

**MATERIALS DE PAU
I DRETS HUMANS, 9**

LA GENERALITAT DE CATALUNYA I ELS TRACTATS INTERNACIONALS DE DRETS HUMANS CONCLUSOS PER L'ESTAT ESPANYOL

David Bondia

Generalitat de Catalunya
Departament d'Interior,
Relacions Institucionals i Participació
**Oficina de Promoció de la Pau
i dels Drets Humans**

LA GENERALITAT DE CATALUNYA I ELS TRACTATS INTERNACIONALS DE DRETS HUMANS CONCLOSOS PER L'ESTAT ESPANYOL

David Bondia

Generalitat de Catalunya
Departament d'Interior,
Relacions Institucionals i Participació
**Oficina de Promoció de la Pau
i dels Drets Humans**

Biblioteca de Catalunya. Dades CIP

Bondia, David

La Generalitat de Catalunya i els tractats internacionals de drets humans conclosos per l'Estat Espanyol. – (Materials de pau i drets humans ; 9)

I. Catalunya. Oficina de Promoció de la Pau i dels Drets Humans II.

Títol III. Col·lecció: Materials de pau i drets humans ; 9

1. Drets humans – Espanya 2. Drets humans – Catalunya

341.231.14(460+467.1)

Materials de Pau i Drets Humans, 9

Barcelona, març de 2009

© Autor: David Bondia

© Edició: Generalitat de Catalunya

Departament d'Interior, Relacions Institucionals i Participació

Oficina de Promoció de la Pau i dels Drets Humans

Av. Diagonal 409, 08008 Barcelona

Tel: 93 552 60 00

oficinapauddhh@gencat.cat

www.gencat.cat/dirip

Coordinació de Materials de Pau i Drets Humans: Eulàlia Mesalles

Maquetació: Carla Bahna

Impressió: El Tinter

Imprès en paper ecològic i 100% reciclat

Dipòsit legal: XXXXXXXXXX

Aquesta obra està sota llicència Creative Commons de Reconeixement – No comercial – Sense obra derivada 2.5. Espanya

Consulteu la llicència a <http://creativecommons.org/licenses/by-nc-nd/2.5/es/deed.ca>

Es pot copiar, distribuir, comunicar públicament, traduir i modificar aquesta obra sempre que no se'n faci un ús comercial i es reconegui l'autoria amb la citació següent:

BONDIA, DAVID. *La Generalitat de Catalunya i els tractats internacionals de drets humans conclosos per l'Estat espanyol*. Barcelona: Oficina de Promoció de la Pau i dels Drets Humans, Generalitat de Catalunya, 2009. (Materials de Pau i Drets Humans, 9).

Les opinions expressades en aquesta publicació no representen necessàriament les de l'Oficina de Promoció de la Pau i dels Drets Humans.

Aquest material es va redactar el 2007.

L'Oficina de Promoció de la Pau i dels Drets Humans és l'estructura de la Generalitat de Catalunya que té com a missió principal desenvolupar polítiques públiques de foment de la pau i de promoció dels drets humans.

La col·lecció "Materials de Pau i Drets Humans" recull documents de treball amb l'objectiu de proporcionar una visió nova i original d'ambdós àmbits, a través de l'edició d'investigacions elaborades per centres especialitzats i persones expertes.

Generalitat de Catalunya
Departament d'Interior,
Relacions Institucionals i Participació
**Oficina de Promoció de la Pau
i dels Drets Humans**

ÍNDIX

1. INTRODUCCIÓ	6
2. CONSIDERACIONS PRÈVIES	8
3. LA FASE ASCENDENT DE CONCLUSIÓ DELS TRACTATS INTERNACIONALS	18
3.1. El dret de la Generalitat a ser informada abans de la conclusió dels tractats internacionals	18
3.2. La facultat de la Generalitat de sol·licitar la integració de representants en el procés de negociació dels tractats internacionals	22
3.3. La facultat de la Generalitat de sol·licitar al Govern de l'Estat la conclusió de tractats internacionals	24
4. LA FASE DESCENDENT D'APLICACIÓ DELS TRACTATS INTERNACIONALS	
4.1. Les disposicions en relació amb l'execució de les obligacions derivades dels tractats internacionals	18
4.2. La tipologia dels tractats internacionals	22
4.3. Els criteris de determinació de les competències d'execució	25
4.4. Les competències d'execució i la garantia de compliment de les obligacions internacionals	25
5. APLICACIÓ DELS TRACTATS INTERNACIONALS EN MATÈRIA DE DRETS HUMANS	27
5.1. Identificació dels tractats internacionals en matèria de drets humans dels quals Espanya és part	18
5.2. Anàlisi de quines de les competències que corresponen a Catalunya conforme al nou Estatut porten implícit un mandat de compliment de compromisos internacionals de l'Estat en matèria de drets humans	22
5.3. Drets, deures i principis rectors que es veuen afectats pels tractats internacionals en matèria de drets humans	22
6. RECOMANACIONS	27

