
Dret públic de
Catalunya
Marcel Mateu Vilaseca
Joan Lluís Pérez Francesch
 
PID_00181582


CC-BY-NC-ND • PID_00181582 Dret públic de Catalunya

Marcel Mateu Vilaseca Joan Lluís Pérez Francesch

Professor de Dret Constitucional a la
UOC.

Professor titular de Dret Constitucio-
nal a la UAB.

Tercera edició: febrer 2012
© Marcel Mateu Vilaseca, Joan Lluís Pérez Francesch
Tots els drets reservats
© d'aquesta edició, FUOC, 2012
Av. Tibidabo, 39-43, 08035 Barcelona
Disseny: Manel Andreu
Realització editorial: Eureca Media, SL
Dipòsit legal: B-5.140-2012

Els textos i imatges publicats en aquesta obra estan subjectes –llevat que s'indiqui el contrari– a una llicència de Reconeixement-
NoComercial-SenseObraDerivada (BY-NC-ND) v.3.0 Espanya de Creative Commons. Podeu copiar-los, distribuir-los i transmetre'ls
públicament sempre que en citeu l'autor i la font (FUOC. Fundació per a la Universitat Oberta de Catalunya), no en feu un ús
comercial i no en feu obra derivada. La llicència completa es pot consultar a http://creativecommons.org/licenses/by-nc-nd/3.0/es/
legalcode.ca

http://creativecommons.org/licenses/by/3.0/es/legalcode.ca


CC-BY-NC-ND • PID_00181582 3 Dret públic de Catalunya

Introducció

L'Estatut del 2006 va suposar iniciar una nova etapa en l'autonomia que Ca-

talunya va recuperar durant la transició política. Amb aquests mòduls que ara

us presentem pretenem analitzar i exposar d'una manera global i sistemàtica

els principals elements de l'ordenament públic català, posant especial èmfa-

sis en les novetats de tot ordre que comporta aquest nou Estatut i tenint en

compte les importants sentències del Tribunal Constitucional del 2010 que

l'han interpretat.

Des del 2006 els canvis en l'ordenament jurídic català han estat importants i

molt nombrosos, i ho seran segurament encara durant alguns anys. L'Estatut

del 2006 preveia la modificació de diverses lleis estatals, unes trenta, de les

quals vint són orgàniques, i comportava també adaptar necessàriament bona

part de la legislació catalana anterior (més de cent lleis). Bona part d'aquesta

feina està per fer. L'Estatut del 2006 assumeix noves competències (que reque-

reixen els traspassos consegüents), conté previsions importants per a un nou

sistema de finançament i també implica reformes importants en les instituci-

ons de la Generalitat, algunes de les quals ja s'han portat a terme, però mol-

tes de les novetats de l'Estatut obliguen encara a més canvis que requeriran

l'actualització permanent d'aquesta disciplina.

L'estudi d'un ordenament jurídic autonòmic, en aquest cas el de Catalunya,

requereix conèixer prèviament el sistema jurídic de l'Estat de les autonomies,

establert per la Constitució Espanyola de 1978. Aquest coneixement es dóna ja

per adquirit, raó per la qual no aprofundirem en els principis generals d'aquest

sistema, tot i que remarquem que són necessaris per a entendre el seu desen-

volupament estatutari.

Aquests materials es divideixen en vuit mòduls didàctics. En el primer

s'estudien els antecedents històrics de les institucions polítiques actu-

als i l'origen històric de l'autonomia de Catalunya, el reconeixement de

l'autonomia de Catalunya en la Constitució espanyola de 1978 i la seva con-

creció a l'Estatut del 2006, fent una especial menció a la STC 31/2010; així

mateix també s'hi analitzen els elements definitoris d'aquesta autonomia. El

segon mòdul està dedicat a identificar i classificar els diferents drets, deures i

principis rectors recollits a l'Estatut i a analitzar-ne les seves garanties. En el

tercer mòdul es dóna una visió del conjunt d'institucions d'autogovern que in-

tegren actualment la Generalitat, s'analitzen els trets principals del règim par-

lamentari de govern i del sistema electoral que regeixen a Catalunya, i s'estudia

amb detall el Parlament, que és la primera de les institucions de l'autogovern.

