
OCTUBRE 2020

P.º Gral. Martínez Campos, 5	 28010 MADRID	 Tel. 914 444 920
Gran de Gràcia, 171	 08012 BARCELONA	 Tel. 934 150 988
Alboraya, 23	 46010 VALÈNCIA	 Tel. 963 614 199
Ponzano, 15	 28010 MADRID	 Tel. 914 444 920

www.cef.es	 info@cef.es	 902 88 89 90

www.cef.es	 Sumari

T. GESTORS ATC.  ANNEX 1  TEMA 5

	 1.	� Les competències de la Generalitat de Catalunya: distribució entre l’Estat i la Generalitat i tipologia

	 1.1.	� El model de distribució de competències en la Constitució de 1978
	 1.2.	 Les dues llistes de competències dels articles 148 i 149
	 1.3.	 Tipologia competencial

	 1.3.1.	 Competències exclusives
	 1.3.2.	 Les competències concurrents
	 1.3.3.	 Les competències compartides
	 1.3.4.	 Les competències indistintes
	 1.3.5.	 Les competències a l’Estatut d’Autonomia de Catalunya de 2006

	 2.	� Relacions de la Generalitat amb l’Estat, amb altres Comunitats Autònomes i amb la Unió Europea

	 2.1.	 Característiques

	 3.	 L’acció exterior de la Generalitat

	 3.1.	 Introducció
	 3.2.	 Definició de l’acció exterior i les relacions amb la Unió Europea
	 3.3.	 Principis
	 3.4.	 Finalitats
	 3.5.	 Actors

	 3.5.1.	 El Parlament de Catalunya té les funcions següents
	 3.5.2.	 El President del Parlament té la funció següent
	 3.5.3.	 El Govern exerceix les funcions següents
	 3.5.4.	 L’Administració de la Generalitat exerceix les funcions següents
	 3.5.5.	 Altres institucions de la Generalitat exerceixen les funcions següents
	 3.5.6.	 Els ens locals

	 3.6.	� Unitats de representació institucionals del Govern a l’exterior

	 3.6.1.	 Delegacions del Govern a l’exterior
	 3.6.2.	 Les oficines sectorials del Govern
	 3.6.3.	 La Secretaria d’Acció Exterior i de la Unió Europea

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


P.º Gral. Martínez Campos, 5	 28010 MADRID	 Tel. 914 444 920
Gran de Gràcia, 171	 08012 BARCELONA	 Tel. 934 150 988
Alboraya, 23	 46010 VALÈNCIA	 Tel. 963 614 199
Ponzano, 15	 28010 MADRID	 Tel. 914 444 920

www.cef.es	 info@cef.es	 902 88 89 90

www.cef.es	 5  ‒  1OCTUBRE 2020

TEMA

5 Les competències de la Generalitat de Catalunya: distribució entre l’Estat i la 
Generalitat i tipologia. Relacions de la Generalitat amb l’Estat, amb altres comunitats 
autònomes i amb la Unió Europea. L’acció exterior de la Generalitat

1.  �LES COMPETÈNCIES DE LA GENERALITAT DE CATALUNYA: DISTRIBUCIÓ 
ENTRE L’ESTAT I LA GENERALITAT I TIPOLOGIA

La legitimació per a l’exercici de poders públics es fonamenta en la Constitució. Aquesta és 
l’explicació fonamental del nou ordre competencial.

D’acord amb aquest fonament, l’existència de l’estat autonòmic pressuposa l’articulació d’un 
sistema de distribució del poder polític i administratiu entre l’Estat i les comunitats autònomes (CA) En 
conseqüència, com a globalitat es produeix un repartiment del poder de l’Estat que, per a les CA, suposa 
dotar de contingut l’autonomia.

En l’exercici d’aquesta autonomia sorgiran diferents ordenaments no vinculats a l’ordenament estatal, 
però reconduïts a la unitat per la primacia de la Constitució, a la qual se sotmeten tant la llei estatal com 
l’autonòmica.

1.1.  �EL MODEL DE DISTRIBUCIÓ DE COMPETÈNCIES EN LA CONSTITUCIÓ DE 1978

La Constitució espanyola de 1978 estableix, en l’article 2, la indissoluble unitat de la Nació espanyola, 
el reconeixement i la garantia del dret a l’autonomia de les nacionalitats i regions que la integren, i la 
solidaritat entre totes elles.

Aquest marc principal es desenvolupa organitzativament en el títol VIII, en el qual es recorre al 
sistema de llistes més clàusula residual, que hi afegeix uns principis nous que dominen la traducció concreta 
del sistema. D’una banda, l’article 137 estableix que el criteri rector per a procedir a la distribució de 
competències és l’assignació en cada llista territorial d’allò que convingui als seus interessos. De l’altra, 
l’article 147.2 d) ha establert que siguin els estatuts aquells que precisin les competències assumides dins 
del marc de la Constitució, per a la qual cosa hauran d’estar, de manera essencial, en el llistat de matèries 
reservades en exclusiva a l’Estat i en la clàusula residual de l’article 149.3.

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


5  ‒  2	 www.cef.es

T. GESTORS ATC Oposicions

D’acord amb aquests principis, correspon a cada estatut d’autonomia assumir les competències que 
la Constitució reconeix com a pròpies de les CA. Caldrà recórrer al sistema de llista doble (art. 148 i 
149.1). Juntament amb aquest marc de referència, l’article 149.3 estableix una clàusula de tancament del 
sistema que determina allò que passa amb les competències residuals.

És necessari assenyalar també la possible alteració del sistema general a través de fórmules 
excepcionals d’ampliació extraestatutària de competències (art. 150.1 i 2).

1.2.  LES DUES LLISTES DE COMPETÈNCIES DELS ARTICLES 148 I 149

El sistema espanyol de distribució de competències s’articula mitjançant les dues llistes contingudes 
en els articles 148 i 149 de la Constitució, per bé que la llista del 148 es configura com el límit temporal 
per a les CA que accedeixin a l’autonomia per la via de l’article 143.

En l’article 149.1 hi ha les competències exclusives de l’Estat, que García de Enterría considera 
que tendeixen a l’assegurament dels elements estructurals bàsics que sostenen la construcció sencera de 
l’estat conjunt.

L’article 149.1 és l’eix sobre el qual es construirà l’estat de les autonomies.