1. INTRODUCCIÓ

El Regne d'Espanya és un estat que forma part de la immensa majoria de tractats internacionals d'abast mundial i regional europeu en matèria de drets humans. La responsabilitat internacional de compliment d'aquests compromisos recau en el Govern central, però les competències per legislar i fer complir aquests deures internacionals corresponen, en alguns casos, a les comunitats autònomes. Abans d'identificar els tractats internacionals en matèria de drets humans dels quals Espanya és part i analitzar quines de les competències que corresponen a Catalunya conforme al nou Estatut porten implícit un mandat de compliment de compromisos internacionals de l'Estat en matèria de drets humans, és necessari fer un estudi de la participació de la comunitat autònoma tant en la *fase ascendent* de conclusió del tractat com en la *fase descendent* d'aplicació del tractat per tal de poder formular les recomanacions pràctiques d'actuació pertinents a l'**Oficina de Promoció de la Pau i els Drets Humans**. Aquestes recomanacions s'emmarquen en el desenvolupament de les funcions de foment dels drets humans a Catalunya i de garantia de la transversalitat i la coherència en l'acció de govern en l'àmbit de defensa dels drets humans.

2. CONSIDERACIONS PRÈVIES

Malgrat que aquest dictamen se centrarà, principalment, en l'anàlisi i la formulació de propostes sobre l'estratègia que ha de seguir l'Oficina de Promoció de la Pau i els Drets Humans en l'aplicació, per part de la comunitat autònoma de Catalunya, dels tractats internacionals en matèria de drets humans ratificats per Espanya (fase descendent dels tractats internacionals), també es farà referència a la fase ascendent dels tractats internacionals (fase de conclusió dels tractats).

Aquesta necessitat de considerar la fase ascendent és fonamental, ja que creiem que la millor manera d'harmonitzar i coordinar les tasques d'aplicació dels tractats internacionals per part de les entitats descentralitzades és la següent:

- a) d'una banda, mitjançant un diàleg obert i institucionalitzat entre l'Estat i les autonomies, i
- b) de l'altra –per tal d'evitar resistències a *posteriori* per part de les autonomies en la fase descendent d'execució dels tractats i les resolucions dels òrgans internacionals–, fent que la participació dels poders autonòmics en la planificació de l'acció exterior de l'Estat, i en concret en la negociació dels tractats internacionals, sigui l'adequada, la qual cosa és fonamental.

En aquest sentit, hem de començar dient que la Constitució espanyola (**article 149.1.3**) es limita a reservar a l'Estat la competència sobre les «relacions internacionals», amb l'abast que el Tribunal Constitucional ha anat precisant. Pel que fa als tractats internacionals, aquesta disposició ha de relacionar-se amb altres articles de la Constitució:

- a) especialment amb l'**article 97**, que reserva al Govern la direcció de la política interior i exterior;
- b) amb els articles **93**, **94.1** i **94.2**, que estableixen el procediment pel qual les cambres poden autoritzar la prestació del consentiment de l'Estat per obligar-se mitjançant tractats o per tal que el Congrés i el Senat siguin informats immediatament de la conclusió dels tractats restants,
- c) i també amb l'**article 63.2**, que estableix que correspon al rei «manifestar el consentiment de l'Estat per obligar-se internacionalment per mitjà de tractats, de conformitat amb la Constitució i les lleis».

