arreu del món.

És un mercat de música independent i una plataforma de professionals del sector que se
celebra en paral·lel al festival Primavera Sound. Permet crear sinèrgies i afavorir
l’activitat en el sector, atès que aprofita la projecció i l’activitat entorn del festival
internacional de música independent Primavera Sound, que genera un gran volum de
negoci i que és un punt de trobada d’un gran nombre de professionals del sector.

Aquest esdeveniment aplega premsa especialitzada i organismes dedicats a la promoció
cultural i a l’exportació de la música. També hi participen agents i representants
d’artistes; promotors i organitzadors de festivals i altres esdeveniments culturals;
professionals de la indústria discogràfica; responsables de les àrees de cultura d’entitats
i administracions públiques; propietaris i promotors de discoteques; premsa
especialitzada; i totes les persones que vulguin posar en marxa un projecte relacionat
amb la música professional.

Objectius

• Fomentar l’intercanvi entre els professionals internacionals i l’escena musical
catalana.

Accions

• 2011. Comença Primavera Pro

L’any 2011 el Primavera Pro programa trobades, conferències, recepcions,
tallers, etc. Per tal de generar nous marcs de negoci, compta amb un web que es
posa en marxa mesos abans del festival i que és un espai relacional per a tots els
professionals del sector. També es programen showcases (aparadors de música
en viu) a un escenari associat al Primavera Pro i a diverses sales i parcs de la
ciutat per mostrar noves propostes emergents dels diferents segells convidats. A
més, s’ofereixen meeting points de dia i de nit, en els quals hi ha xerrades,
networkings, àrees de treball i punts de trobada informal.

El Departament de Cultura i el festival Primavera Sound signen l’any 2011 un
conveni per impulsar el PrimaveraPro, la trobada de la indústria musical. El
Primavera Pro aprofita la projecció i l'activitat entorn del festival Primavera Sound
per ser un generador de negoci i un punt de trobada de professionals del sector, a
més de potenciar la internacionalització de la música feta a Catalunya.

7.1.9. Primavera Sound/Primavera Pro

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 215

• 2012. Showcases a diferents indrets de Barcelona

A l’edició 2012 es programen showcases a un escenari associat al Primavera Pro i
a diverses sales i parcs de la ciutat per mostrar noves propostes emergents dels
diferents segells convidats. A més, s’ofereixen meeting points de dia i de nit, en
els quals hi ha programat xerrades, networkings, àrees de treball i punts de
trobada informal.

• 2013. Com optimitzar la visibilitat

En aquesta edició, entre d’altres activitats, es fa el taller “Les fires internacionals
del sector de la música. Com podem optimitzar la nostra presència. Cas d’estudi:
el festival Primavera Sound” i “Com aprofitar al màxim una fira”, per Jordi Puy,
expert en gestió cultural i internacionalització.

• 2014. Mercats emergents i futur de la música en viu

La cinquena edició del Primavera Pro del 2014 creix un 31 % en participants
respecte de l’any anterior, amb un total de 2.635 professionals del sector
musical, la meitat internacionals provinents de 58 països.
Els eixos temàtics de les conferències d’aquest any, amb el suport del
Departament de Cultura, són els mercats emergents i els consagrats, el futur de
la música en viu, el paper dels segells independents en el sector de la música i la
innovació tecnològica a la indústria musical.
També es fa el I Fòrum d'Inversió de la Indústria de la Música per presentar els
projectes seleccionats davant d’inversors privats. El Servei de Desenvolupament
Empresarial ofereix prèviament formació i assessorament individualitzat per
preparar la presentació.

Anima’T és una cimera professional del sector de l’animació que està impulsada pel
Departament de Cultura amb el suport i col·laboració de Sitges, Festival de Cinema
Fantàstic de Catalunya; Televisió de Catalunya; Animats; Diboos; Catalan Films & TV –
Proa, ICEX i Europa Creativa Desk - Media Catalunya. La trobada, que busca promocionar

El Departament de Cultura impulsa la creació de l’Anima’t Networking Summit,
que té l’objectiu d’establir un punt de trobada i d’intercanvi entre els creadors
d’animació catalans i el mercat internacional amb la finalitat d’aconseguir una
millor internacionalització del sector.

7.1.10. Anima’t Networking Summit. Cimera professional del sector de
l’animació

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 216

la internacionalització del sector de l’animació català, és un complement professional
del Sitges, Festival de Cinema Fantàstic de Catalunya.

La segona edició d’Anima’T Networking Summit, la cimera professional del sector de
l’animació, té lloc l’any 2014 al Museu d’Art Contemporani de Barcelona (MACBA).
Durant els dos dies de la trobada, professionals de totes les branques del sector de
l’animació es donen cita a Barcelona per assistir a sessions de pitchings, sessions
magistrals i conferències.

Anima’T Networking Summit compta cada any amb un país convidat per tal de reforçar
els vincles internacionals, promovent la coproducció, la promoció i la difusió de
productes d’arreu del món. A la segona edició d’Anima’T, el país convidat és el Regne
Unit, representat per catorze empreses del sector. Igualment, es convida a una comitiva
de programadors, distribuïdors i comissioning editors.

Anima’T, que actua com a complement professional del Sitges, Festival de Cinema
Fantàstic de Catalunya, respon justament a la voluntat de crear una plataforma, un
aparador, un lloc d’encontre entre els nostres productors i aquells que, a nivell
internacional, puguin tenir interès en els productes catalans d’animació.

La creació l’any 2014 de la B’Ars – Barcelona International Arts&VFX Fair, la primera fira
internacional d’efectes especials per al cinema adreçada als professionals, compta amb
el suport del Departament de Cultura a través del programa Media Catalunya. L’oficina
catalana d’Europa Creativa Desk – Media Catalunya dóna suport a la primera edició de la
B’Ars Barcelona International Arts&VFX Fair, col laborant amb l’organització de les
principals conferències a l’Arts Santa Mònica, amb l’objectiu d’acostar als productors els
millors casos de bones pràctiques.

La B’Ars. Barcelona International Arts & VFX Fair és la primera fira internacional
del país dedicada a les arts i els efectes visuals per al cinema, la televisió i els
videojocs. La fira, que se celebra per primer cop del 5 al 8 de juny de 2014,
s’adreça a professionals i estudiants del sector, i posa especial èmfasi en el
vessant artístic de la producció cinematogràfica i en la producció Cloud VFX.
Durant la fira, els assistents poden participar en diverses masterclasses,
conferències, job fair i esdeveniments artístics, entre d’altres.

7.1.11.B’Ars Barcelona International Arts&VFX Fair

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 217

Objectius

• Acostar el gran potencial de talent en els efectes visuals als productors
internacionals i ser un punt de trobada del sector.

• La col·laboració amb la B’Ars permet construir ponts de sinèrgia amb organismes
com l’Irish Film Board i els seus cursos VFX: Script to Screen, destinats a
productors i/o directors que volen adquirir eines per produir i dirigir un projecte
amb VFX des del desenvolupament fins a la producció.

Accions

• L’Arts Santa Mònica de Barcelona acull la B’Ars, on s’ofereixen projeccions,
esdeveniments artístics, classes magistrals i xerrades. Destaquen, dins la
programació, les presències de l’estatunidenc Ryan Church, dissenyador de les
naus d’Star Wars i del nou USS Enterprise d’Star Trek, i Colin Doncaster, creador
del programari Yeti i guanyador d’un premi Oscar.

• Catalunya és una factoria emergent de talents i grans professionals en el camp
dels efectes visuals. La B’Ars compta, entre altres ponents, amb Marco di Lucca
(responsable del modelatge en 3D de criatures per l’últim remake de King Kong,
Avatar o John Carter), els directors d’art Nicolai Lockersten (Trollhunter) i
Virginie Bourdin (Godzilla i X-Men), Andrea Merlo (part de l’equip d’El Hobbit i El
Senyor dels Anells) o Christopher Horvarth (programador per a Google Robotics,
Pixar o ILM).

L’espai per a la formació i el debat es desenvolupa a les seccions l'Alternativa Activitats,
que inclou també els seminaris d’Escoles de cinema, i a l'Alternativa Professionals on,
amb el suport del Departament de Cultura, a través del Servei de Desenvolupament
Empresarial de l’Institut Català de les Empreses Culturals, s’organitza una jornada
professional i sessions d’assessorament de projectes.

El Departament de Cultura dóna suport cada any al Festival de Cinema
Independent de Barcelona, l’Alternativa, en l’organització d’una jornada
professional i sessions d’assessorament de projectes en fase de producció. El
Servei de Desenvolupament Empresarial de l’Institut Català de les Empreses
Culturals col·labora en l’organització d’aquestes activitats adreçades a
professionals que tenen l’objectiu de donar visibilitat al cinema independent fet a
Catalunya.

7.1.12. L’Alternativa. Festival de Cinema Independent de Barcelona

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 218

Objectius

• Crear vincles entre professionals perquè les pel·lícules i els projectes
independents tinguin visibilitat més enllà de l’Alternativa.

• Promoure oportunitats de producció i distribució per al cinema emergent,
impulsant el desenvolupament de projectes audiovisuals innovadors i ampliar
les oportunitats de negoci per al sector audiovisual català a altres indrets del
món.

Accions

• Jornades professionals 2011-2014

“Canals de distribució del documental independent” (2011)
Es reuneixen programadors i compradors de documentals per a televisió, per a
festivals i per a projectes innovadors per possibilitar la comprensió global de la
situació actual del mercat i possibilitar noves estratègies de distribució de cara al
futur. A banda del suport del Servei de Desenvolupament Empresarial del
Departament de Cultura, la jornada compta amb la col·laboració de MEDIA
Antena Catalunya, Catalan Films & TV i Aved Producciones.

“Les noves circumstàncies del cinema independent” (2012)
Aquesta jornada planteja i analitza els canvis en els models de negoci, la
necessitat d’atreure nous públics i la formació de l’espectador. Amb el suport
del Servei de Desenvolupament Empresarial (ICEC), la UOC (Postgrau: Distribució
audiovisual: VOD i nous models de negocis) i Aved Producciones.

“La coproducció, clau per al cinema independent” (2013)
Aquest any es convoca els professionals de totes les branques del cinema per
participar en la jornada sobre la coproducció, en què es debaten i analitzen
models de producció i finançament amb experts invitats.
A més a més, en aquesta edició, i a partir d'una convocatòria i d'una selecció
prèvies, es concerten sessions d'assessorament amb els ponents de la jornada
per a projectes en fase de producció.
Aquestes sessions pretenen promoure oportunitats de producció i distribució
per al cinema emergent, impulsant el desenvolupament de projectes
audiovisuals innovadors, i ampliar les oportunitats de negoci per al sector
audiovisual català a altres indrets del món.

“Distribució alternativa” (2014)
L’any 2014 per primer cop, l’Alternativa Professionals concerta una sessió
d’assessoraments d’experts per a projectes en fase de producció seleccionats en
una convocatòria prèvia. L’any 2014 un total de 16 llargmetratges i 6
curtmetratges en diferents nivells de desenvolupament (del tractament a la
postproducció) són seleccionats per a les sessions d’assessorament.
Els professionals es reuneixen per debatre i conèixer nous models i eines de
distribució i atracció de públic, tant de ficció com de documental.