El llistat de l’article 149.1 té una estructura complexa. Per a la seva interpretació és necessari tenir 
present el següent: d’una banda, enumera una sèrie de matèries que, en principi, corresponen a l’Estat, 
i de l’altra, s’estableix un repartiment de funcions sobre tals matèries. O bé es reserva a l’Estat tota la 
matèria (149.1-4, defensa i Forces Armades) o bé (bases, legislació bàsica, coordinació i foment de 
diverses activitats).

En definitiva, l’article 149.1 es converteix en un text de referència sobre el qual actuaran els estatuts 
d’autonomia. La combinació de funcions i matèries permet deduir l’àmbit competencial que el Constituent 
va considerar irrenunciable per a definir l’existència de l’Estat i, per via negativa, l’àmbit de competències 
que va considerar que podien ésser assumides per les CA

L’article 148 diu: «les CA podran assumir competències en les matèries següents:» (veure-les). 
Aquest article no en defineix el caràcter, en el sentit de si són exclusives o concurrents, ni estableix 
si llur naturalesa és legislativa o simplement executiva. Dependrà de la classificació: de la reserva de 
l’article 149 a favor de l’Estat, del que disposa l’article 148 per a cada matèria o de la voluntat mateixa 
del legislador estatutari.

El sistema de les llistes estudiades es completa amb una clàusula de tancament a través de la qual 
se soluciona el problema de les matèries residuals.

En l’article 149.3 de la Constitució s’ha utilitzat un sistema complex de clàusula de tancament 
doble. Es reconeix que les competències no atribuïdes expressament a l’Estat podran correspondre a les 
CA, en virtut de llurs estatuts respectius. En cas de no utilitzar-se aquesta possibilitat, la competència 
correspondrà a l’Estat.

Aquesta clàusula de tancament té un efecte doble. En relació amb les matèries no previstes en la 
Constitució, es presumeix la competència de les CA, si assumeixen aquestes matèries en llurs estatuts. 
Però, a més, i per efecte del principi dispositiu, les competències en principi autonòmiques que no 
s’assumeixin en els estatuts passen automàticament a la titularitat estatal; d’aquesta manera, assenten els 
buits de l’atribució competencial.

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


www.cef.es	 5  ‒  3

Annex 1

OCTUBRE 2020

Oposicions

1.3.  TIPOLOGIA COMPETENCIAL

1.3.1.  Competències exclusives

És notori que tant la Constitució com els estatuts utilitzen de manera abusiva i incorrecta el terme 
«competència exclusiva».

La gran part de les competències anomenades exclusives no responen al règim d’exclusivitat, que 
en sentit propi i estricte s’ha d’entendre com una atribució a una instància de totes les funcions públiques 
sobre una matèria determinada, amb exclusió de totes les altres.

De fet, les competències exclusives, en sentit estricte, com a competències íntegres, constitueixen 
un cas excepcional; s’emmarquen en aquest tipus la defensa i les Forces Armades, les nacionalitats, la 
immigració i l’emigració, les relacions internacionals, l’administració de justícia, etc.

De conformitat amb el que acabem de dir, el nostre sistema constitucional de distribució de competències 
no es fonamenta sobre un criteri de separació material i l’atribució alternativa de competències exclusives 
posterior a una o altra instància, sinó sobre un principi general de concurrència de totes elles, d’interrelació 
de llurs poders respectius, que es projecten, amb diferents graus d’intensitat i amb naturalesa diversa, 
sobre els mateixos sectors i matèries.

És necessari, per tant, considerar l’acció pública unitàriament i distingir dins d’ella les diferents 
facultats que corresponen en cada cas a cada instància. D’aquesta manera, cal posar l’accent especialment 
sobre l’element funcional de la competència: quins poders o funcions corresponen a cada part, en relació 
als diversos sectors. I no, doncs, quines matèries es poden considerar de responsabilitat exclusiva.

En relació amb les competències que la Constitució i els estatuts d’autonomia anomenen exclusives, el 
problema principal consisteix en la delimitació exacta de llur àmbit material. La Constitució i els estatuts fan 
servir diferents criteris per a procedir a aquesta delimitació: el territori (en matèria de carreteres, ferrocarrils 
i aprofitaments hidràulics), l’interès (ports, aeroports i obres públiques), la incidència supracomunitària 
(instaŀlacions elèctriques, obres públiques), i fins i tot l’afectació prèvia a una administració determinada 
(museus, biblioteques, arxius, etc.).

D’altra banda, les diverses matèries o sectors es preveuen de vegades des de diferents títols 
competencials, amb amplituds i abasts diferents. Així, hi ha títols competencials generals (planificació 
general de l’activitat econòmica) i específics (recursos i aprofitaments hidràulics, turisme, artesania...) que 
es projecten sobre el mateix àmbit general, però que preveuen un repartiment diferent de poders i funcions.

De tot el que acabem de dir cal concloure que el nostre sistema constitucional de distribució de 
poders s’ha d’interpretar en forma de concurrència i interrelació de poders, i no de separació i exclusivitat.

1.3.2.  Les competències concurrents

La Constitució inclou, en l’article 149.1, una àmplia llista de matèries respecte de les quals l’Estat 
es reserva tan sols la facultat d’establir les bases, les normes bàsiques o la legislació bàsica i permet que 
les CA (inicialment les constituïdes per la via del 151, i posteriorment les altres) en puguin assumir els 
poders legislatius i d’execució.

La regulació d’aquests àmbits materials és, doncs, fruit de la concurrència de dues voluntats diferents: 
la de l’Estat i la de les CA, que exerceixen llurs poders legislatius sobre les mateixes matèries.

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


5  ‒  4	 www.cef.es

T. GESTORS ATC Oposicions

D’aquesta forma, la Constitució no exigeix un règim jurídic perfectament uniforme, sinó que ofereix 
a les CA un espai on puguin prendre opcions diferents a partir d’un marc unitari general preestablert per 
l’Estat.

En aquestes matèries, l’Estat no pot esgotar-ne la regulació, atès que això suposaria una invasió 
iŀlegítima de les competències que els estatuts atribueixen a les comunitats (STC de 28 de juliol de 1981 
i sentència 98/1985).