En el mòdul quart s'examinen les dues altres institucions generals i principals

que integren la Generalitat de Catalunya (la Presidència i el Govern de la Ge-

neralitat) i es repassen les principals característiques de l'Administració de la


CC-BY-NC-ND • PID_00181582 4 Dret públic de Catalunya

Generalitat. Amb el mòdul cinquè es completa el repàs de les institucions que

integren la Generalitat de Catalunya, estudiant no només el Consell de Ga-

ranties Estatutàries, el Síndic de Greuges, la Sindicatura de Comptes i el Con-

sell de l'Audiovisual de Catalunya, sinó també el govern dels ens locals, que

l'Estatut també considera part integrant del sistema institucional de la Gene-

ralitat. El mòdul sisè analitza les relacions institucionals de la Generalitat amb

altres comunitats Autònomes i amb l'Estat central (posant un èmfasis especial

en les relacions de la Generalitat amb el Poder Judicial a Catalunya), les rela-

cions de la Generalitat amb la Unió Europea, i finalment l'acció exterior de la

Generalitat. El mòdul setè està dedicat a estudiar les fonts del dret i les com-

petències de la Generalitat, així com a examinar els procediments de resolució

de conflictes competencials davant el Tribunal Constitucional. Per acabar, el

mòdul vuitè analitza breument els principis constitucionals i estatutaris del

sistema de finançament.

En la preparació dels mòduls didàctics s'ha considerat especialment el dret

positiu i la seva interpretació jurisprudencial. En relació amb la jurisprudèn-

cia s'ha fet servir bàsicament la doctrina ja consolidada. Aquests materials es-

tan pensats com uns "apunts de classe" que cal completar consultant algun

dels diversos manuals que expliquen aquesta assignatura. També resulta im-

prescindible per aprofundir i actualitzar el que aquí s'exposa la consulta de les

webs de les institucions que són objecte d'estudi; en la majoria hi ha molta

informació i molt ben estructurada.

Finalment també volem remarcar que en aquests materials hem fet un ús es-

pecial de les negretes que consisteix en destacar la idea o idees principals de

cada paràgraf però de tal manera que llegint només la negreta es construeix

una frase amb sentit, que resumeix allò que considerem més important del

paràgraf. És un recurs pedagògic que esperem que sigui útil, no només per cap-

tar l'atenció inicialment sobre el que considerem més important sinó també

per a ajudar a estudiar a l'hora de fer l'última repassada. Pretenem que pugui

servir de guia a l'hora de fer resums, que doni seguretat del què realment és

més important i finalment faci més còmode repassar.


CC-BY-NC-ND • PID_00181582 5 Dret públic de Catalunya

Objectius

En cada un dels mòduls didàctics que integren l'assignatura s'enumeren els

objectius que es pretenen assolir i que són els que l'estudiant hauria de complir

per adquirir una preparació satisfactòria de l'assignatura. Tot i així, a continu-

ació s'avancen els objectius més significatius i generals:

1. Conèixer els antecedents històrics de les institucions polítiques actuals i

el marc constitucional vigent de l'autonomia de Catalunya.

2. Conèixer els elements característics i distintius de l'autonomia de Catalu-

nya segons l'Estatut d'Autonomia.

3. Identificar i classificar els diferents drets, deures i principis rectors recollits

a l'Estatut i a analitzar-ne les seves garanties.

4. Conèixer les funcions, competències, organització i funcionament de les

institucions d'autogovern de Catalunya.

5. Conèixer la significació i les fonts del dret públic de Catalunya, i les rela-

cions d'aquest ordenament jurídic amb l'ordenament estatal i l'europeu.

6. Conèixer el sistema de distribució de competències entre l'Estat i la Gene-

ralitat de Catalunya, la seva concreció estatutària i extraestatutària i la in-

terpretació que el Tribunal Constitucional ha fet d'aquest sistema de dis-

tribució competencial.