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 219

Un cop acabat el debat de la jornada es concerten les sessions d’assessorament
als projectes seleccionats amb els ponents. A més del suport del Departament
de Cultura de la Generalitat, hi col·labora Europa Creativa Desk – MEDIA, Goethe
Institut i Catalan Films.

In-Edit és una plataforma de difusió cultural especialitzada en documental musical i
altres gèneres audiovisuals centrats en la música i que exerceix com a distribuïdora,
gestora de drets i productora. Des de la seva creació, l’any 2003, In-Edit Barcelona s’ha
convertit en el festival dedicat al documental musical amb més públic al món (més de
30.000 espectadors).

Objectius

• La participació del Departament de Cultura al Festival In-Edit té com a principal
objectiu posar en contacte els professionals catalans amb els circuits
internacionals i donar visibilitat a la seva obra.

Accions

• In-Edit Fast Forward (FFWD)

L’In-Edit Fast Forward és la nova àrea professional del festival, un encreuament
de camins entre tecnologia, cinema i música, un nou programa que discorre en
paral·lel a la celebració del festival i amb les seves pròpies característiques.
L'objectiu de l'In-Edit Fast Forward és convertir-se en l'àrea professional del
festival a mig termini, encara que per les seves peculiaritats no pot tractar-se
exclusivament com a tal.
L’any 2014 el Departament de Cultura, a través de l'SDE, col·labora amb la
segona edició de l'In-Edit Fast Forward, el projecte d’innovació integrat dins del
festival de documentals musicals Beefeater In-Edit, des d'on s'aposta per
presentar a Barcelona projectes de base tecnològica que afectin, directament o
indirectament, l'audiovisual i/o la música i que es trobin en una fase de
desenvolupament òptima com per a ser presentats també al públic general.

El Departament de Cultura col·labora en la segona edició de l’In-Edit Fast Forward
(FFWD), l’àrea professional del festival de documentals musicals Beefeater In-Edit,
amb una jornada tècnica organitzada pel Servei de Desenvolupament Empresarial.
L’FFWD és un format innovador en el marc del festival que presenta projectes que
barregen l’audiovisual, la música i la tecnologia.

7.1.13. In-Edit. Festival Internacional de Cinema Documental

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 220

El Servei de Desenvolupament Empresarial organitza les sessions "Noves
dinàmiques del consum cultural: l’espectador com a productor i curator" i
"Formats innovadors i plataformes emergents: els nous horitzons de la indústria
multimèdia". També hi ha un workshop de creació de vídeos interactius, a càrrec
d'Interlude -US-.

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 221

Objectius

El Departament de Cultura, a través del programa Consultoria Cultura, posa en marxa
anualment una convocatòria d’ajuts per a la realització de consultories adreçades al
teixit empresarial cultural català amb els objectius següents:

• Millorar la competitivitat de les empreses.
• Buscar nous recursos i optimitzar els ja existents.
• Ajudar a la internacionalització.
• Promoure la transferència tecnològica aplicada a les indústries culturals a través

de processos de digitalització.
• Recolzar nous plans estratègics i/o redefinir els models de negoci.

La Consultoria Cultura consta de tres modalitats:

Modalitat Diagnosi: es tracta d’una aproximació a la situació de les diferents
àrees de gestió de l’empresa o entitat amb l’objectiu de detectar els factors
estratègics clau per al seu desenvolupament i millora de la competitivitat, i en
base a això, establir les propostes de millora.

Modalitat Preferent: té per objecte la internacionalització i la digitalització, tant
de les estructures empresarials com dels productes o serveis que ofereixen.
Enguany s’ha afegit una nova subcategoria: nous plans estratègics i/o redefinició
de models de negoci.

Modalitat Específica: té per objecte entrar en detall en pautes d’actuació que
contribueixin a millorar l’organització, la gestió, el desenvolupament, la
innovació i la competitivitat de les empreses i entitats culturals.

Totes les consultories han de ser fetes per qualsevol consultor que acrediti una solvència
tècnica. L’any 2014 s’aproven 34 projectes dins el servei de Consultoria Cultura. Al llarg
de l’any es fa una trobada mensual, els #europecalls, sobre les diferents línies d’ajuda de
la Unió Europea a les quals els creadors i les empreses creatives poden optar.

• Des de la creació del servei Consultoria Cultura l’any 2006 s’han aprovat un total
de 412 projectes.

La línia d’ajuts Consultoria Cultura s’adreça a empreses i entitats culturals
catalanes amb l’objectiu de millorar-ne la professionalització i la competitivitat
així com el desenvolupament d’estratègies de gestió empresarial.

7.2. Ajuts Consultoria Cultura

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 222

Consultoria Cultura per àmbits. 2014

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 223

Objectius

• Amb l’objectiu fonamental d’ajudar a la formació i professionalització del sector
cultural, l’any 2013 es va decidir donar un fort impuls al Pla estable de formació
del Departament de Cultura. Com a resultat, la xifra d’assistents a les jornades
de formació del Servei de Desenvolupament Empresarial ha crescut un 59 %
entre 2011 i 2014.

Eixos

• Formació directiva: mitjançant l’organització de seminaris, tallers, conferències i
jornades de treball centrades en temes específics d’interès per a les empreses
culturals.

• Consultoria: mitjançant una línia de subvencions específica per a la realització de
consultories per a empreses o entitats culturals.

El Servei de Desenvolupament Empresarial de l’Institut Català de les Empreses
Culturals, adscrit al Departament de Cultura, és un servei a disposició de les
empreses culturals i creatives catalanes que té l’objectiu de contribuir a la millora
de la competitivitat i a promoure les condicions favorables necessàries per a la
innovació en la seva gestió. Amb aquesta finalitat organitza anualment un
programa estable de formació per als professionals del sector amb una seixantena
de tallers, seminaris, jornades, etc.

7.3. Impuls al programa de formació als professionals de la
cultura del Servei de Desenvolupament Empresarial

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 224

Principals novetats en accions formatives 2014

• Programa de formació en gestió de públics

Sota el títol de “Gestió de públics. Comunicació i comunitat”, Cultura proposa un
recorregut de 3 sessions de formació en comunicació cultural destinades a
professionals que s'inicien en aquest àmbit i a professionals que amb un nivell mitjà-
alt d'expertesa volen explorar altres estratègies comunicatives.

En els últims anys els gestors culturals han treballat per conèixer els seus públics.
Tot i així, encara són necessàries eines d’anàlisi i mètrica per revisar accions fetes i
avaluar decisions.

Aquest programa consta de tres jornades:

- Iniciació a la comunicació cultural.
- Gestió de públics. Comunicació i comunitat.
- Noves tendències en comunicació cultural.

• Taller d’espectadors

Sobre com els espectadors compleixen avui una funció essencial en el
desenvolupament i en la difusió dels espectacles. L’objectiu és entendre la
importància de la gestió dels espectadors com una realitat indissociable del fet
artístic, i compartir eines, recursos i experiències.

Jorge Dubatti, director de la Escuela de Espectadores de Buenos Aires, explica el seu
projecte i com aquesta tendència s’ha estès a Argentina i a altres països
llatinoamericans. També es presenten diverses experiències portades a terme en
equipaments i festivals catalans.

La sessió s’adreça als tècnics d’equipaments culturals i de festivals escènics, i a
associacions d’espectadors, companyies, directors, productors escènics i actors.

• Jornada “L'exhibició cinematogràfica en un món digital” (en el marc de la

celebració de CineEurope a Barcelona)

El Departament de Cultura organitza l’any 2014, a la Filmoteca de Catalunya, la
jornada “L’exhibició cinematogràfica en un món digital”, que pretén plasmar
l’actualitat de l'exhibició cinematogràfica i les audiències en un moment de canvi
absolut davant l’apagada analògica als cinemes i l’existència de diverses finestres
que obren el ventall de possibilitats i l’oferta en l’audiovisual.

Experts nacionals i internacionals en anàlisi de mercats, participants a CineEurope,
representants del món de l’exhibició, distribuïdors, educadors i altres figures del
món de l’exhibició alternativa parlen de com veuen el present i el futur del cinema
des del punt de vista de les audiències, de la formació cinematogràfica i del model
de negoci.

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 225

“L'exhibició cinematogràfica en un món digital" s’estructura en 4 taules:

Estat de la qüestió. Hàbits de consum actuals
Els reptes de present de l’exhibició comercial
El futur de l’exhibició alternativa
Nous públics o com l’educació és la base dels hàbits culturals.

La jornada aprofita les sinèrgies amb CineEurope, trobada professional de caràcter
internacional entre distribuïdors i exhibidors de cinema i la convenció més gran
d’Europa dedicada a aquesta indústria, que se celebra a Barcelona després de
l’acord signat l’any 2011 entre el Departament de Cultura de la Generalitat,
l’Ajuntament de Barcelona i la Unió Internacional de Cinemes.

• Pla de Formació per als responsables de programació i gestió dels equipaments

escènics i musicals de Catalunya

El Sistema Públic d’Equipaments Escènics i Musicals (SPEEM) és una xarxa integrada
per teatres i auditoris de tot el territori creada pel Govern el 2009 i posada en marxa
l’any 2012, amb l’objectiu de consolidar l’activitat cultural als municipis catalans i de
distribuir-la homogèniament, per tal de garantir el dret de la ciutadania d’accedir en
condicions d’igualtat a la cultura.

Des del Departament de Cultura es dóna suport als diferents equipaments de tot el
territori per tal de dur a terme actuacions en matèria de promoció i cooperació
cultural, impulsar i recolzar l’activitat artística municipal i local, sobretot les
programacions artístiques estables i els actes singulars d’interès supralocal i
promoure l'accés i la diversificació del públic al conjunt d'activitats de difusió de les
arts que es produeixen a Catalunya.

A principis de l’any 2015 el Departament de Cultura posa en marxa una formació
específica adreçada a programadors municipals amb l’objectiu d’oferir-los recursos i
eines per aconseguir una gestió més eficient dels espais escènics i musicals públics.
Les tres jornades de formació programades són:

Marc jurídic i legal
Es debat sobre el marc jurídic vigent en l’àmbit pressupostari i de
contractació. També s’aprofundeix en aspectes pràctics de la negociació de
la programació d’arts escèniques i de música.

Estratègies de gestió i de comunicació en la programació
Es tracten especialment les estratègies de comunicació cultural que
ofereixen recursos i tècniques per a fer més efectiva la comunicació amb els
usuaris i el públic.

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 226

Legislació tècnica i específica dels espais escènics i musicals
Es proporciona als programadors els coneixements dels àmbits d’aplicació i
les obligacions dels espais per garantir el compliment de la legislació vigent,
en consonància amb els proveïdors tècnics i de continguts.