Dels sectors sotmesos en aquest règim competencial, correspon a l’Estat de determinar-ne el 
marc jurídic general, i a les CA, els correspon adaptar i concretar-ne la regulació anterior en funció de 
llurs interessos i particularitats específiques, tot assumint la resta de funcions públiques: legislació de 
desenvolupament i execució.

En aquest sentit cal distingir entre diverses modalitats de concurrència en funció de les diferenciacions 
que fa l’article 149.1 de la Constitució, que es compondrien amb tres tipus diferents de poders, o funcions, 
reconeguts a l’Estat:

A)	 La legislació bàsica, en sentit estricte, per la qual l’Estat podria establir els principis o 
criteris generals de regulació d’una matèria, mitjançant llei formal, i llur desenvolupament 
i execució correspondrien a les CA. Així ho estableix la Constitució en els apartats 17, 
Seguretat social, 18, contractes i concessions administratives, i 23, protecció del medi 
ambient.

B)	 Regulació bàsica, és a dir, l’establiment dels criteris generals de disciplina jurídica d’un 
sector, fonamentalment mitjançant la llei, però amb la possibilitat de fer servir també el 
reglament per a detallar més aquells aspectes de la matèria o sector que exigeixin una 
uniformitat més gran, però sense arribar a esgotar-ne la regulació. Així, en els apartats 
8, obligacions contractuals, 18, règim jurídic de les administracions i de l’estatut dels 
funcionaris...

C)	 Ordenació bàsica de determinats sectors i matèries, que inclou la regulació bàsica (mitjançant 
llei i, eventualment, reglaments). Així com també la facultat de realitzar directament 
determinades actuacions singulars en aspectes de transcendència especial; així, en els 
apartats 11, banca, crèdit i assegurances, 13, planificació general de l’activitat econòmica, 
16, sanitat, i 24, règim miner i energètic.

D’aquesta manera, s’establiria un model de concurrència triple, graduat segons els poders o funcions 
que tingués l’Estat, que permetria dissenyar amb precisió les relacions que s’han d’establir entre l’Estat 
i les CA sobre les matèries i sectors en els quals tots dos projecten llurs poders.

1.3.3.  Les competències compartides

La Constitució, en l’article 149.1, reserva en altres sectors la legislació a l’Estat, de manera que 
els estatuts podran assumir la resta de funcions públiques que els corresponguin (dret mercantil, penal i 
penitenciari, laboral, civil, processal, propietat inteŀlectual i industrial, pes i mides, productes farmacèutics, 
expropiació forçosa).

En essència, es tracta d’un règim de distribució de poders entre les parts mitjançant el qual ambdues 
parts disposen de funcions de naturalesa diferent sobre la mateixa matèria o sector.

En aquests casos, normalment, la competència legislativa correspon a l’Estat, i l’execució i 
l’administració corresponen a les CA.

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


www.cef.es	 5  ‒  5

Annex 1

OCTUBRE 2020

Oposicions

1.3.4.  Les competències indistintes

La competència indistinta és aquella en què la funció sobre una mateixa matèria s’atorga a dos 
ens diversos, sense que en el nostre sistema s’estableixi la prevalença de cap dels dos. Aquest és el cas 
de l’article 149.2 de la CE, que ha de posar-se en relació amb una altra accepció de cultura, la que fa 
referència als diversos serveis culturals (museus, biblioteques, etc.) o funcions (protecció del patrimoni). 
En aquests casos, el foment de la cultura es pot concebre com una competència indistinta, de manera 
que l’oferta de serveis directes i la funció primordial de la cultura la podrà realitzar tant l’Estat com les 
comunitats autònomes, com els ens locals.

1.3.5.  Les competències a l’Estatut d’Autonomia de Catalunya de 2006

L’EAC, per facilitar la interpretació de l’àmbit competencial i evitar en la mesura que sigui possible 
la intervenció del-tribunal Constitucional per determinar-les com havia passat amb l’EAC de 1979, fa un 
desplegament ampli de les matèries sobre les quals té competència la Generalitat tractant de detallar el 
màxim el seu abast. Així, el marc general descrit fins ara es concreta de la manera següent:

•	 Exclusives: La Generalitat té la potestat legislativa, reglamentària i la funció executiva. Li 
correspon únicament a la Generalitat l’exercici d’aquestes potestats i funcions, mitjançant 
les quals pot establir polítiques pròpies (art. 110 EAC).

•	 Compartides: La Generalitat té la potestat legislativa, potestat reglamentària i la funció 
executiva, en el marc de les bases que fixi l’Estat (La STC 31/2010 declarà inconstitucional els 
termes «com a principis o mínim comú). Per exercir-les, la Generalitat pot establir polítiques 
pròpies que el Parlament ha de desplegar i concretar mitjançant lleis (art. 111 EAC).

•	 Executives: La Generalitat té la potestat reglamentària, que comprèn l’aprovació de 
disposicions per a l’execució de la normativa de l’Estat, i també la funció executiva, que 
en tot cas inclou la potestat d’organització de la seva pròpia administració i les funcions i 
activitats que l’ordenament atribueix a l’Administració pública (art. 112 EAC).

•	 Extraestatutàries. Les competències regulades a l’Estatut poden ser ampliades i fins i tot 
modificades d’acord amb l’article 150 CE. No s’integren a l’Estatut sinó que formen part 
de la regulació estatal. Són revocables i estan sotmeses al control de l’Estat.

–	 Lleis marc (150.1 CE) «Las Cortes Generales, en materias de competencia estatal, 
podrán atribuir a todas o a alguna de las Comunidades Autónomas la facultad de dictar, 
para sí mismas, normas legislativas en el marco de los principios, bases y directrices 
fijados por una ley estatal. Sin perjuicio de la competencia de los Tribunales, en cada 
ley marco se establecerá la modalidad del control de las Cortes Generales sobre estas 
normas legislativas de las Comunidades Autónomas».

–	 Lleis orgàniques de transferència o delegació (150.2 CE) «El Estado podrá transferir 
o delegar en las Comunidades Autónomas, mediante ley orgánica, facultades 
correspondientes a materia de titularidad estatal que por su propia naturaleza sean 
susceptibles de transferencia o delegación», indicant recursos financers i mitjans de 
control.