A partir d'aquest conjunt de disposicions s'infereix clarament, tal com ha indicat la doctrina (gairbé amb unanimitat) i ha afirmat el Tribunal Constitucional, que el *treaty making power* (és a dir, la «capacitat per formalitzar tractats») és competència exclusiva de l'Estat i que, per tant, les comunitats autònomes no tenen capacitat per concloure tractats internacionals per si mateixes, ni tan sols pel que fa als assumptes que són competència seva exclusivament –qüestió que matisarem com cal més endavant. Aquesta afirmació es confirma amb el fet que, en el seu moment, en el procés d'elaboració de la Constitució espanyola, es van rebutjar les esmenes que pretenien conferir a les comunitats autònomes certes competències en l'àmbit de la formalització de tractats internacionals.

Tanmateix, aquest rebuig absolut per part del constituent no ha impedit que els diversos estatuts d'autonomia hagin incorporat referències tant en relació amb la fase ascendent com en relació amb la fase descendent dels tractats internacionals. En aquest sentit, la pràctica estatutària posterior ha fet que els estatuts tinguin diverses disposicions per establir les vies de participació de les comunitats autònomes en el procés de formació dels tractats internacionals. Aquesta situació ha comportat, d'una banda, *una absència d'uniformitat o asimetria normativa* entre els diversos textos estatutaris i, de l'altra, que alguns estatuts d'autonomia no continguin cap disposició respecte d'aquesta qüestió. Generalment, el que recullen aquestes disposicions estatutàries és el següent:

- a) el dret a sol·licitar al Govern l'obertura de negociacions de tractats internacionals pel que fa a determinades matèries;
- b) el dret a rebre informació sobre la formalització dels tractats que afectin àrees de la seva competència o interessos específics,
- c) o bé, finalment, tots dos drets.

En el cas de Catalunya, com veurem, això s'han concretat, en els diversos estatuts d'autonomia, en una capacitat d'informació i en una capacitat d'instància o sol·licitud de negociació dels tractats internacionals.

Per tant, si bé les comunitats autònomes no tenen competència per formalitzar tractats internacionals, *no hi ha cap impediment* perquè la col·laboració entre l'Estat i les comunitats autònomes es projecti en aquest àmbit. És important assenyalar que, al marge de les previsions estatutàries, la Constitució espanyola mateixa preveu, de manera facultativa, altres mecanismes per incrementar la participació de les comunitats autònomes en la fase ascendent de formalització de tractats internacionals. Així doncs:

- a) En primer lloc, l'**article 150.2** de la Constitució espanyola permet que l'Estat pugui «transferir o delegar a les comunitats autònomes, mitjançant una llei orgànica, facultats corresponents a una matèria de titularitat estatal que per la seva naturalesa siguin susceptibles de transferència o de delegació».
- b) En segon lloc, la fórmula del **tractat marc** ha permès un intens desenvolupament de la cooperació transfronterera entre comunitats autònomes espanyoles i col·lectius territorials estrangers.¹

Per tot això, cal dir que el marc constitucional permet que, en el futur, les comunitats autònomes puguin tenir una certa facultat per concloure tractats, sempre en l'àmbit de les seves competències i amb el consentiment del Govern de l'Estat, mitjançant la utilització de la via de l'**article 150.2** de la Constitució espanyola. I malgrat que fins ara no s'ha recorregut a aquesta via, el cert és que la pràctica ha anat molt més enllà del que preveia el Tribunal Constitucional en la seva

1. Com, per exemple, l'article 197 de l'Estatut d'autonomia de Catalunya i la seva relació amb el Conveni marc europeu sobre cooperació transfronterera entre comunitats o autoritats territorials de 21 de maig de 1980.

sentència de 1989² (pràctica que s'ha consolidat de manera progressiva dins de les estructures legals i institucionals del nostre ordenament). Això ha permès mantenir el fet que «el consentiment implícit o explícit de l'Estat al *ius contrahendi* de les comunitats autònomes posseeix la virtut de transformar una actuació de fet en una actuació jurídica»,³ la qual cosa pot permetre **obrir determinades vies jurídiques**.

Vist el marc conceptual en què ens movem, ara procedirem a analitzar per separat la fase ascendent i la fase descendent dels tractats internacionals.

3. LA FASE ASCENDENT DE CONCLUSIÓ DELS TRACTATS INTERNACIONALS

Pel que fa a la **fase ascendent de conclusió dels tractats internacionals**, Catalunya ha desenvolupat estatutàriament la triple capacitat de ser informada abans de la conclusió dels tractats, la facultat de sol·licitar la integració de representants en el procés de negociació dels tractats i la facultat de sol·licitar al Govern de l'Estat la conclusió de tractats.