• Creació de l’Escola de Llibreria, juntament amb el Gremi de Llibreters i la

Universitat de Barcelona

El Departament de Cultura, el Gremi de Llibreters de Catalunya i la Universitat de
Barcelona organitzen per primer cop el curs 2012-2013 el Diploma de postgrau de
Llibreria, que pretén oferir els coneixements i les capacitats per a la incorporació
laboral en negocis de llibreria. Aquest postgrau és el primer de l'Estat espanyol amb
intenció de continuïtat i fruit de la relació entre empresa i universitat.

El postgrau és possible gràcies al Programa Llibreria Activa del Departament de
Cultura, mitjançant el qual se subvenciona el 80 % del pressupost de l’activitat.
Aquest programa s’emmarca dins els objectius del Pla Nacional de Lectura 2012-
2016 100 % lectors.

El postgrau vol formar professionals capaços d’inserir-se amb èxit en l’àmbit
llibreter. Els seus objectius principals són:

Conèixer aspectes legals en el marc del negoci de llibreria.
Saber aplicar els aspectes administratius i comptables en l’àmbit llibreter.
Conèixer els diferents models i tipus de negocis de llibreria.
Adquirir una metodologia de treball adequada al funcionament de qualsevol
model de llibreria.
Gestionar eficaçment i eficientment el fons d’una llibreria.
Utilitzar les aplicacions informàtiques necessàries per al control de fons i
estocs.
Saber utilitzar les principals eines de recuperació bibliogràfica bàsica
especialitzada en l’entorn de la llibreria.
Saber utilitzar i transmetre les qüestions tècniques relatives al llibre digital.
Aplicar les tècniques de comunicació i màrqueting.
Saber posar en pràctica les tècniques per a una bona atenció al client.

El Diploma s'adreça a qualsevol persona amb titulació universitària i a totes aquelles
que, independentment de la seva formació inicial, tinguin un interès professional en
l'àmbit de la llibreria. Ofereix coneixements relacionats amb el negoci de la llibreria;
el marc legal, administratiu i comptable; els aspectes tecnològics de la producció, la
distribució i el circuit del llibre (imprès i digital); el sector econòmic i les estratègies

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 227

empresarials i de màrqueting; la gestió de la llibreria quant al fons, la presentació i
l'atenció al client, així com tots els recursos d'informació i localització bibliogràfica.
S’imparteix a la Facultat de Biblioteconomia i Documentació i s’hi poden inscriure un
màxim de 25 alumnes.

• Jornades sobre màrqueting cultural

El Departament de Cultura, a través del Servei de Desenvolupament Empresarial
(SDE) i de l’Àrea de Públics de la Direcció General de Creació i Empreses Culturals,
organitza aquestes jornades amb la finalitat de trobar un espai de reflexió sobre el
binomi màrqueting i consum cultural, i fer un pas endavant en l’estratègia dels
creadors i les empreses del sector.

De la mà d’experts internacionals en màrqueting, amb un gran bagatge teòric i
experiència en l’aplicació real en el dia a dia en l’àmbit cultural, s’expliquen bones
pràctiques, com treballar la generació de la demanda i com analitzar i entendre la
complexitat de les audiències per servir-les millor.

• Forta intensificació dels programes de tallers sobre eines digitals

El Servei de Desenvolupament Empresarial del Departament de Cultura organitza
anualment nombroses jornades de formació sobre com aprofitar les noves
tecnologies per millorar, innovar i ser més competitiu en l’àmbit de la gestió
cultural. Atesa la creixent demanda dels darrers anys en relació amb aquest tipus de
formació, intensificarà i multiplicarà la programació d’aquest tipus de continguts.

Algunes de les sessions de formació que ha organitzat el Departament de Cultura
són:

Màrqueting per a dispositius mòbils
Com utilitzar Google Analytics per millorar el ROI de la nostra web
Com una empresa cultural pot utilitzar Google AdWords per promocionar els
seus esdeveniments
El videomàrqueting: Taller pràctic de Youtube
Posicionament internacional als cercadors
L’e-màrqueting. Taller pràctic de creació de butlletins
L’ús de Linkedin i altres xarxes professionals a les empreses culturals
Com s’elabora un pla de màrqueting digital internacional
Digital Media: la propietat intel·lectual i el comportament del consumidor de
música a la xarxa
Taller pràctic de xarxes socials
Què fa la nostra competència ara? Com crear un panell de control
d’informació a Internet
Web i màrqueting digital per a empreses culturals

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 228

• Programa de formació en comunicació personal

El Servei de Desenvolupament Empresarial (SDE) de l’Institut Català de les Empreses
Culturals (ICEC) programa activitats de formació (tallers, seminaris, jornades...) de
l’àmbit del màrqueting i la comunicació amb l’objectiu d’aportar coneixement i
experiències sobre els instruments i darreres tendències en màrqueting i
comunicació en mitjans ja siguin tradicionals com digitals.

S’adrecen principalment a aquells creadors o companyies que s’han seleccionat per
a ser presents en festivals, fires i mercats internacionals, amb la finalitat de donar
eines a l’hora de fer pitchings o de participar en activitats de networking.

En l’àmbit del màrqueting, es posa un èmfasi especial en les qüestions relatives a
l’estudi de mercats, la segmentació de públics, la política de preus, els anàlisis de
competències, les habilitats de comunicació personals, la negociació com a part del
procés de venda, la preparació de pitchings, l’elaboració de dossiers de premsa,
conèixer quines són les eines imprescindibles per dur a terme una campanya de
comunicació digital, el posicionament i indexació del web, les xarxes socials, la
publicitat en línia, etc.

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 229

El Departament de Cultura organitza les sessions #EuropeCalls per explicar el programa
Europa Creativa de la Unió Europea, que preveu 1.460 milions d’euros per a projectes
culturals a Europa entre 2014 i 2020.

Objectius

• L’objectiu principal d’aquestes jornades és apropar al sector cultural i creatiu els
programes de finançament europeu i altres oportunitats de negoci, formació,
recerca o desenvolupament per a emprenedors que possibilita la Unió Europea.

• Promoure la internacionalització.
• Enfortir la capacitat financera cultural.
• Fomentar la mobilitat dels treballadors.
• Impulsar la innovació, les noves tecnologies i el repte digital.
• Estimular la creació de nous públics.

Accions

• 2014. Jornada “Catalunya Creativa - Polítiques de suport a la
internacionalització de la cultura en el context d’Europa Creativa”

El programa comença al gener del 2014 amb l’assistència de més de 200
professionals del sector cultural català a la jornada “Catalunya Creativa - Polítiques
de suport a la internacionalització de la cultura en el context d’Europa Creativa”,
organitzada pel Departament de Cultura a l’Arts Santa Mònica. Aquesta jornada
forma part de les sessions d’assessorament que organitza el Govern sobre el nou
programa Europa Creativa.

• #EuropeCalls

Al llarg de l’any es fan trobades mensuals, els #EuropeCalls, que ofereixen
assessorament a les empreses culturals catalanes per poder accedir als diferents

El Departament de Cultura organitza sessions d’assessorament sobre el nou
programa Europa Creativa, programa de la Unió Europea adreçat al sector cultural
i creatiu que pretén dotar de recursos els projectes que promouen la
internacionalització, enforteixen la capacitat financera cultural, impulsen la
innovació i estimulen la creació de nous públics.

7.4. Programa Catalunya Creativa d’informació i assessorament
sobre les diverses línies d’ajuts europeus

7. Més eines per a la professionalització dels creadors i empreses creatives

Balanç de Govern 2011-2015 Volum I, pàg. 230

fons europeus de finançament. Són trobades informals, de proximitat, amb una
quinzena d’assistents per sessió. Algunes de les trobades que s’han fet en el període
2011-2014 són:

- #EuropeCalls. Convocatòria d’experts de l’Agència Executiva d’Educació,

Audiovisual i Cultura (EACEA) de la Comissió Europea

L’objectiu és, d’una banda, incentivar i fomentar la participació dels
professionals de les indústries audiovisual, cultural i creativa catalanes a la
convocatòria d’experts de l’EACEA, a fi que formin part de la base de dades
d’experts per assessorar l’Agència en la gestió del Programa Europa
Creativa de la Unió Europea. D’altra banda, la sessió també té com a
objectiu donar a conèixer el procés d’avaluació dels projectes.

- #EuropeCalls Europa Creativa. Sessió In/Formativa sobre el
desenvolupament d’audiències (Subprograma MEDIA i Subprograma
Cultura)

L’objectiu de la sessió és orientar el sector cultural i creatiu català sobre els
objectius de la Comissió Europea envers el desenvolupament d’audiències.
La idea és oferir eines pràctiques als operadors culturals que, o bé estan en
el procés d'elaboració d’un projecte, o bé estan en el procés
d'implementació d’un projecte d’abast europeu. S’adreça a empreses,
entitats, institucions i organitzacions públiques i privades del sector cultural
i creatiu on els seus projectes -susceptibles de ser presentats a Europa
Creativa- tinguin entre altres objectius el desenvolupament, la millora,
l'anàlisi, l'educació, l'augment o la fidelització de les seves audiències.

8.Reforç i apoderament dels equipaments culturals. Noves governances

Balanç de Govern 2011-2015 Volum I

8.
Reforç i apoderament dels
equipaments culturals.
Noves governances

L’any 2011, el model de governança de la majoria de grans
equipaments del país havia quedat obsolet, fruit de la seva
història al llarg del s. XX. D’iniciativa privada la majoria d’ells,
les administracions s’hi van sumar posteriorment i el resultat
va ser el d’estructures farragoses, ineficients i massa
subjectes als canvis polítics.

En aquests cinc anys, Cultura ha impulsat modificacions en
les estructures perquè fossin més àgils, més eficients i
perquè al capdavant hi haguessin equips directius molt
sòlids, nomenats tots ells mitjans concurs, capaços de tirar
endavant projectes potents per a cada institució i de fer un
tomb a les maneres de fer.

S’han renovat els
directors de
pràcticament tots els
equipaments i s’ha
instaurat el sistema de
concurs públic per
escollir els millors
equips directius.

S’han establert
contractes programa i
plans directors per als
diferents
equipaments. Això

significa que, per primera
vegada, s’han marcat
objectius quantitatius i
qualitatius per a cada
equipament

S’han simplificat les
estructures dels diferents
equipaments. D’aquesta
manera, s’ha millorat la
transparència i s’ha
aconseguit agilitat a
l’hora de prendre
decisions i de renovar les
maneres de fer.

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 232

CANVIS A LES GRANS INSTITUCIONS CULTURALS DE CATALUNYA

El Departament de Cultura ha intervingut als grans equipaments culturals del país per tal
d’actualitzar ne les estructures i nomenar equips directius capaços de tirar endavant un
projecte ambiciós per a cadascun d’ells. Per això, s’ha treballat en els següents eixos a
nivell individual.

Establiment de contractes programa i plans directors amb objectius per complir i
indicadors per mesurar l’activitat duta a terme.
Renovació del personal directiu mitjançant concurs públic.
Simplificació de l’estructura organitzativa.