7. Conèixer en els seus aspectes generals el sistema de finançament de la

Generalitat.

8. Adquirir una comprensió més profunda de l'Estat de les autonomies a par-

tir de l'estudi del règim jurídic de la comunitat autònoma de Catalunya.


CC-BY-NC-ND • PID_00181582 6 Dret públic de Catalunya

Continguts

Mòdul didàctic 1
L'Estat autonòmic: antecedents històrics i elements definidors de
l'autonomia
Marcel Mateu Vilaseca i Joan Lluís Pérez Francesch

1. Introducció històrica a les institucions polítiques de Catalunya

2. La comunitat autònoma de Catalunya dins de l'Estat espanyol

3. Elements definidors de l'autonomia de Catalunya

Mòdul didàctic 2
Els drets, deures i principis rectors
Marcel Mateu Vilaseca i Joan Lluís Pérez Francesch

1. La capacitat normativa estatutària en matèria de drets i deures

2. Els drets i deures a l'EAC

3. Els principis rectors a l'Estatut de 2006: contingut i garanties

Mòdul didàctic 3
Les institucions de la Generalitat de Catalunya (I)
Marcel Mateu Vilaseca i Joan Lluís Pérez Francesch

1. El sistema institucional de la Generalitat

2. El Parlament i el sistema parlamentari a Catalunya

Mòdul didàctic 4
Les institucions de la Generalitat de Catalunya (II)
Marcel Mateu Vilaseca i Joan Lluís Pérez Francesch

1. La Presidència de la Generalitat i el Govern

2. L'Administració de la Generalitat

Mòdul didàctic 5
Les institucions de la Generalitat de Catalunya (III)
Marcel Mateu Vilaseca i Joan Lluís Pérez Francesch

1. Les institucions del capítol V del títol II de l'Estatut

2. El govern local

Mòdul didàctic 6
Les relacions institucionals de la Generalitat
Marcel Mateu Vilaseca i Joan Lluís Pérez Francesch

1. Les relacions institucionals de la Generalitat amb l'Estat i amb les altres

comunitats autònomes

2. Les relacions de la Generalitat amb la Unió Europea

3. L'acció exterior de la Generalitat

Mòdul didàctic 7
Les fonts del dret de Catalunya i les competències de la
Generalitat


CC-BY-NC-ND • PID_00181582 7 Dret públic de Catalunya

Marcel Mateu Vilaseca i Joan Lluís Pérez Francesch

1. Les fonts del dret de Catalunya

2. Les competències de la Generalitat

Mòdul didàctic 8
La hisenda de la Generalitat de Catalunya
Marcel Mateu Vilaseca i Joan Lluís Pérez Francesch

1. El marc constitucional del sistema de finançament autonòmic

2. El marc estatutari del sistema de finançament de la Generalitat

3. L'Activitat financera d'ingrés: els recursos de la Generalitat

4. L'Activitat financera de despesa: el pressupost de la Generalitat


CC-BY-NC-ND • PID_00181582 8 Dret públic de Catalunya

Bibliografia

A part de la bibliografia complementària que s'especifica en cada mòdul di-

dàctic, la bibliografia més bàsica és la següent:

Albertí, Enoch i altres (2002). Manual de Dret Públic de Catalunya. Barcelo-

na: Institut d'Estudis Autonòmics / Marcial Pons.

Barceló, Mercè; Vintró, Joan (coords.) (2011). Dret Públic de Catalunya.

Barcelona: Atelier.

Carrillo, Marc (2007). L'Estatut d'autonomia de Catalunya de 2006. Textos ju-

rídics. Barcelona: Institut d'Estudis Autonòmics.

Ridao, Joan (2011). Curs de Dret Públic de Catalunya. Barcelona: Columna

Edicions / Grup 62 / Escola d'Administració Pública de Catalunya.


	Dret públic de Catalunya
	Crèdits
	Introducció
	Objectius
	Continguts
	Bibliografia