–	 Lleis d’harmonització (150.3 CE) que «establezcan los principios necesarios para 
armonizar las disposiciones normativas de las Comunidades Autónomas, aun en el 
caso de materias atribuidas a la competencia de estas, cuando así lo exija el interés 
general». L’han d’aprovar Congrés i Senat per majoria absoluta.

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


5  ‒  6	 www.cef.es

T. GESTORS ATC Oposicions

2.  �RELACIONS DE LA GENERALITAT AMB L’ESTAT, AMB ALTRES COMUNITATS 
AUTÒNOMES I AMB LA UNIÓ EUROPEA

2.1.  CARACTERÍSTIQUES

El títol V de l’Estatut regula les relacions institucionals de la Generalitat, en el capítol I les relacions 
amb l’Estat i amb altres comunitats autònomes, en el capítol II les relacions amb la Unió Europea, i en 
el capítol III l’acció exterior.

A)	 Relacions de la Generalitat amb l’Estat i d’altres comunitats autònomes

	 D’entrada, les relacions de la Generalitat amb l’Estat i d’altres comunitats autònomes han 
de partir del principi de lleialtat institucional (art. 3 EAC). Aquesta coŀlaboració parteix de 
la idea de voluntarietat de les relacions de coŀlaboració i el respecte estricte de la titularitat 
de les competències.

	 L’article 174.1 de l’Estatut precisa: «La Generalitat i l’Estat es presten ajuda mútua i 
coŀlaboren quan és necessari per a l’exercici eficaç de les competències respectives i per 
a la defensa dels interessos respectius».

	 Com a instruments de coŀlaboració, es pot destacar:

	 La Generalitat pot subscriure convenis de coŀlaboració amb l’Estat i les altres comunitats 
autònomes per complir els objectius d’interès comú.

	 La Generalitat pot subscriure convenis de coŀlaboració i acords de cooperació amb d’altres 
comunitats autònomes, per a la creació d’òrgans mixtos i establiment de projectes, plans 
i programes conjunts.

	 La Generalitat participa en les institucions, els organismes i els procediments de presa de 
decisions de l’Estat que afectin les seves competències; aquest articulat de l’apartat 3 de 
l’article 174, cal interpretar-lo segons el TC en el sentit que es preveu una participació 
orgànica i procedimental de la Generalitat que haurà d’ésser regulada per la legislació 
estatal i que no pot afectar els òrgans decisoris de l’Estat ni impedir el lliure exercici de 
les competències estatals.

B)	 Participació en institucions i en procediments de presa de decisions estatals

•	 Els senadors elegits a Catalunya i els que representen la Generalitat en el Senat poden 
comparèixer davant del Parlament a petició pròpia per a informar de llur activitat en 
el Senat (art. 179 EAC).

•	 La Generalitat participa en els processos de designació dels magistrats del Tribunal 
Constitucional i de membres del Consell General del Poder Judicial, en els termes 
que estableixen les lleis o, si escau, l’ordenament parlamentari (art. 180 EAC). (La 
STC fa la interpretació següent d’aquest article, en el sentit que el precepte expressa 
un propòsit de coŀlaboració d’unes institucions d’especial interès per a les comunitats 
autònomes en tant que són parts constitutives de l’Estat, alhora que no afecta la voluntat 
del legislador estatal per fer efectiva, o no, la voluntat de participació expressada; 
així, la participació de la Generalitat està condicionada a allò que estableixin les lleis 
orgàniques corresponents).

•	 La Generalitat participa en l’elaboració de les decisions estatals que afecten l’ordenació 
general de l’activitat econòmica en el marc que estableix l’article 131.2 de la Constitució 
(art. 181 EAC).

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


www.cef.es	 5  ‒  7

Annex 1

OCTUBRE 2020

Oposicions

•	 La Generalitat designa o participa en els processos per a designar els membres dels 
òrgans de direcció del Banc d’Espanya, la Comissió Nacional del Mercat de Valors 
i la Comissió del Mercat de Telecomunicacions, i dels organismes que eventualment 
els substitueixin. També, del Tribunal de Comptes, el Consell Econòmic i Social, 
l’Agència Tributària, la Comissió Nacional d’Energia, l’Agència Espanyola de 
Protecció de Dades i el Consell de Ràdio i Televisió.

C)	 La Comissió Bilateral Generalitat – Estat

	 Constitueix el marc general i permanent de relació entre el Govern de la Generalitat i el 
Govern de l’Estat, regulat en l’article 183 de l’Estatut (la STC interpreta l’art. 183.1 en el 
sentit que no s’exclouen altres marcs de relació, ni tampoc atorga a la Comissió funcions 
diferents de la cooperació voluntària en l’àmbit de les competències d’ambdós governs) i 
pel reglament intern de la Comissió Bilateral Generalitat – Estat, adoptat mitjançant acord 
IRP/3007/2007, de 28 de setembre, modificat parcialment per Resolució GRI/2065/2011, 
de 18 d’agost, per la qual es dóna publicitat al nou Reglament de la Comissió Bilateral 
Generalitat-Estat; dita Comissió estarà constituïda per sis representants de cada part; la 
presidència és exercida de manera alternativa entre les dues parts en torns d’un any; la 
Comissió elabora una memòria anual, que trasllada al Govern de l’Estat i al Govern de 
la Generalitat, i al Parlament; es reuneix almenys dues vegades l’any i quan ho soŀliciti 
una de les parts. Constitueix el marc general i permanent de relació entre el Govern de la 
Generalitat i el Govern de l’Estat als efectes següents:

•	 La participació i la coŀlaboració de la Generalitat en l’exercici de les competències 
estatals que afectin l’autonomia de Catalunya.

•	 L’intercanvi d’informació i l’establiment, quan escaigui, de mecanismes de coŀlaboració 
en les respectives polítiques públiques i els assumptes d’interès comú.

	 Les funcions de la Comissió són deliberar, fer propostes i, si escau, adoptar acords en els 
casos establerts per aquest Estatut i, en general, amb relació als àmbits següents:

•	 El projectes de llei que incideixen singularment en la distribució de competències 
entre l’Estat i la Generalitat.

•	 La programació de la política econòmica general del Govern de l’Estat en tot allò que 
afecti singularment els interessos i les competències de la Generalitat.

•	 L’impuls de les mesures adequades per a millorar la coŀlaboració entre l’Estat i la 
Generalitat.