INSTITUCIÓ CANVIS

On érem? On som?

Museu Nacional d’Art
de Catalunya

Contracte programa: sistema de
treball amb objectius concrets
Nou equip directiu escollit
mitjançant concurs

Museu d’Art
Contemporani de
Barcelona

Nou equip directiu escollit
mitjançant concurs
Simplificació de les estructures i més
transparència

Museu d’Arqueologia
de Catalunya

Contracte programa: sistema de
treball amb objectius concrets

Museu de la Ciència i
de la Tècnica de
Catalunya

Contracte programa: sistema de
treball amb objectius concrets

Museu d’Història de
Catalunya

Contracte programa: sistema de
treball amb objectius concrets

Museu de Lleida,
Diocesà i Comarcal

Nou equip directiu escollit
mitjançant concurs

L’Auditori

Contracte programa: sistema de
treball amb objectius concrets
Nou equip directiu escollit
mitjançant concurs
Simplificació de les estructures i més
transparència

Palau de la Música
Catalana

Simplificació de les estructures i més
transparència

Gran Teatre del Liceu

Contracte programa: sistema de
treball amb objectius concrets
Nou equip directiu escollit
mitjançant concurs
Simplificació de les estructures i més
transparència

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 233

Teatre Nacional de
Catalunya

Contracte programa: sistema de
treball amb objectius concrets
Nou equip directiu escollit
mitjançant concurs

Mercat de les Flors.
Centre de
les Arts en Moviment

Contracte programa: sistema de
treball amb objectius concrets
Simplificació de les estructures i més
transparència

Teatre Lliure Simplificació de les estructures i més
transparència

Arts Santa Mònica.
Centre de la Creativitat

Contracte programa: sistema de
treball amb objectius concrets
Nou equip directiu escollit
mitjançant concurs
Simplificació de les estructures i més
transparència

Biblioteca de Catalunya Contracte programa: sistema de
treball amb objectius concrets

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 234

Nova presidència

El desembre de 2011 el Govern nomena Miquel Roca Junyent com a president del
Museu Nacional d’Art de Catalunya (MNAC) pel seu coneixement sobre la situació
del Museu i sobre les línies estratègiques a desenvolupar en els propers anys, així
com la seva experiència en planificar i conceptualitzar grans projectes de futur.

Nou director per concurs públic

També al desembre de 2011, el Govern nomena Josep Serra director del Museu
Nacional d'Art de Catalunya (MNAC), un cop ratificada la proposta de nomenament
del Patronat del MNAC per la Junta de Museus.

Un comitè d'experts avalua el perfil professional dels candidats i fa la selecció prèvia
per preparar la decisió del Patronat. La convocatòria pública i internacional és
oberta a especialistes en història de l’art i a persones amb experiència acreditada en
la gestió d’equipaments museístics d’alt nivell.

El nou director ha de treballar per consolidar el MNAC com a museu de referència a
nivell internacional, amb un doble objectiu: la millora de la col lecció permanent i la

8.1.1.1. Renovació de l’equip directiu

8.1.1. Museu Nacional d’Art de Catalunya

Des de l’any 2011 el Departament de Cultura impulsa un canvi en les relacions amb
les principals institucions culturals del país. El Departament ha instaurat des del
primer moment el concurs públic com el mètode per a escollir els nous directors
dels equipaments. L’objectiu és tenir equips directius potents, amb un fort poder
de decisió i alhora que puguin tirar endavant contractes programa potents amb
objectius marcats i quantificats. Aquests acords entre les administracions i l’equip
directiu de cada institució estableix objectius estratègics per a cada equipament
cultural i un sistema d’indicadors de seguiment que permetin respondre als criteris
de transparència i rendició de comptes de la gestió pública.

En paral lel, les estructures de les institucions s’han simplificat per donar resposta
a diferents necessitats: fer les més àgils i amb més capacitat de reacció, evitar que
depenguessin dels canvis polítics a les administracions i millorar la transparència
de les estructures, en alguns casos molt enrevessades i opaques.

8.1. Contractes programa, canvis de direcció i simplificació
d’estructures. Institució a institució

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 235

potenciació de les exposicions temporals. La seva missió és treballar per a posicionar
l’art català a nivell internacional i augmentar l’impacte social i cultural del museu
amb l’objectiu d’arribar al major tipus de públics, sempre mantenint els estàndards
de qualitat que ha tingut el museu.

El Museu Nacional d’Art de Catalunya presenta l’any 2013 les línies estratègiques que
regiran les actuacions fins el 2017. Les principals línies d’actuació refermen la vocació de
servei públic i el compromís social del Museu Nacional, d’acord amb la història, els seus
orígens i la missió de conservar, investigar i difondre l’expressió artística catalana
globalment, sense límits cronològics.

Objectius

Incrementar la rendibilitat social i orientar el museu cap a l’usuari, esdevenint
un museu per a tothom i un espai de relació, aprenentatge i gaudi.
Exercir de museu de capçalera dels museus d’art al territori català.
Posar en valor la col lecció. Emfasitzar la singularitat en art romànic i en
modernisme.
Fer del museu un espai de coneixement, tant en l’àmbit de la recerca científica
com en el de divulgació i l’educatiu.
Ampliar la projecció internacional del museu, també en l’àmbit científic. Créixer
en la dimensió turística.
Desplegar un nou model organitzatiu i econòmic orientat a la qualitat,
l’excel lència i la innovació, amb un sistema de gestió més eficient.

Eixos

Social: un museu per a tothom, un espai social de coneixement i de participació
per a audiències múltiples.
Col lecció: la raó de ser del museu, tota estratègia passa per potenciar la al
màxim en tots els vessants, científic, expositiu i comunicatiu.
Coneixement i recerca: el museu, com a espai de coneixement, genera recerca i
la difon per a l’enriquiment del saber col lectiu.
Nacional: un museu de tots, un museu articulador dels museus d’art de
Catalunya.
Internacional: la projecció del museu i de l’art català al món.
Gestió i organització: un museu eficient i sostenible. Cal orientar el model
econòmic i de gestió del museu a l’excel lència que garanteixi la màxima
eficiència, eficàcia i sostenibilitat en l’ús dels recursos.

Accions

Xarxa de Museus d’Art

Articula els museus d’art en una estratègia comuna de col laboració per a la
valoració i la difusió del patrimoni artístic català. Aquesta xarxa neix amb l’objectiu

8.1.1.2. Contracte programa

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 236

de desenvolupar serveis, projectes i activitats conjunts, per aconseguir entre tots els
museus que la conformen una major projecció social, turística i científica.

Actualment formen part de la Xarxa de Museus d’Art:

Biblioteca Museu Víctor Balaguer de Vilanova i la Geltrú
Museu Diocesà i Comarcal de Solsona
Museu Episcopal de Vic
Museu d’Art Jaume Morera de Lleida
Museu del Cau Ferrat a Sitges (Consorci del Patrimoni de Sitges)
Museu de la Garrotxa (Olot)
Museu d’Art Modern de Tarragona
Museu d’Art de Girona
Museu de l’Empordà (Figueres)
Museu de Lleida Diocesà i Comarcal
Museu de Montserrat
Museu de Reus

Nova presentació de la col lecció

A finals de juny del 2011 es presenta la remodelació de les sales que acullen la
col lecció d'art romànic del Museu Nacional d'Art de Catalunya. La nova presentació
té com a objectiu l'actualització del discurs museogràfic, basat en la racionalització
de l'ordre i de la selecció d'obres, i dels aspectes vinculats amb la seva presentació i
conservació.

La primera planta dedicada a l’art modern torna a obrir el setembre de 2014,
després d’un procés de renovació de les col leccions, les sales i la museografia, i fruit
de l’acord per a la delimitació de les tasques entre el Museu Nacional d’Art de
Catalunya i el Museu d’Art Contemporani de Barcelona. Ofereix ara un nou relat
crític i complex que evita la mera successió d’estils i noms, i que inclou totes les
produccions artístiques del període: l’escultura i la pintura, la fotografia, el
cartellisme, el cinema, l’arquitectura i les arts decoratives. Aquesta nova presentació
de la col lecció per als segles XIX i XX arriba per primera vegada fins als anys 1950,
incloent hi el moviment Dau al Set. S’estructura en quatre àmbits i un epíleg:
L’artista modern, Modernisme(s), Noucentisme(s), Art i Guerra Civil i De
l’avantguarda a la postguerra.

El Museu obre una nova sala dins de la col lecció permanent. Es tracta d’una selecció
de nou mobles i un seguit d’aquarel les de Gaspar Homar i Joan Busquets. Els
projectes i mobiliari modernistes d’aquests dos ebenistes decoradors permeten
donar a conèixer els gustos de la burgesia catalana de l’època. Aquesta mostra es fa
possible gràcies al programa Partage Plus – Digitising and Enabling Art Nouveau for
Europeana, que comporta la digitalització prèvia d'aquest fons modernista per fer lo
accessible al públic.

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 237

Totes les actuacions fetes busquen, d’una banda, aconseguir les condicions òptimes per
a la conservació de les obres d'art i, d’altra banda, oferir al visitant les condicions més
adequades per a l'apreciació dels seus valors estètics, històrics i culturals. La col lecció es
completa amb un fons de pintura sobre taula de talla en fusta, escultura en pedra i
orfebreria. Com a novetat s'exposen, per primera vegada de manera permanent, un
conjunt de teixits coptes. Pel que fa el conjunt de pintura mural romànica, el més valuós
i singular del món conservat en un museu, les intervencions se centren molt
especialment en la il luminació.

El Patronat de la Fundació aprova l’any 2012 una modificació dels estatuts amb la
finalitat de millorar la governança del Teatre. Les modificacions més significatives es
refereixen als òrgans de govern de la Fundació per tal d’evitar que la presidència sigui de
rotació entre les administracions i passi a exercir la una persona que garanteixi la
continuïtat i que estigui específicament dedicada a la institució. La presidència és per
cinc anys renovables.
Les administracions, doncs, passen a ocupar les vicepresidències: conseller de Cultura,
secretari d’Estat de Cultura, alcalde de Barcelona i president de la Diputació de
Barcelona.

8.1.2.1. Simplificació de l’estructura

8.1.2. Gran Teatre del Liceu

Interiors del Modernisme:
Gaspar Homar i Joan Busquets,
la nova sala del Museu Nacional
d’Art de Catalunya.

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 238

Pel que fa a la Comissió Executiva, està formada, igual que el Patronat, per
representants de les institucions públiques i del sector privat (Consell de Mecenatge i
Societat del Gran Teatre del Liceu).

Nova presidència

El mes de març de 2013, el president de la Generalitat, com a president d’honor
del Patronat del Gran Teatre del Liceu, i un cop escoltat el Patronat, nomena
president del Liceu Joaquim Molins per un període de cinc anys renovables i,
alhora, president de la Comissió Executiva del Teatre.