3.1. El dret de la Generalitat a ser informada abans de la conclusió dels tractats internacionals

En general, pel que fa a la capacitat de les comunitats autònomes de rebre informació, no queda clar quan, com ni qui s'informa i, quant a aspectes més concrets, no es preveu què passa si no es facilita la informació o, si és el cas, què passa un cop facilitada la informació. El que resultaria més racional fóra el següent:

- a) en primer lloc, que la informació es facilités a l'inici del procés de negociació del tractat internacional en cas que afectés les competències o els interessos específics de les comunitats autònomes;
- b) en segon lloc, que hi hagués una via oficial i formal per transmetre la informació a la comunitat autònoma;
- c) en tercer lloc, que l'òrgan que rebés la informació fos l'òrgan executiu de la comunitat autònoma, però també que, en algun moment, es preveïés el trasllat d'aquesta informació a l'òrgan legislatiu autonòmic,
- d) i en quart lloc, seria necessari establir un canal o un procediment fluid i àgil que permetés a la comunitat autònoma emetre el seu parer sobre el tractat que s'està negociant i contribuir, per tant, a la millora d'aquest tractat, especialment tenint en compte que és la comunitat autònoma la que haurà d'aplicar-lo si es tracta de competències que té atribuïdes de manera exclusiva o compartida.

En aquest sentit, el nou Estatut d'autonomia de Catalunya estableix, en l'**article 196.1**,⁴ una disposició que desenvolupa el dret d'informació i li confereix un contingut més ampli. Així doncs:

2. Sentència del Tribunal Constitucional núm. 137/1989, de 20 de juliol, per la qual es resolva un conflicte positiu de competència en relació amb el comunicat de col·laboració entre el conseller d'Ordenació i Medi Ambient de la Xunta de Galícia i la Direcció General de Medi Ambient del Govern de Dinamarca

3. BELTRÁN GARCÍA, S. *Los acuerdos exteriores de las comunidades autónomas*. Barcelona: Institut d'Estudis Autònoms / Universitat Autònoma de Barcelona, 2001, pàg. 112 i seg.

4. «El Govern de l'Estat ha d'informar prèviament la Generalitat sobre els actes de subscripció dels tractats que afectin d'una manera directa i singular les competències de Catalunya. La Generalitat i el Parlament poden dirigir al Govern les observacions que considerin pertinents.»

- a) en primer lloc, s'estableix clarament a qui correspon l'obligació correlativa al dret que té la Generalitat de ser informada: l'ens en qüestió és el Govern de l'Estat, en contraposició amb el que disposava l'Estatut de 1979 (article 27.5), que no deixava clar a quin òrgan corresponia el deure correlatiu d'informació a la Generalitat;
- b) en segon lloc, també queda clar que la Generalitat ha de ser informada de manera prèvia i no, com disposava l'Estatut de 1979, en un moment absolutament imprecís i atemporal;
- c) en tercer lloc, aquesta informació ha de ser anterior als actes de formalització del tractat, és a dir, s'ha de facilitar en una fase determinada del procés de conclusió del tractat internacional que no pot ser sinó la fase inicial, o sigui, la fase de negociació prèvia a l'adopció i l'autenticació del tractat,
- d) i en quart lloc, aquesta informació és preceptiva si el tractat internacional afecta «directament i singularment» les competències de Catalunya.

Amb la informació rebuda, la **Generalitat** i el **Parlament autonòmic** podran formular les seves observacions, que, si bé no seran ni preceptives ni vinculants, poden ser útils per al Govern de l'Estat en la formalització del tractat internacional en qüestió i beneficioses en el futur per a la comunitat autònoma pel que fa a l'aplicació del tractat.

3.2. La facultat de la Generalitat de sol·licitar la integració de representants en el procés de negociació dels tractats internacionals

L'article **196.2 de l'Estatut**⁵ estableix que, en la mesura que la Generalitat ha d'estar informada i pot emetre les observacions que consideri pertinents, també pot sol·licitar la integració de representants de la Generalitat en les delegacions negociadores. Això sembla del tot raonable, ja que la comunitat autònoma hauria de ser tan a prop com fos possible del procés de negociació dels acords que incidiran en les seves competències i que després la comunitat autònoma mateixa haurà d'executar. Si resulta que el tractat internacional afecta les competències exclusives de la comunitat autònoma, sembla absolutament raonable i lògic que la seva assemblea legislativa o el seu govern pugui i hagi de pronunciar-se. La mecànica de la presència de la representació de la Generalitat –o de la comunitat autònoma– en la delegació negociadora espanyola i el paper que hi pot exercir el govern autonòmic o, si és el cas, el legislatiu autonòmic, els haurà de fixar la legislació de l'Estat.