•	 Els conflictes competencials plantejats entre les dues parts i la proposta, si escau, de 
mesures per resoldre’ls.

•	 L’avaluació del funcionament dels mecanismes de coŀlaboració que s’hagin establert 
entre l’Estat i la Generalitat.

•	 La proposta de la relació d’organismes econòmics, institucions financeres i empreses 
públiques de l’Estat en els quals la Generalitat pot designar representants, i les 
modalitats i les formes d’aquesta representació.

•	 El seguiment de la política europea per a garantir l’efectivitat de la participació de la 
Generalitat en els assumptes de la Unió Europea.

•	 El seguiment de l’acció exterior de l’Estat que afecti les competències pròpies de la 
Generalitat.

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


5  ‒  8	 www.cef.es

T. GESTORS ATC Oposicions

•	 Les qüestions d’interès comú que estableixin les lleis o que plantegin les parts.

•	 Les previstes de forma expressa pels articles 141,144 i 149 de l’Estatut d’autonomia 
de Catalunya.

	 Adoptarà les seves decisions amb la conformitat de les dues representacions. Els acords 
podran publicar-se en el BOE i en el DOGC. La representació de l’Estat detallarà els motius 
pels quals no acull la posició del Govern de la Generalitat.

D)	 Les relacions de la Generalitat amb la Unió Europea

	 L’Estatut recull, d’una banda, el principi general de participació efectiva de la Generalitat en 
els afers europeus que afectin les seves competències o els seus interessos (art. 184 EAC), i 
de l’altra, una sèrie d’instruments adreçats a fer factible aquest principi. La participació en 
els tractats de la Unió Europea, la participació en la formació de les posicions de l’Estat, la 
participació en institucions i organismes europeus, i finalment, la participació en el control 
dels principis de subsidiarietat i de proporcionalitat.

a)	 Participació en els tractats de la Unió Europea (art. 185)

	 Cal indicar que la competència de l’Estat per a concloure tractats internacionals 
pot repercutir en les competències de la Generalitat, circumstància que justifica la 
participació de la Generalitat en el procés negociador.

	 Així doncs, el procés d’integració europea justifica, d’una banda, que la Generalitat 
hagi d’ésser «informada pel Govern de l’Estat de les iniciatives de revisió dels tractats 
de la Unió Europea i dels processos de subscripció i ratificació subsegüents» i que 
el Govern de la Generalitat i el Parlament hagin de «dirigir al Govern de l’Estat i 
a les Corts Generals les observacions que estimin pertinents a aquest efecte»; i de 
l’altra, que «el Govern de l’Estat pot incorporar representants de la Generalitat a les 
delegacions espanyoles que participin en els processos de revisió i negociació dels 
tractats originaris i en els d’adopció de nous tractats, en les matèries que afectin les 
competències exclusives de la Generalitat».

b)	 Participació en la formació de les posicions de l’Estat (art. 186)

	 La Generalitat participa en la formació de les posicions davant la Unió Europea, 
especialment davant el Consell, en els afers relatius a les competències o els interessos 
de Catalunya. Ha de participar, doncs, de manera bilateral en la formació de les 
posicions de l’Estat en els afers europeus que l’afecten exclusivament. Això implica, 
segons la disposició addicional segona de l’EAC, que en cas de desacord, el Govern 
de l’Estat ho haurà de motivar davant la Comissió Bilateral Generalitat – Estat.

c)	 Participació en institucions i organismes europeu (art. 187)

	 La Generalitat participa en les delegacions espanyoles davant la Unió Europea que 
tractin afers de la competència legislativa de la mateixa Generalitat, i especialment 
davant del Consell i els òrgans consultius i preparatoris del Consell i de la Comissió.

d)	 Participació en el control dels principis de subsidiarietat i proporcionalitat (art. 188)

	 El Parlament participa en els procediments de control dels principis de subsidiarietat 
i proporcionalitat que estableix el dret de la Unió Europea amb relació a les propostes 
legislatives europees si afecten competències de la Generalitat.

e)	 Desenvolupament i aplicació del dret de la Unió Europea (art. 189)

	 L’article 113 de l’EAC, corresponent al títol IV de competències, recull una referència 
expressa a l’execució directa del dret de la Unió per part de la Generalitat en matèries de 

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


www.cef.es	 5  ‒  9

Annex 1

OCTUBRE 2020

Oposicions

la seva competència en els termes següents: «Correspon a la Generalitat el desplegament, 
l’aplicació i l’execució de la normativa de la Unió Europea quan afecti l’àmbit de les 
seves competències, en els termes que estableix el títol V». Així, l’article 189 esmenta: 
«La Generalitat aplica i executa el dret de la Unió Europea en l’àmbit de les seves 
competències. L’existència d’una regulació europea no modifica la distribució interna 
de competències que estableixen la Constitució i aquest Estatut».

f)	 Gestió de fons europeus (art. 190)

	 Correspon a la Generalitat la gestió dels fons europeus en matèries de la seva 
competència.

g)	 Accions davant del Tribunal de Justícia (art. 191)

	 La Generalitat té accés al Tribunal de Justícia de la Unió Europea en els termes que 
estableix la normativa europea. El Govern de la Generalitat pot instar el Govern 
de l’Estat a iniciar accions davant el Tribunal en defensa dels legítims interessos i 
competències de la Generalitat. La Generalitat coŀlabora en la defensa jurídica. La 
negativa del Govern de l’Estat a exercir les accions soŀlicitades ha d’ésser motivada 
i comunicada immediatament a la Generalitat.

h)	 Delegació de la Generalitat davant la Unió Europea (art. 192)

	 Aquesta delegació fou establerta mitjançant Decret 314/2004, de 24 de juny; es crea 
la Delegació del Govern de la Generalitat a Brusseŀles, que passa a denominar-se, 
segons el Decret 321/2006, de 22 d’agost, la Delegació del Govern de la Generalitat 
de Catalunya davant la Unió Europea, i que té per objecte la representació, defensa 
i promoció dels interessos generals de Catalunya davant les institucions i els 
òrgans de la Unió Europea. Dita Delegació resta adscrita a la Secretaria d’Afers 
Exteriors i de la Unió Europea, a la que correspon donar suport a l’execució de 
l’acció exterior del Govern i envers la Unió Europea, i dirigir i impulsar i coordinar 
l’acció exterior del Govern (Decret 170/2014, de 23 de desembre). D’acord amb el 
Decret 213/2016, de 8 de març, es determina l’adscripció de la Secretaria d’Afers 
Exteriors i de la Unió Europea (actualment Secretaria d’Acció Exterior i de la Unió 
Europea) al departament d’Afers i Relacions Institucionals i Exteriors i Transparència 
(actualment departament d’Acció exterior, Relacions Institucionals i Transparència), 
amb l’estructura establerta en el Decret 170/2014, de 23 de desembre. Assumeix la 
representació institucional de la Generalitat davant les institucions i els òrgans de la 
Unió Europea, i en defensa els interessos.