El nomenament de Molins com a president del Patronat ve derivat de les
modificacions als estatuts del Liceu aprovats el juliol de 2012. Els representants
de les institucions públiques i del sector privat que conformen els òrgans de
governança acorden que la presidència del Liceu deixi de ser rotatòria entre les
administracions que en formen part, per recaure en mans d’un representant de
la societat civil, que l’ostenti de manera permanent. Molins també és president
de la Comissió Executiva, càrrec que va exercir el conseller de Cultura des de la
modificació dels estatuts el mes de juliol de 2012 fins el març de 2013.

Nou director general escollit per concurs

Roger Guasch és escollit com a director general mitjançant concurs coincidint
amb l’obertura de la temporada 2013/14. Es tracta d’un càrrec executiu que
assumeix la responsabilitat de reformular i fer un tomb a la gestió de la
institució. Així doncs, una de les primeres tasques a assumir és la redacció del
Pla estratègic i de viabilitat 2014 2017, document programàtic que ha de
garantir la sostenibilitat de l’equipament.

Nova directora artística escollida per concurs

A finals de juny de 2014 es nomena la nova directora artística del Gran Teatre
del Liceu, Christina Scheppelmann, que s’incorpora al càrrec coincidint amb
l'inici de la temporada 2014 2015.

La nova directora artística del Liceu (la seva funció abastarà també tota l’àrea de
producció) ha desenvolupat la seva carrera professional a cavall entre Estats
Units i Europa, sempre vinculada a la direcció artística de teatres d'òpera. En la
seva elecció per al nou càrrec va prevaldre la seva dilatada experiència
internacional en teatres d'òpera de primer nivell, la seva adequació al model de
programació artística del Liceu i la seva capacitat de treball en equip. També es
va valorar el seu ampli coneixement d'artistes i de produccions de cara a
realitzar la programació futura, així com els seus coneixements de gestió i visió
econòmica de la temporada.

8.1.2.2. Renovació de l’equip directiu

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 239

Durant els primers anys de la crisi econòmica, el Gran Teatre del Liceu passa per un
delicat moment econòmic degut a la reducció d’ingressos propis, a la reducció dels
ingressos per mecenatge i patrocini, i a la reducció de les aportacions de les
administracions. El Ministeri de Cultura arriba a retirar pràcticament la meitat dels
diners que hi destina al Gran Teatre del Liceu de Barcelona, en una decisió adreçada a
centralitzar el gruix de les subvencions estatals a les institucions culturals ubicades a
Madrid. Aquesta situació va obligar a l’elaboració d’un Pla estratègic i de viabilitat,
impulsat pel Departament de Cultura i la direcció del Gran Teatre per tal de permetre la
continuïtat de l’activitat al Liceu.

Objectius del Pla estratègic i de viabilitat

Preservar la qualitat artística.
Preservar el model musical: grans veus, repertori que no renuncia a les obres
modernes o contemporànies, així com a la innovació escènica, combinades amb
obres populars.
Evitar els processos d’ERO previstos per temporada artística.
Donar resposta a les directius organitzatives i artístiques a partir d’un model que
permeti ser sostenible a curt, mig i llarg termini.

Eixos

Salvaguardar l’esperit del Gran Teatre del Liceu.
Dissenyar un projecte social.
Salvaguardar la sostenibilitat econòmica.

Accions

El Patronat de la Fundació del Gran Teatre del Liceu aprova el 14 de març de
2014 el Pla estratègic i de viabilitat 2014 2017.

Les administracions que formen part del Patronat acorden aportar 11 milions
d’euros per eixugar el dèficit, a més de la reducció de despeses en estructura i
funcionament. Les quantitats previstes es revisaran d’acord amb el resultat del
seguiment del Pla Estratègic i de Viabilitat.

Així, tot i que els estatuts del Liceu estableixen que el Ministeri de Cultura
aportarà el 45 %, la Generalitat el 40 %, l’Ajuntament de Barcelona el 10 % i la
Diputació de Barcelona el 5 %, a la pràctica es consolida una situació segons la
qual les tres administracions catalanes incrementen les seves aportacions per
cobrir la rebaixa del Ministeri.

8.1.2.3. Pla estratègic i de viabilitat 2014 2017

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 240

2011 2015 Variació

Ministeri Cultura 11.968 47 % 6.870 36 % 42,6 %

Departament Cultura 9.708 38 % 8.309 43 % 14,4 %

Ajuntament de
Barcelona

2.909 11 % 2.573 13 % 11,6 %

Diputació de
Barcelona

1.131 4 % 1.491 8 % +31,8 %

Total aportacions 25.716 100 % 19.243 100 % 25,2 %

Nova presidència

El mes de maig de 2011 es nomena Sol Daurella com a presidenta del Consell
d’Administració del Teatre Nacional de Catalunya, SA, en substitució de Romà Cuyàs.
També es renova el Consell d’Administració del Teatre Nacional de Catalunya, que és el
resultat de la suma de tres elements: el món del teatre, l’administració pública i el
sector professional i empresarial.

Nou director per concurs públic

Xavier Albertí, músic, compositor i director d'escena, és nomenat com a director del TNC
a partir de juliol de 2013 i per quatre anys prorrogables, en substitució de Sergi Belbel.
Es valora la seva trajectòria professional, la seva capacitat per elaborar una programació
amb un alt nivell d'excel lència i de qualitat artística i la seva idoneïtat per respondre als
objectius estratègics.

El procediment de selecció del nou director es fa per concurs públic, al qual es presenten
setze candidats. Una Comissió de Proposta, formada per persones representatives del
món de les arts escèniques (Sergi Belbel, Joan Anton Benach, Lluís Homar, Domènec
Reixach i Roser Bach), selecciona quatre candidats d’entre els quals el Consell
d’Administració escull Xavier Albertí.

El contracte programa de la direcció artística del Teatre Nacional de Catalunya (TNC) per
al període 2013 2017 té l’objectiu de definir i adequar l’activitat i la gestió del Teatre
Nacional de Catalunya a les circumstàncies i als requeriments actuals, per continuar

8.1.3.2. Contracte programa

8.1.3.1. Renovació de l’equip directiu

8.1.3. Teatre Nacional de Catalunya

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 241

consolidant lo com a referent de les arts escèniques del país. Estableix els objectius i
compromisos que adopten, d’una banda la direcció del Teatre Nacional de Catalunya, i
de l’altra, el director de la institució en relació amb la gestió, l’activitat, el finançament i
la finalitat pública de l’equipament.

L’acord preveu garantir la diversitat de la programació, facilitar l’accés de tota la
ciutadania a la cultura, potenciar l’ús de la llengua catalana en les arts escèniques,
contribuir a la difusió territorial i promoure la projecció internacional del TNC, entre
d’altres.

Objectius

Garantir la diversitat de la programació amb el teatre com a eix fonamental i
impulsar la creació i la innovació en les arts escèniques, tot integrant altres
llenguatges i activitats artístiques.
Facilitar l’accés de tota la ciutadania a la cultura i posicionar el Teatre Nacional
de Catalunya com a servei públic.
Garantir i potenciar l’ús de la llengua catalana en les arts escèniques i difondre el
patrimoni cultural autòcton.
Contribuir a la difusió territorial de les arts escèniques i potenciar la projecció
del TNC a tots els territoris de parla catalana.
Desenvolupar estratègies de relació específiques per a cadascun dels públics del
TNC.
Relacionar se activament amb tot l’àmbit de les arts escèniques del país i
establir estratègies de complementarietat entre els agents públics i privats.
Promoure la projecció internacional del TNC i aconseguir que el públic tingui
accés a les millors creacions internacionals a Catalunya.
Vetllar per la transparència, l’eficiència i la qualitat de la gestió.

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 242

Accions

Comissió de Seguiment

Una Comissió de Seguiment, integrada per dos representants del Departament
de Cultura, dos del Departament d’Economia i Coneixement i dos del TNC, vetlla
per assolir aquests objectius estratègics, amb l’anàlisi constant dels indicadors
establerts. Les seves funcions són: avaluar el grau d’assoliment dels objectius i
compromisos establerts al contracte programa d’acord amb els indicadors i
proposar les mesures correctores que consideri necessàries per tal de garantir el
compliment del contracte programa.

El 2013, la Generalitat fa un acte en reconeixement al fundador i primer director del
Teatre Nacional de Catalunya (TNC), Josep Maria Flotats, en un acte presidit pel
president de la Generalitat, Artur Mas, celebrat al mateix TNC.

Josep Maria Flotats va ser nomenat l’any 1995 fundador i primer director del TNC. Va
programar les tres primeres temporades i va coordinar i supervisar la darrera fase de
construcció del nou equipament, que fou dissenyat per Ricardo Bofill. Flotats és Creu
Sant Jordi, Medalla d’Or al Mèrit de les Belles Arts, Cavaller de la Legió d’Honor i Cavaller
de les Arts i les Lletres.

El Govern de la Generalitat va voler reconèixer així la figura del creador, de qui va
imaginar com havia de ser el Teatre Nacional de Catalunya en el seu naixement, i que
posteriorment va ser destituït el 1997 de la direcció de la institució.

L’any 2012 s’unifiquen la gestió de les tres entitats preexistents (Fundació, Consorci del
Palau i l’associació de l’Orfeó Català) en una de sola: la Fundació Orfeó Català Palau de
la Música Catalana. D’aquesta manera, es garanteix la transparència de la gestió, així
com una clara millora en la gestió i en l’eficiència en l’ús dels recursos.

A la vegada, la identitat corporativa de la Fundació aglutina sota una mateixa marca els
valors fundacionals de l’Orfeó com a associació i com a cor, i la singularitat del Palau de
la Música com a icona del Modernisme i del Patrimoni Mundial de la Humanitat.

8.1.4. Palau de la Música Catalana

8.1.4.1. Simplificació de l’estructura del Palau de la Música Catalana

8.1.3.3. Acte de reconeixement de Josep Maria Flotats

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 243

La projecció d’una identitat unitària i sòlida de la Fundació, al mateix temps, permet
reforçar ne la missió: promoure la pràctica i la formació musical, el patrimoni i la cohesió
social i cultural del país.

La Fundació integra ara representants de l’Orfeó Català i també del Consell de
Mecenatge.

La renovació institucional permet alhora el desenvolupament dels projectes artístics
basats sobre cinc propòsits artístics: l’excel lència, la centralitat dels cors, el compromís
amb la creació contemporània, l’atenció als intèrprets de Catalunya i la voluntat
d’atraure nous públics al Palau.

El mes d’abril de 2015 el Govern aprova els Estatuts del Consorci Mercat de les Flors.
Amb l’objectiu de millorar el funcionament de l’entitat, els nous Estatuts del Consorci
Mercat de les Flors preveuen la supressió de la Comissió Executiva, les funcions de la
qual passen a ser assumides pel Consell General i per la Direcció.

L’objectiu del Consorci Mercat de les Flors és gestionar l’equipament de manera eficient
i situar lo en l’escena internacional d’espais dedicats a les arts escèniques.

L’organització i administració del Consorci Mercat de les Flors passa a ser la següent:
Presidència, que recau en l’alcalde de Barcelona o regidor en qui delegui;
Vicepresidència, que recau en el conseller de Cultura o persona en qui delegui; Consell
General i Direcció.