3.3. La facultat de la Generalitat de sol·licitar al Govern de l'Estat la conclusió de tractats internacionals

En relació amb la capacitat per instar o sol·licitar la formalització d'un tractat internacional sobre determinades matèries, no s'ha establert cap mecanisme que obligui el Govern a ocupar-se d'aquest tipus de peticions i formalitzar l'inici de les negociacions o, si ho considera oportú, motivar-ne el rebuig.

L'àmbit d'aplicació de l'**article 196.3**⁶ del nou Estatut és completament diferent del de l'article 27.4 de l'Estatut de 1979:

- a) d'una banda, la sol·licitud al Govern de l'Estat ja no *s'ha de limitar als tractats que permetin l'establiment de relacions culturals* amb estats en què s'integrin territoris o resideixin comunitats que tinguin el català com a patrimoni,

5. «Si es tracta de tractats que afecten Catalunya d'una manera directa i singular, la Generalitat pot sol·licitar al Govern que integri representants de la Generalitat en les delegacions negociadores.»

6. «La Generalitat pot sol·licitar al Govern la subscripció de tractats internacionals en matèries de la seva competència.»

- b) i de l'altra, és al Govern de l'Estat a qui s'ha de demanar la conclusió d'un tractat internacional sobre matèries de competència de la Generalitat, amb independència del tràmit constitucional que s'hagi de seguir i de si és necessària o no l'autorització prèvia de les Corts Generals.

Un cop vista aquesta panoràmica general sobre la fase ascendent de conclusió dels tractats internacionals, ara passarem a exposar els problemes que es poden plantejar en la fase descendent.

4. LA FASE DESCENDENT D'APLICACIÓ DELS TRACTATS INTERNACIONALS

En aquesta fase descendent analitzarem les disposicions en relació amb l'execució de les obligacions derivades dels tractats internacionals, la tipologia dels tractats internacionals, els criteris de determinació de les competències d'execució i les competències per executar les obligacions internacionals i la garantia de compliment d'aquestes obligacions.

4.1. Les disposicions en relació amb l'execució de les obligacions derivades dels tractats internacionals

Com hem dit abans, es considera que el contingut de la matèria *relacions internacionals* (article 149.1.3 de la Constitució espanyola) no inclou l'execució dels tractats internacionals:

- a) d'una banda, la Constitució espanyola no regula la qüestió de l'execució dels tractats internacionals per part de les comunitats autònomes,
- b) i de l'altra, els estatuts d'autonomia mateixos –tal com passava amb el tema de la «participació» en la formalització dels tractats internacionals– també contenen una regulació «asimètrica» respecte de l'execució dels tractats.

Atesa aquesta situació, en un primer moment, la jurisprudència constitucional va intentar limitar l'abast d'aquestes disposicions, tot considerant que determinades matèries, pel fet de trobar-se sotmeses a una disciplina internacional, també eren competència de l'Estat, ja que l'Estat és el responsable internacional del compliment de les normes internacionals. Així doncs, la **Sentència del Tribunal Constitucional núm. 26/1982**, de 24 de maig, adoptada en un conflicte positiu de competències promogut pel Govern de l'Estat contra la Generalitat de Catalunya en relació amb la concessió d'emissores de freqüència modulada, establia que corresponia a l'Estat vetllar per l'execució dels acords internacionals com a únic responsable de l'ordre internacional.⁷

No podem deixar de dir que aquest tipus d'argumentació constituïa una clara «estratègia d'evasió», ja que no intentava resoldre la contradicció entre competències estatals i autonòmiques mitjançant una argumentació que servís per conciliar-les totes dues, sinó que fugia de la contradicció adduint un argument que n'anul·lava un dels termes mitjançant la introducció d'una qüestió aliena al problema debatut, com era la **responsabilitat internacional de l'Estat**.