	 Correspon a la Delegació del Govern davant la Unió Europea (d’acord amb la Llei 
16/2014, de 4 de desembre, es crea per decret i s’adscriu al departament competent 
en matèria de relacions amb la Unió Europea):

•	 Donar suport al/a la representant permanent en l’exercici de les seves funcions 
de representació, defensa i promoció dels interessos generals de Catalunya i el 
suport a les entitats i empreses catalanes davant les institucions i els òrgans de 
la Unió Europea.

•	 Donar suport a la participació de representants del Govern i de la Generalitat 
en les institucions i els òrgans de la Unió Europea, i en especial, del Comitè 
de les Regions.

•	 Fer el seguiment, influir i participar en el procés de presa de decisions, en 
relació amb iniciatives o accions o programes de la Unió Europea que afectin 
les competències o els interessos dels departaments de la Generalitat.

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


5  ‒  10	 www.cef.es

T. GESTORS ATC Oposicions

•	 Promoure la projecció internacional de Catalunya en l’àmbit de la Unió Europea.

•	 Mantenir la relació amb els consorcis i les fundacions que actuïn en l’àmbit de 
la Unió Europea.

	 El Parlament de Catalunya ha promulgat, en relació amb la Unió Europea, la Llei 
16/2014, de 4 de desembre, d’acció exterior i de relacions amb la Unió Europea; la 
Generalitat participa en els afers relacionats amb la Unió europea que afecten les 
competències de la Generalitat o els interessos de Catalunya.

3.  L’ACCIÓ EXTERIOR DE LA GENERALITAT

3.1.  INTRODUCCIÓ

L’article 149.1.3 de la Constitució reserva a l’Estat la competència de les relacions internacionals. 
L’Estatut esmenta la capacitat de la Generalitat per a dur a terme actuacions de caire exterior. Regulades 
en el capítol III del títol V, es reconeix la capacitat de la Generalitat per a dur a terme actuacions de 
rellevància exterior en exercici de les seves competències.

El Parlament de Catalunya ha promulgat la Llei 16/2014, de 4 de desembre, d’acció exterior i 
de relacions amb la Unió Europea; dita llei regula l’acció exterior de Catalunya i les relacions de la 
Generalitat amb la Unió Europea, amb la finalitat d’assolir, sota la direcció, la coordinació i l’orientació 
del Govern:

A)	 La màxima projecció exterior de Catalunya i la màxima promoció dels seus interessos a 
l’exterior.

B)	 El posicionament de Catalunya a l’exterior com a actor internacional, amb relació a matèries 
que són competència de la Generalitat o d’interès per a Catalunya.

C)	 El posicionament de Catalunya davant la Unió europea i la participació de la Generalitat 
en les institucions europees.

3.2.  DEFINICIÓ DE L’ACCIÓ EXTERIOR I LES RELACIONS AMB LA UNIÓ EUROPEA

L’acció exterior és el conjunt de polítiques, actuacions, activitats i iniciatives que, en coherència amb 
els principis i objectius de la llei 16/2014, duen a terme per a la projecció exterior de Catalunya, fora de 
l’àmbit de la Unió Europea, el Parlament, la Presidència de la Generalitat, el Govern i l’Administració de 
la Generalitat, les altres institucions de la Generalitat, els ens locals i la resta d’administracions públiques 
de Catalunya.

Té com a abast totes les polítiques derivades de les seves atribucions competencials i de l’exercici de 
les funcions relacionades amb els àmbits de les relacions exteriors, de la projecció exterior de Catalunya 
i la promoció a l’exterior dels interessos del país i de les polítiques de solidaritat.

Pel que fa a les relacions de la Generalitat amb la Unió Europea: «el conjunt de polítiques, actuacions, 
activitats i iniciatives de la Generalitat en relació amb la Unió Europea, inclosa la participació en les 
institucions europees de conformitat amb els tractats constitutius de la Unió i amb l’ordenament jurídic 
espanyol».

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


www.cef.es	 5  ‒  11

Annex 1

OCTUBRE 2020

Oposicions

3.3.  PRINCIPIS

L’acció exterior de Catalunya es regeix pels principis rectors de l’acció exterior de Catalunya i de 
les relacions amb la Unió Europea següents:

A)	 El compromís que la vocació plenament europeista i mediterrània de Catalunya presideix 
l’aplicació dels objectius de l’acció exterior.

B)	 La cerca del consens polític en les orientacions i estratègies generals de l’acció exterior 
i de les relacions amb la Unió Europea.

C)	 La transparència en l’actuació dels poders públics.

D)	 El reconeixement del dret de les persones i dels pobles a la defensa i promoció de la cultura, 
la llengua, la identitat pròpia, la convivència multicultural, «el reconeixement del dret a 
decidir dels pobles» (inconstitucional segons STC de 228/2016 de 22 de desembre) i dels 
drets socials, educatius i sanitaris, i el suport als sectors més vulnerables de la societat.

E)	 La promoció de la pau, la no-violència, la seguretat humana, la solidaritat, l’eradicació 
de la pobresa i la protecció dels drets humans.

F)	 La no-discriminació per raó de gènere, origen, nacionalitat, raça, edat, orientació sexual, 
identitat de gènere, discapacitat, religió o conviccions polítiques.

G)	 El compliment del principi de lleialtat institucional mútua i la cerca de sinergies amb el 
Govern de l’Estat.

H)	 El respecte de la diversitat, la varietat i la riquesa del territori de Catalunya, el 
reconeixement del potencial de la capitalitat de Barcelona i la protecció de l’equilibri 
territorial.

I)	 El respecte al dret internacional i els drets i obligacions dels tractats.