El Departament de Cultura, l'Ajuntament de Barcelona i el director del Consorci Mercat
de les Flors, Francesc Casadesús, signen el contracte programa de l'equipament per als
anys 2012 2015. El document defineix les línies estratègiques a partir de les quals
s’elaboren les propostes artístiques i el contingut qualitatiu de l’equipament i estableix
diversos indicadors d’avaluació i seguiment per tal d’assolir els objectius estratègics.

El contracte programa comprèn el període 2012 2015 i especifica els compromisos del
Mercat de les Flors – Centre d’Arts de Moviment, i els indicadors que permeten el seu
seguiment, tant en l’àmbit de l’activitat com en el de la seva gestió.

8.1.5. Mercat de les Flors. Centre de les Arts en Moviment

8.1.5.2. Contracte programa

8.1.5.1. Canvi d’estatuts i simplificació de l’estructura del Mercat

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 244

Objectius

Promoure que l’equipament esdevingui un centre de referència en el sector de
la dansa en l’àmbit nacional i internacional.
Impulsar lo com a espai motor i punt de trobada per al foment de les arts en
moviment.
Fomentar que esdevingui un espai que compatibilitzi el treball com a centre de
les arts de moviment, l’obertura a nous públics i el treball en xarxa amb altres
entitats i institucions.

Objectius estratègics del Mercat de les Flors

Impulsar, coproduir i programar espectacles de dansa de manera regular
equilibrant tendències i sensibilitats.
Treballar amb els públics i fidelitzar los realitzant una tasca activa i constant,
tant pedagògica com d’incentivació de la demanda.
Interactuar amb el món educatiu, proposant projectes per a tots els nivells així
com eines pedagògiques que permetin ampliar al màxim el seu territori
d’influència.
Proposar formes atentes de relacionar se amb els nous creadors, els projectes
d’investigació i el suport al talent així com el diàleg entre disciplines artístiques.
Organitzar espais de trobada, congressos, formes de compartir informació i
coneixements i la creació de comunitat.
Organitzar activitats i obrir espais de participació i diàleg amb els professionals i
relacionar se activament amb tot el sector de la dansa.
Fer possible l’existència de publicacions i d’un arxiu documental que permeti la
generació de coneixement i patrimoni entorn de la dansa.
Realitzar accions i col laborar amb altres entitats culturals, especialment els
equipaments públics dedicats a les arts escèniques.
Afavorir la presència de la dansa en altres programacions, acompanyar altres
espais en el foment d’activitats i articular xarxes i circuits en els més amplis
àmbits territorials.
Potenciar les relacions amb diversos sectors socials fent visibles els valors de la
dansa a la societat.
Millorar l’eficàcia, l’eficiència en la gestió, la qualitat del servei i la competència
dels professionals que treballin al Consorci.
Assegurar l’accessibilitat comunicativa i l’avaluació i transparència de les accions
i dels resultats del Consorci.

Eixos

Proposar referents i models per al sector.
Potenciar la participació.
Incentivar el coneixement.
Impulsar la creativitat.
Organitzar un sistema sostenible.
Atorgar una atenció preferent al Graner Illa Philips.

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 245

Indicadors

Programar més de 250 espectacles.
Potenciar un mínim de 10 artistes residents i companyies associades.
Superar els 50.000 usuaris.
Assolir el 60 % d’ocupació sobre el total d’aforament a les sales del Mercat.
Potenciar un mínim de 5 coproduccions per temporada.
Assolir un mínim de 10 companyies residents al Graner per tal de potenciar lo
com a fàbrica de creació del Mercat.
Organitzar un mínim de 2 congressos o espais de trobada amb el sector en
l’àmbit nacional o internacional.
Posar en funcionament l’oficina d’assessorament a producció i potenciació de
gires.
Obrir un arxiu audiovisual de dansa i diverses línies de publicacions.
Donar suport al territori en l’àmbit de la dansa amb la producció d’un mínim de
4 produccions en gira.
Garantir un mínim del 30 % del pressupost anual amb recursos propis i d’entitats
no consorciades.
Destinar un mínim del 50 % del pressupost anual a l’activitat.
Organitzar de manera continuada activitats educatives i de formació de públics.

L’any 2013 el Govern acorda la dissolució de l’Entitat Autònoma de l’Orquestra
Simfònica de Barcelona i Nacional de Catalunya i unifica les unitats de gestió. Aquesta
dissolució ratifica l’acord proposat pels representants de la Generalitat de Catalunya i
aprovat pel Consell Rector del Consorci de l’Auditori i l’Orquestra.

De conformitat amb l’article 33.1 dels Estatuts de l’Entitat Autònoma de l’Orquestra
Simfònica de Barcelona i Nacional de Catalunya, el Consorci de l'Auditori i l'Orquestra
succeeix universalment l’Entitat Autònoma de l’Orquestra Simfònica de Barcelona i
Nacional de Catalunya. El patrimoni, amb els increments i aportacions que consten en
l’actiu de l’Entitat, reverteixen al Consorci, on també s’integra el personal de l'Entitat.

Nou director per concurs

El 15 de març de 2012 els òrgans de govern de L’Auditori aproven el nomenament de
Joaquim Garrigosa com a nou director, a proposta d’un comitè de selecció format pel
compositor Josep Maria Mestres Quadreny, el crític musical Jordi Maluquer, el

8.1.6. L’Auditori

8.1.6.2. Nou equip directiu

8.1.6.1. Simplificació de les estructures de L’Auditori

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 246

periodista i programador musical Jordi Turtós, i la periodista i membre del Consell de la
Cultura de Barcelona Eva Vila. En el procés de selecció hi participen les administracions
consorciades, el Departament de Cultura i l’Ajuntament de Barcelona.

Joaquim Garrigosa, entre altres càrrecs, ha estat gerent del Patronat Municipal de
Música de Vila seca i director del Conservatori de Vila seca des de l’any 1996.

Nou gerent per concurs

L’any 2013, l'Auditori nomena Valentí Oviedo com a nou gerent, després de la renúncia
voluntària de Josep Maria Amorós, per motius personals i professionals. Oviedo és
seleccionat mitjançant concurs obert i transparent. Deixa així sis anys de treball com a
gerent del Teatre Kursaal i del Teatre Conservatori de Manresa per encarar la
reformulació de l’organització interna de L’Auditori.

Nou director de l’OBC

A fi de potenciar l’OBC, L’Auditori contracta Kazushi Ono (Tòquio, 1960), que substitueix
Pablo González com a director musical de l'OBC a partir de la temporada 2015 2016. Els
requisits principals pels quals se selecciona Ono com a director de l’OBC són quatre: la
seva reconeguda experiència com a constructor d’orquestra, la seva maduresa i el
domini d’un ampli repertori, el seu respecte internacional i la comprensió de la
singularitat d’un país com Catalunya.

A finals de 2011 es presenta el contracte programa de L’Auditori, signat pel
Departament de Cultura de la Generalitat de Catalunya, l’Ajuntament de Barcelona i el
Consorci de l’Auditori i l’Orquestra, que té vigència entre 2012 i 2015. El contracte
programa estableix els estàndards qualitatius i quantitatius que ha d’assolir L’Auditori.

Eixos

Situar L’Auditori com la institució cultural pública de referència.
Impulsar el programa de l’OBC per situar lo com a eix vertebrador de L’Auditori
per donar li una dimensió veritable d’orquestra nacional.
Fer visible la implicació de la música en la realitat cultural del país i apropar la a
la població, mitjançant la qualitat i l’excel lència del programa de l’OBC.
Fomentar la interrelació de l’Orquestra Simfònica de Barcelona i Nacional de
Catalunya amb la resta dels grans equipaments culturals de la ciutat, del país i
del món. Cooperar amb el sector privat.
Subratllar la seva catalanitat posant l’accent en la creativitat, la reivindicació del
patrimoni musical català, etc.

8.1.6.3. Contracte programa

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 247

Objectius

Garantir la diversitat de la programació amb el patrimoni musical català i
universal d’excel lència com a eix fonamental.
Incentivar la creació o la innovació en la música, obrint portes a les noves
tendències musicals i a complicitats amb festivals i sectors.
Promocionar els artistes de Catalunya (compositors, intèrprets, formacions), del
màxim nivell de qualitat i incorporar los a la programació.
Facilitar la descentralització i les gires pel territori de l’OBC, la Banda Municipal i
les altres formacions residents, així com els concerts familiars.
Promoure la projecció internacional de L’Auditori i l’OBC i aconseguir que el
públic de Catalunya tingui accés a les millors formacions i solistes internacionals.
Captar nous públics, tot vetllant per la seva diversitat, així com mantenir i
fidelitzar el públic actual.
Fomentar la tasca pedagògica del projecte L’Auditori Educa, en especial amb els
concerts per a famílies, joves i escoles.
Relacionar se activament amb tot l’àmbit de la música del país, privat i públic, i
especialment amb el Sistema Públic d’Equipaments Escènics i Musicals de
Catalunya i amb l’ESMUC i la resta de les escoles superiors de Catalunya.
Fer ús intensiu de les noves tecnologies, la digitalització i les xarxes socials, per
incrementar el públic potencial i interactuar amb ell.
Millorar l’eficàcia, l’eficiència de la gestió i la qualitat del servei així com la
simplificar els organismes jurídics que gestionen L’Auditori.

Indicadors de seguiment

Mantenir la proporció entre els diferents tipus de música en la programació:
Antiga: 9 %, clàssica: 60 %, contemporània: 7 %, coral: 3 %, modernes: 15 %,
músiques del món: 6 %.
Assegurar la recerca, la promoció i la difusió del patrimoni musical autòcton,
clàssic i contemporani (20 % per temporada).
Consolidar i estabilitzar l’OBC i la Banda Municipal: 100 concerts de l’OBC i 68 de
la Banda Municipal.
Incentivar la creació i la innovació en la música: encarregar 2 obres noves a
autors catalans per temporada.
Facilitar la descentralització i les gires pel territori de l’OBC: incloure entre 4 i 8
concerts en gira de l’OBC per temporada.
Incrementar de forma progressiva el nombre de concerts de gira concertats: en
el marc del Sistema Públic d’Equipaments Escènics i Musicals de Catalunya.
Oferir condicions de contractació avantatjoses per als teatres i auditoris del
territori fora de Barcelona (30 concerts de les formacions residents a L’Auditori).
Promoure la projecció internacional de L’Auditori i l’OBC: incloure entre 3 i 4
concerts en gira fora de Catalunya en la programació de l’OBC.
Captar nous públics: incloure 30 concerts familiars en la programació.
Relacionar se activament amb tot l’àmbit de la música del país, privat i públic:
coproduir o coexhibir 3 concerts d’operadors públics i privats del territori català
(concerts de producció pròpia + concerts coproduïts sobre total d’actuacions).

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 248

Fer ús intensiu de les noves tecnologies, la digitalització i les xarxes socials:
digitalitzar el 50 % de tot el patrimoni sonor de l’Auditori en l’exercici 2012.

El mes d’abril de 2015 el Govern aprova els Estatuts del Consorci del Museu d’Art
Contemporani de Barcelona (MACBA). La presidència del Consell General i de la
Comissió Delegada correspon a l’Ajuntament de Barcelona, en coherència amb la seva
adscripció al finançament de l’organisme. També es modifiquen algunes funcions dels
òrgans de govern del Consorci i es reforcen les funcions de la gerència, que nomenarà el
Consell General.

El Consorci es constitueix per temps indefinit i en formen part l'Ajuntament de
Barcelona, l'Administració de la Generalitat, l’Administració de l'Estat i la Fundació
Museu d'Art Contemporani. S’hi poden incorporar altres entitats públiques o privades,
per acord de dos terços del Consell General.

Quant als recursos econòmics, el Consorci compta amb les aportacions que acordin el
Ministeri de Cultura, la Generalitat de Catalunya i l'Ajuntament de Barcelona; les
subvencions públiques o privades; el producte dels serveis o les activitats que presti o
dugui a terme el museu; el producte dels drets de reproducció de les obres d'art de la
institució; els ingressos en concepte de lloguer a tercers de sales i espais, i els que li
puguin correspondre d'acord amb les lleis.

Objectius

La gestió del MACBA com a institució dedicada a l'adquisició, la conservació,
l'estudi, l'exposició i la interpretació educativa d'obres d'art contemporani, amb
una atenció especial a l'obra dels artistes catalans o relacionats amb Catalunya.
La creació dels fons bibliogràfics i documentals que facilitin el coneixement i la
difusió de l'art contemporani.
L'estímul i la promoció de totes les activitats del MACBA com a espai per gaudir
de l'art contemporani en les seves diverses manifestacions i, al mateix temps,
com a espai per a la formació i l'educació de la sensibilitat i l'esperit crític de les
persones.

8.1.7. Museu d’Art Contemporani de Barcelona

8.1.7.1. Simplificació de les estructures del MACBA

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 249

A l’abril de 2015 es convoca concurs públic internacional per a la selecció del nou
director del MACBA. Els criteris de valoració principals es basen en:

l’excel lència professional valorada a través dels elements de formació i
experiència professional en l’àmbit de l’art contemporani.
El coneixement i la vinculació amb el medi cultural i artístic català.
El coneixement i les relacions amb el medi internacional de l’art contemporani.
Tots aquells treballs científics (publicacions, reconeixements acadèmics...) o
distincions en l’àmbit de la cultura i l’art contemporani (guardons...).

Els tres museus es gestionen a través de contractes programa acordats amb el
Departament de Cultura l’any 2012.

Els contractes programa signats amb el Museu d’Arqueologia de Catalunya (MAC), el
Museu de la Ciència i de la Tècnica de Catalunya (MNACTEC) i el Museu d’Història de
Catalunya (MHC) estableixen per a cada museu cinc objectius estratègics (un específic
per a cada museu i la resta comuns), objectius operatius que es deriven dels estratègics i
indicadors de seguiment per a cada objectiu per possibilitar ne l’avaluació.

Els responsables dels museus han d’elaborar un Pla operatiu anual en què s’especifiquin
i s’organitzin amb detall els programes i les accions per a cada unitat del museu i que
concreti la manera d’assolir els objectius estratègics i operatius establerts.

Objectius estratègics

Consolidar se com a punt de referència:
De la museologia arqueològica de Catalunya (Museu d’Arqueologia de
Catalunya),
De la història de la industrialització a Catalunya (Museu de la Ciència i de
la Tècnica de Catalunya),

8.1.8. Museu d’Arqueologia de Catalunya. Museu de la Ciència i de la Tècnica
de Catalunya. Museu d’Història de Catalunya

8.1.8.1. Contractes programa

8.1.7.2.Nou equip directiu

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 250

Per construir un discurs històric per explicar la història de Catalunya,
especialment des de l’origen de la Catalunya comtal fins a l’actualitat
(Museu d’Història de Catalunya).

Consolidar i desenvolupar la seva presència i activitat arreu del país, a través de
les respectives xarxes de museus.
Impulsar la concertació i el desenvolupament de programes d’actuació comuns
amb els altres museus nacionals o d’àmbit i vocació nacional del país, i
especialment entre els tres museus signataris.
Augmentar, tant quantitativament com qualitativament, el públic local i
internacional, tot desenvolupant més i més eficients i atractius programes
educatius i d’acció cultural, augmentant els percentatges de la despesa
destinada a accions de comunicació i difusió i estimulant la definició
d’estratègies que assegurin una major visibilitat pública del museu,
especialment en relació amb les xarxes socials.
Gestionar els recursos de manera més eficient i sostenible, esforçant se per
augmentar els percentatges d’autofinançament i de despesa destinada a
activitats no estructurals i, alhora, reduint el percentatge de la despesa dedicada
a subministraments energètics (aigua i energia). Així, se situa com a objectiu
incrementar l’autofinançament:

Museu d’Arqueologia de Catalunya: passar del 8,4 % al 9,4 %
Museu de la Ciència i de la Tècnica: passar del 4,6 % al 8 %
Museu d’Història de Catalunya: passar del 7,2 % al 10 %

Els quatre nous directors del Museu d’Història de Catalunya, el Museu d’Arqueologia de
Catalunya, el Museu de la Ciència i la Tècnica i el Museu de Girona són escollits
mitjançant concurs al juliol de 2014 mitjançant un procés de selecció obert i
transparent.

Es reben un total de 23 candidatures per participar en el procés de selecció, set de les
quals corresponen a la plaça de director al Museu d’Arqueologia de Catalunya, set al
Museu de la Ciència i de la Tècnica de Catalunya (mNACTEC), vuit al Museu d’Art de
Girona i una candidatura no admesa per no complir amb els requisits.

Com a resultat del procés són seleccionats:

Jusèp Boya, director del Museu d’Història de Catalunya.
Josep Manuel Rueda Torres, nou director del Museu d’Arqueologia de
Catalunya.
Jaume Perarnau Llorens, nou director del Museu de la Ciència i de la
Tècnica de Catalunya.
Carme Clusellas Pagès, nou directora del Museu d’Art de Girona.

8.1.8.2.Nous equips directius

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 251

El Centre d’Arts Santa Mònica passa de dependre de l’Entitat Autònoma de Difusió
Cultural, entitat suprimida l’any 2011, que al seu torn depenia del Departament de
Cultura, per relacionar se directament amb el Departament.

A finals de 2013 el Departament de Cultura presenta el nou projecte d’Arts Santa
Mònica Centre de la Creativitat com el centre de referència per al talent i els creadors
del país, un punt de trobada pluridisciplinar amb els objectius següents:

Donar a conèixer la creació contemporània de forma àmplia i multidisciplinar.
Desenvolupar els mecanismes de suport i formació per a la creació, la producció
i la difusió cultural. Consolidar els creadors emprenedors i propiciar
l’assessorament dels creadors i professionals de la cultura.

8.1.9. Arts Santa Mònica

8.1.9.1.Nou projecte

8.1.9.1.Simplificació de l’estructura de l’Arts Santa Mònica

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 252

Potenciar la connexió i el treball en xarxa amb altres agents, equipaments,
institucions i empreses d’àmbit local, nacional i internacional. Fomentar la
circulació i difusió de les produccions artístiques i culturals.
Promoure la reflexió i el debat d’idees en el context d’un món en transformació
constant en la societat de la comunicació.

L’historiador de l’art i gestor cultural Jaume Reus i Morro és seleccionat com a nou
director de l’Arts Santa Mònica. Centre de la Creativitat a finals de novembre de 2014
mitjançant concurs públic. És la primera vegada que el director de l’ASM s’escull
mitjançant un concurs públic amb criteris de professionalitat, mèrits i capacitats, i
atenent la millor puntuació global obtinguda en mèrits aportats i la proposta de
desplegament del Projecte que els candidats han presentat. Es reben un total d’onze
candidatures en el procés de selecció.

Fins al novembre de 2014 les funcions de direcció de l’Arts Santa Mònica són exercides
per Conxita Olivé, directora també de la Xarxa de Centres i Espais d’Arts Visuals del
Departament de Cultura des del 2012.

Josep Giralt i Balagueró és seleccionat com a nou director del Museu de Lleida Diocesà i
Comarcal al febrer de 2015 d’entre un total d’11 candidatures presentades al procés. La
Comissió de Valoració considera l’àmplia experiència de Josep Giralt en la gestió de
projectes en àmbits molt diversos de la cultura, des d’institucions museístiques fins a
festivals de música, i l’alt grau de coneixement del teixit cultural de la zona, a més de la
seva experiència com a assessor als continguts del Museu de Lleida. El nou director ha
de presentar una primera proposta de treball en dos mesos.

El Museu de Lleida convoca el concurs per escollir nou director després que Montserrat
Macià, directora des de la creació del Museu l’any 1999, anunciï la seva voluntat de
deixar el càrrec.

8.1.9. Museu de Lleida, Diocesà i Comarcal

8.1.10.1. Nou director per concurs

8.1.9.1.Nou director per concurs

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 253

L’any 2014 el Govern aprova els nous Estatuts de la Fundació Teatre Lliure Teatre Públic
de Barcelona, amb l’objectiu d’adaptar los al Llibre tercer del Codi civil de Catalunya,
relatiu a les persones jurídiques i millorar la regulació sobre la composició orgànica i el
funcionament 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.
Estendre les activitats pròpies a altres àmbits de les arts de l’espectacle, tant en
els aspectes creatius com en allò que fa referència a la reflexió, anàlisi i difusió
de les arts esmentades.
Fomentar tota mena d’accions destinades a un major coneixement i difusió de
les arts de l’espectacle.

El 19 de setembre de 2012 el Departament de Cultura presenta el contracte programa
de la Biblioteca de Catalunya entre els anys 2013 i 2016, que defineix els compromisos i
els objectius de l’equipament.

Objectius

Promoure la Biblioteca com el centre cultural de referència especialitzat en la
promoció i difusió del patrimoni escrit, musical, sonor, audiovisual, gràfic i
editorial.
Identificar i completar el patrimoni bibliogràfic i documental de Catalunya.
Posar al dia i a l’abast de tothom el patrimoni bibliogràfic i documental de
Catalunya preservat.
Internacionalitzar: oferir al món una porta d’accés als continguts digitals
patrimonials catalans.

8.1.11.1. Simplificació de les estructures del Teatre Lliure

8.1.12. Biblioteca de Catalunya

8.1.11. Fundació Teatre Lliure – Teatre Públic de Barcelona

8.1.12.1. Contracte programa

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 254

Promoure la participació dels ciutadans i agents del patrimoni a través dels
continguts digitals.
Consolidar un sistema de preservació digital nacional.