3.4.  FINALITATS

L’acció exterior de Catalunya i les relacions de la Generalitat amb la Unió Europea es regeixen per 
les finalitats següents:

A)	 La projecció a l’exterior de Catalunya com un actor internacional compromès, solidari i 
responsable.

B)	 La promoció a l’exterior dels interessos del conjunt de Catalunya.

C)	 La promoció internacional de la llengua i la cultura catalanes.

D)	 La promoció de Catalunya com a seu d’organitzacions internacionals.

E)	 El suport a les comunitats catalanes de l’exterior i l’establiment de relacions de suport amb 
els ciutadans catalans a l’exterior.

F)	 La defensa de la pau, els drets humans i el desenvolupament humà sostenible.

G)	 La promoció de la internacionalització econòmica de Catalunya i el suport a les empreses 
catalanes amb seu a l’exterior.

H)	 La potenciació de la coŀlaboració amb les entitats i els coŀlectius que actuen en l’àmbit de 
l’acció exterior de Catalunya.

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


5  ‒  12	 www.cef.es

T. GESTORS ATC Oposicions

3.5.  ACTORS

3.5.1.  El Parlament de Catalunya té les funcions següents

a)	 Exercir la funció d’impuls i control de l’acció exterior de la Generalitat.

b)	 Promoure la participació ciutadana en el debat públic en aquest àmbit.

c)	 Debatre el Pla estratègic d’acció exterior i relacions amb la Unió Europea.

d)	 Participar en organismes i conferències internacionals.

e)	 Mantenir relacions bilaterals amb altres parlaments.

f)	 Exercir la funció de control del principi de subsidiarietat dels actes legislatius de la Unió 
Europea i el seguiment de les iniciatives legislatives de la Unió Europea que afectin 
competències de la Generalitat.

3.5.2.  El President del Parlament té la funció següent

Impulsar i mantenir relacions amb les autoritats de l’àmbit internacional.

3.5.3.  El Govern exerceix les funcions següents

Per mitjà del departament competent en matèria d’acció exterior (actualment és el Departament 
d’Acció Exterior, Relacions institucionals i Transparència), dirigeix, executa i coordina l’acció exterior 
de la Generalitat per a la projecció exterior de Catalunya i la promoció dels seus interessos.

Correspon al Govern:

a)	 Adoptar les mesures per a l’execució dels tractats internacionals en les matèries que són 
competència de la Generalitat.

b)	 Formular al Govern de l’Estat les observacions i les propostes que cregui pertinents en 
relació amb les iniciatives i els tractats constitutius de la Unió Europea.

c)	 Participar en el nomenament de les persones que han de representar la Generalitat en les 
delegacions negociadores de l’Estat davant la Unió Europea.

d)	 Instar el Govern de l’Estat a iniciar accions davant el Tribunal de Justícia de la Unió Europea.

3.5.4.  L’Administració de la Generalitat exerceix les funcions següents

Correspon al departament o els departaments amb competències en matèria d’acció exterior i de 
relacions amb la Unió Europea:

a)	 Dirigir i impulsar les polítiques i actuacions del Govern amb relació amb la Unió Europea 
i en l’àmbit de les relacions exteriors.

b)	 Impulsar la projecció exterior de Catalunya i dels seus interessos, i la presència de Catalunya 
a l’exterior.

c)	 Dirigir i coordinar l’Administració en aquests àmbits.

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


www.cef.es	 5  ‒  13

Annex 1

OCTUBRE 2020

Oposicions

3.5.5.  Altres institucions de la Generalitat exerceixen les funcions següents

El Consell de Garanties Estatutàries, el Síndic de Greuges, la Sindicatura de Comptes, l’Oficina 
Antifrau de Catalunya, mantenen relacions de coŀlaboració amb el Govern en matèria d’acció exterior i 
de relacions amb la Unió Europea i poden establir relacions de coŀlaboració amb llurs homòlegs europeus 
i internacionals.

3.5.6.  Els ens locals

El Govern, respectant el principi d’autonomia local, coordina les actuacions dels ens locals en matèria 
d’acció exterior i relacions amb la Unió Europea.

3.6.  �UNITATS DE REPRESENTACIÓ INSTITUCIONALS DEL GOVERN A L’EXTERIOR

Aquestes són:

•	 Delegació del Govern davant la Unió Europea.

•	 Les delegacions del Govern a l’exterior.

•	 Les oficines sectorials del Govern a l’exterior, d’àmbit competencial sectorial corresponent 
al d’un departament del Govern.

3.6.1.  Delegacions del Govern a l’exterior

Són les unitats de representació institucional del Govern per a defensar el conjunt dels interessos 
de Catalunya i la projecció internacional. Es creen i se suprimeixen per decret del Govern, i s’adscriuen 
orgànicament al departament competent en matèria d’acció exterior.

Els correspon:

a)	 Representar i desplegar les relacions del Govern de la Generalitat davant les autoritats 
públiques i els organismes multilaterals en l’àmbit territorial de la delegació.

b)	 Representar, defensar i promoure els interessos generals de Catalunya i donar suport a 
entitats i empreses catalanes.

c)	 Coordinar les oficines sectorials adscrites als departaments o organismes de la Generalitat 
en l’àmbit territorial de la delegació.

d)	 Promoure la projecció internacional de Catalunya i establir contacte amb els mitjans de 
comunicació internacionals presents als territoris d’influència de les delegacions.

3.6.2.  Les oficines sectorials del Govern

Són les unitats de representació territorial del Govern a l’exterior que tenen un àmbit d’actuació 
sectorial, corresponent al d’un departament de la Generalitat, i s’adscriuen orgànicament i funcionalment 
al departament competent en l’àmbit sectorial corresponent.

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


5  ‒  14	 www.cef.es

T. GESTORS ATC Oposicions

El Govern ha de garantir una xarxa d’oficines sectorials a l’exterior per a la promoció dels interessos 
de Catalunya, especialment en la promoció econòmica, la recerca, la innovació, la captació d’inversions, 
la promoció turística, la internacionalització de les empreses culturals, la projecció internacional de la 
llengua i la cultura catalanes, la cooperació i l’ajut al desenvolupament.

La creació i la supressió d’una oficina sectorial a l’exterior per part d’un departament requereix 
l’autorització prèvia del Govern.