Accions

Creació d’un portal a Internet que sigui porta d’accés als continguts digitals
patrimonials catalans.
Promoure la participació ciutadana mitjançant la creació d'un portal que els
ciutadans puguin enriquir amb fotografies, cartes, etc. pròpies, digitalitzades i
explicades per ells mateixos.
Aconseguir la implicació dels ciutadans en la revisió de les transcripcions
automàtiques dels textos digitalitzats de revistes antigues per millorar ne la
qualitat i fiabilitat en la cerca d'informació.

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 255

El conseller de Cultura, Ferran Mascarell; el president del Museu Nacional d’Art de
Catalunya (MNAC), Miquel Roca, i el president de la Fundació Museu d’Art
Contemporani de Barcelona (MACBA), Leopoldo Rodés, presenten a finals de 2012 el
nou criteri de delimitació de les tasques de tots dos museus:

El MNAC té la missió de construir el cànon de l'art català en les diferents etapes
de la seva història, amb l’objectiu d’elaborar el relat de les manifestacions
artístiques catalanes sense cap mena de límit cronològic, de forma
multidisciplinària i situant les en el context que sigui més adient per a posar les
en valor.

El MACBA té l'encàrrec d’aprofundir en l'art experimental, tant català com
internacional, amb l’objectiu de representar la contemporaneïtat de la creació
artística catalana i internacional des de la transversalitat interdisciplinària i
elaborar ne un relat de rellevància global.

L’acord presentat, un cop aprovat per la Junta de Museus, deixa sense validesa el
dictamen de la Junta que regia des de 1992 segons el qual el MNAC s'ocupava de l'art
català fins al 1940 i el MACBA de les darreres 7 dècades. Així mateix, s’acorda que el
MNAC i el MACBA treballaran coordinadament de manera constant amb l’objectiu
d’augmentar la rellevància, el coneixement i el gaudi de l’art per part dels ciutadans i
dels visitants d’ambdós museus i d’articular narratives que situïn l’art català en el
context internacional. Amb aquest objectiu, les dues institucions concerten els següents
acords:

Establir una política de préstec mutu i prioritari i sense intercanvi econòmic
entre els dos museus, que posen les seves respectives col leccions a disposició
dels projectes museogràfics de qualitat que ambdues institucions puguin
organitzar de forma conjunta o separada.
Coordinar les polítiques d’adquisició de cadascuna de les dues institucions.
Coordinar les programacions expositives dels dos museus, i potenciar projectes
comuns.
Compartir, en la mesura del possible, serveis i recursos tècnics (magatzems,
restauració, programes d’investigació, etc.)

El Departament de Cultura juntament amb els representants d’aquests dos
equipaments acorden reordenar les col leccions i el discurs museogràfic dels dos
principals museus d’art catalans a fi de delimitar l’abast de cadascun i construir un
projecte comú aprofitant les sinergies.

8.2. Acord per a la delimitació de les tasques entre el Museu
Nacional d’Art de Catalunya (MNAC) i el Museu d’Art

Contemporani de Barcelona (MACBA)

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 256

El Departament de Cultura i l’Ajuntament de Barcelona, atenent a un criteri de
proporcionalitat en funció de l’abast nacional de la missió i dels serveis que presten
aquestes infraestructures, redistribueixen les seves quotes de finançament als
equipaments. Això permet un repartiment més equilibrat de les despeses i significa un
avanç cap a un nou model d’equipaments de caràcter nacional.

Aquesta mesura abasta sis equipaments barcelonins: d’una banda, els consorcis del
Museu d’Art Contemporani de Barcelona, de L’Auditori i del Mercat de les Flors i, d’altra
banda, les fundacions Joan Miró, Antoni Tàpies i del Teatre Lliure que passen a
dependre orgànicament de l’Ajuntament de Barcelona.

Amb relació als consorcis i la Fundació del Teatre Lliure, es proposa la renovació dels
estatuts amb la finalitat de racionalitzar el funcionament i modificar la composició dels
òrgans de govern dels respectius consorcis. Respecte a la Fundació Joan Miró i la
Fundació Antoni Tàpies, aquesta voluntat es reflecteix en el plantejament de nous
contractes programa.

L’establiment d’un acord entre el govern català i l’administració local permet
aprofitar al màxim els recursos invertits en cadascun dels equipaments i a la
vegada millorar la gestió dels resultats obtinguts i la rendició de comptes a la
ciutadania.

8.3. Organització de la prevalença de cada administració a cada
una de les institucions culturals

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 257

El Departament de Cultura de la Generalitat posa en funcionament a principis de l’any
2011 un cercador dels equipaments culturals de Catalunya que permet al ciutadà
conèixer quines biblioteques, museus, teatres, espais d’art, arxius i centres culturals hi
ha al seu municipi o comarca. Aquesta aplicació en línia posa per primera vegada a
disposició dels ciutadans la informació de forma conjunta de totes les tipologies
d’equipaments culturals dels municipis de Catalunya.

L’usuari pot fer la cerca per nom de l’equipament, tipus d’equipament, municipi,
comarca i província. La fitxa de cada equipament mostra les característiques bàsiques i
la informació pràctica del centre: adreça, correu electrònic, enllaç a la pàgina web,
localització en un mapa i altra informació d’interès (horaris, contingut, etc.). El cercador
compta amb més de 3.500 entrades organitzades en set categories d’equipaments:

Arxius
Biblioteques
Museus, col•leccions i centres d’interpretació
Teatres i auditoris
Espais d’art, sales d’exposicions
Centres culturals, casals de cultura i ateneus
Altres equipaments d’ús cultural

Aquesta nova eina té per objectiu facilitar a la ciutadania l’accés a la informació dels
equipaments culturals de Catalunya per fomentar ne la participació activa en actes i
espais culturals, tant en la seva àrea geogràfica de proximitat com en el conjunt del
territori català.

El cercador està conformat a partir de l’inventari d’equipaments que es va portar a
terme en el marc dels treballs d’elaboració del Pla d’equipaments culturals de Catalunya
(PECCAT 2010 2020). Aquest pla preveu, per primera vegada en una visió de conjunt i
des d'una mirada territorial, la totalitat d'equipaments culturals considerats essencials
per al benestar i gaudi de la ciutadania. Per aquest motiu, el pla està elaborat en
consens amb el món local i acordat amb ajuntaments i diputacions de Catalunya.

El cercador permet localitzar fàcilment biblioteques, museus, teatres, espais d’art,
arxius i centres culturals d’un municipi, una comarca o una província.

8.4. Creació del web cercador de tots els equipaments culturals
de Catalunya

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 258

Cerca per mapa

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 259

El 21 de novembre de 2011 es fa la darrera sessió cinematogràfica a la sala de l’avinguda
de Sarrià, seu de la Filmoteca durant vint anys. La programació té continuïtat a les dues
sales de la plaça Salvador Seguí, al barri del Raval, que s’obren al públic el 21 de febrer
de 2012.

El nou edifici de 7.000 metres quadrats està dissenyat per l’arquitecte Josep Lluís Mateo
i allotja dues sales de projeccions, amb una capacitat total de 535 butaques (Sala Laya,
175 butaques i Sala Chomón, 360 butaques). També disposa d’una sala d’exposicions
temporals, la Biblioteca del Cinema i els seus fons documentals així com les oficines, a
més d’una llibreria especialitzada i una cafeteria. Amb motiu del trasllat a la nova seu del
Raval es reestructura l’organització dels fons i el contingut tant de la sala de consulta
com dels magatzems de documentació. L’espai disponible passa de 600 m2 a 956 m2 a la
sala de consulta i de 1.300 m2 a 4.300 m2 als magatzems, amb una ocupació del 80 % de
la seva capacitat. Els espectadors passen dels 96.145 l’any 2011 a 151.671 l’any 2013, un
58 % més.

La Filmoteca signa una cinquantena de convenis de col laboració per potenciar la
transversalitat del cinema amb institucions culturals públiques i privades, entre les quals
cal destacar el Museu d’Art Contemporani de Barcelona, el Museu Nacional d’Art de

La construcció i posada en marxa de la nova seu de la Filmoteca de Catalunya al
Raval de Barcelona i del Centre de Conservació i Restauració al Parc Audiovisual de
Terrassa proporciona les infraestructures necessàries per a la recuperació,
conservació, restauració i difusió del cinema català mitjançant les noves
tecnologies digitals que eviten la pèrdua de patrimoni fílmic.

8.5. Dotació a la Filmoteca de Catalunya de la seu i els recursos
d’acord amb la potència de l’encàrrec que té encomanat

La nova seu de la Filmoteca de
Catalunya al Raval de Barcelona

8.Reforç i apoderament dels equipaments culturals. Noves governances

 Balanç de Govern 2011-2015 Volum I, pàg. 260

Catalunya, l’Arts Santa Mònica, els Amics del Liceu, l’Institut Goethe de Barcelona i la
Fundació Xavier Montsalvatge.

Centre de Conservació i Restauració (2CR)

Si l’any 2012 s’obre al públic la nova seu de la Filmoteca al barri del Raval de Barcelona,
el 2013 s’inaugura el nou Centre de Conservació i Restauració (2CR) al Parc Audiovisual
de Terrassa. Té com a missió la conservació del patrimoni fílmic i representa un canvi
rellevant, no només per a la modernització de les instal lacions, sinó perquè actualitza el
projecte de conservació del cinema català en l’actual entorn digital.

Objectius del Centre de Conservació i Restauració (2CR)

Recuperar el cinema històric català perdut, mitjançant la promoció
d’investigacions i recerques nacionals i internacionals, i la implementació de
polítiques de conservació en el cinema actual.
Conservar la col lecció fotoquímica a través dels instruments necessaris i la
col lecció digital amb la implementació d’un sistema NAS (network attached
storage).
Estudiar la col lecció, catalogar la i promoure la investigació del cinema català
arreu del món.
Difondre, posar en valor la col lecció, a escala nacional i internacional,
mitjançant la promoció de l’accessibilitat a les col leccions, la presentació de
còpies a filmoteques i festivals, i l’edició de DVD.

L’equipament disposa de 2.250 m2 distribuïts en dues plantes. La planta subterrània està
destinada a la conservació del material fotoquímic, amb 18 cambres de fred. A la planta
baixa hi ha espais de treball, tant per als materials fotoquímics com per als digitals.

La coincidència de la introducció del cinema digital amb la construcció del 2CR ha
permès elaborar una estratègia per assumir els reptes que planteja la nova tecnologia
digital en termes de conservació, restauració i difusió. D’aquesta manera, la institució
està preparada per evitar la pèrdua del patrimoni fílmic que provoca un canvi
tecnològic: per exemple, el pas del cinema mut al sonor va provocar la pèrdua del 90 %
de la producció catalana anterior al 1930.

El Centre de Conservació i Restauració
(2CR) al Parc Audiovisual de Terrassa
s’inaugura l’any 2013.

Ba
la

nç
 d

e
G

ov
er

n
20

11
-2

01
5.

 D
ep

ar
ta

m
en

t d
e

C
ul

tu
ra

. V
ol

um
 I

Balanç de Govern
Departament de Cultura
2011/2015

Volum I

Generalitat de Catalunya
Departament de Cultura