3.6.3.  La Secretaria d’Acció Exterior i de la Unió Europea

D’acord amb el Decret 111/2018, de 19 de juny, de reestructuració del Departament d’Acció Exterior, 
Relacions Institucionals i Transparència, es determina l’adscripció de la Secretaria d’Afers Exteriors i 
de la Unió Europea al Departament d’Acció Exterior, Relacions Institucionals i Transparència, amb 
l’estructura que estableix el Decret 83/2019, de 24 d’abril.

Amb rang de secretaria general, li correspon:

a)	 Dirigir i coordinar l’acció exterior del Govern de la Generalitat de Catalunya i la seva 
representació a l’exterior.

b)	 Dirigir la promoció i la projecció de Catalunya a l’exterior i promoure els seus interessos 
en aquests àmbits.

c)	 Dirigir i coordinar l’activitat de la Delegació del Govern davant la Unió Europea i les 
delegacions del Govern a l’exterior. La Secretaria d’Acció Exterior i de la Unió Europea 
podrà designar, d’entre els delegats i delegades existents, un delegat coordinador o delegada 
coordinadora.

d)	 Dirigir i coordinar la política i les actuacions del Govern derivades de la pertinença de 
Catalunya a la Unió Europea.

e)	 Mantenir la interlocució del Govern de la Generalitat amb l’Administració General de 
l’Estat en el marc de les seves competències.

f)	 Dirigir i coordinar les relacions i la cooperació territorial amb altres territoris, associacions, 
xarxes i organismes internacionals.

g)	 Dirigir i coordinar la política de cooperació al desenvolupament del Govern.

h)	 Dirigir i impulsar iniciatives de suport a les comunitats catalanes a l’exterior i a la projecció 
internacional de les organitzacions catalanes.

i)	 Dirigir i promoure l’anàlisi, estudi i formació especialitzada per tal d’optimitzar l’eficàcia, 
eficiència i impacte dels recursos vinculats a l’activitat exterior.

j)	 Impulsar i vetllar per la coordinació i la coherència del conjunt de l’acció exterior dels 
departaments i entitats del sector públic de l’Administració de la Generalitat. A aquest 
efecte, els departaments i les entitats del sector públic de l’Administració de la Generalitat 
hauran d’informar la Secretaria d’Acció Exterior i de la Unió Europea dels seus projectes 
i actuacions en l’àmbit de l’acció exterior i envers la Unió Europea.

k)	 Mantenir la relació amb els òrgans consorcials, fundacions i ens del sector públic de la 
Generalitat que actuïn en l’àmbit de l’acció exterior.

l)	 Impulsar i donar suport a les accions exteriors dels ens locals.

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


www.cef.es	 5  ‒  15

Annex 1

OCTUBRE 2020

Oposicions

m)	 Informar preceptivament abans de qualsevol viatge a l’exterior de tots els membres del 
Govern i fer la comunicació prèvia a l’Administració General de l’Estat, si escau.

n)	 Emetre informe previ a la creació de les oficines sectorials del Govern a l’exterior.

o)	 Qualsevol altra funció de naturalesa anàloga que li sigui encomanada.

De la Secretaria d’Acció Exterior i de la Unió Europea en depenen:

a)	 La Direcció General d’Afers Europeus i Mediterranis.

b)	 La Direcció General d’Afers Globals.

c)	 La Direcció General de Cooperació al Desenvolupament.

d)	 La Direcció General d’Anàlisi i Planificació Estratègica de l’Acció Exterior.

e)	 La Delegació del Govern davant la Unió Europea.

f)	 Les delegacions del Govern a l’exterior.

g)	 El Servei de la Catalunya Exterior.

"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


"Tots els drets reservats. Qualsevol forma de reproducció, distribució, comunicació pública o transformació d'aquesta obra només pot ser realitzada amb l'autorització del Centro de Estudios Financieros, CEF, llevat excepció prevista per la llei. 
Dirigiu-vos a CEDRE (Centro Español de Derechos Reprográficos, www.cedro.org) si necessiteu fotocopiar o escanar cap fragment d'aquesta obra (www.conlicencia.com; 91 702 19 70 / 93 272 04 47)".


	TEMA 5
	1.   LES COMPETÈNCIES DE LA GENERALITAT DE CATALUNYA: DISTRIBUCIÓ ENTRE L’ESTAT I LA GENERALITAT I TIPOLOGIA
	1.1.   EL MODEL DE DISTRIBUCIÓ DE COMPETÈNCIES EN LA CONSTITUCIÓ DE 1978
	1.2.  LES DUES LLISTES DE COMPETÈNCIES DELS ARTICLES 148 I 149
	1.3.  TIPOLOGIA COMPETENCIAL
	1.3.1.  Competències exclusives
	1.3.2.  Les competències concurrents
	1.3.3.  Les competències compartides
	1.3.4.  Les competències indistintes
	1.3.5.  Les competències a l’Estatut d’Autonomia de Catalunya de 2006
	2.   RELACIONS DE LA GENERALITAT AMB L’ESTAT, AMB ALTRES COMUNITATS AUTÒNOMES I AMB LA UNIÓ EUROPEA
	2.1.  CARACTERÍSTIQUES
	3.  L’ACCIÓ EXTERIOR DE LA GENERALITAT
	3.1.  INTRODUCCIÓ
	3.2.  DEFINICIÓ DE L’ACCIÓ EXTERIOR I LES RELACIONS AMB LA UNIÓ EUROPEA
	3.3.  PRINCIPIS
	3.4.  FINALITATS
	3.5.  ACTORS
	3.5.1.  El Parlament de Catalunya té les funcions següents
	3.5.2.  El President del Parlament té la funció següent
	3.5.3.  El Govern exerceix les funcions següents
	3.5.4.  L’Administració de la Generalitat exerceix les funcions següents
	3.5.5.  Altres institucions de la Generalitat exerceixen les funcions següents
	3.5.6.  Els ens locals
	3.6.   UNITATS DE REPRESENTACIÓ INSTITUCIONALS DEL GOVERN A L’EXTERIOR
	3.6.1.  Delegacions del Govern a l’exterior
	3.6.2.  Les oficines sectorials del Govern
	3.6.3.  La Secretaria d’Acció Exterior i de la Unió Europea