Si s'hagués tingut en compte aquesta argumentació (segons les normes del dret internacional públic, l'Estat és responsable dels actes de qualsevol dels seus òrgans, amb independència de la seva posició en el marc de l'organització de l'Estat), n'hi hauria prou que qualsevol matèria tingués una regulació internacional per difuminar els criteris de distribució competencial interna.

7. BOE de 9 de juny de 1982.

Certament, correspon a l'Estat la funció de garantia del compliment de les obligacions internacionals, i l'Estat també és responsable internacionalment dels incompliments que puguin ocasionar les activitats de les comunitats autònomes, però la *responsabilitat internacional de l'Estat no és cap títol competencial a favor de l'Administració central*, que ha d'actuar sempre mitjançant els mecanismes de supervisió i control previstos constitucionalment (articles 153 i 155 de la Constitució espanyola).

En realitat, cal precisar que la *diversitat i l'asimetria* de les disposicions estatutàries relatives a l'execució dels tractats internacionals no constitueixen cap problema, ja que aquestes disposicions no atribueixen cap competència específica. Això no obstant, tampoc no són inútils. Acomplixen la funció de descartar qualsevol dubte que es pugui plantejar sobre si l'atribució a l'Estat de la competència exclusiva en matèria de «relacions internacionals» (article 149.1.3) també comporta la competència d'execució dels tractats internacionals. El significat d'aquestes disposicions estatutàries és fonamentalment polític, ja que, en el moment en què es va desenvolupar el procés constituent, pretenien manifestar una opció interpretativa de l'article 149.1.3 de la Constitució en virtut de la qual s'excloïen de la noció constitucional de *relacions internacionals* els aspectes relatius a l'execució dels tractats.⁸

Pressuposant el reconeixement per part del dret comparat –d'una manera més o menys significativa– de facultats d'execució de tractats i altres actes jurídics internacionals a favor dels ens territorials autònoms i sobre la base del precedent positiu dels estatuts català (article 13) i basc (article 9) de la Segona República, diversos textos estatutaris han anat incorporant, en el context actual de la Constitució espanyola de 1978 (que no conté previsions expressives sobre aquest aspecte), clàusules d'execució dels tractats en seu autonòmica.

Així doncs, el títol competencial de l'execució dels tractats internacionals per part de les comunitats autònomes deriva de la *distribució material* de competències feta per la Constitució i els estatuts d'autonomia. Això queda corroborat per la **Sentència del Tribunal Constitucional núm. 153/1989**, de 5 d'octubre, emesa en el conflicte positiu de competència promogut per la Generalitat de Catalunya en relació amb una ordre del Ministeri de la Presidència que regula la realització de pel·lícules cinematogràfiques en coproducció, quan afirma:

- a) en primer lloc, que l'existència de tractats internacionals que regulin una qüestió determinada no modifica la distribució interna de competències. El fet –diu la sentència– que hi pugui haver tractats internacionals, en principi, és irrellevant (sens perjudici de la responsabilitat de l'Estat) com a criteri competencial en un sentit o en l'altre: ni atrau la competència cap a l'Estat en virtut de la regla de l'article 149.1.3 de la Constitució espanyola, ni l'atrau cap a la comunitat autònoma (FJ 8) en virtut de l'article 27.3 de l'Estatut de Catalunya (ara, article 196.4),⁹ i
- b) en segon lloc, que el fonament jurídic de la competència de les comunitats autònomes per procedir a l'execució dels tractats internacionals es troba en les competències materials que posseeixen les comunitats: tal com podem deduir a partir de l'article esmentat (article 27.3 de l'Estatut d'autonomia de Catalunya, ara article 196.4), s'aplica al que ja sigui competència autonòmica en virtut de les regles competencials materials incloses en l'Estatut mateix (FJ 8).

En definitiva, l'execució dels tractats internacionals per part de les comunitats autònomes obeeix a una solució anàloga al que s'anomena *principi d'autonomia institucional i procedimental*, desenvolupat en l'àmbit del dret comunitari europeu.

8. PÉREZ TREMPES, P. *Comunidades autónomas, Estado y Comunidad Europea*. Madrid: Ministeri de Justícia, 1987, pàg. 83.

9. «La Generalitat ha d'adoptar les mesures necessàries per a executar les obligacions derivades dels tractats i els convenis internacionals ratificats per Espanya o que vinculin l'Estat en l'àmbit de les seves competències.»

4.2. La tipologia dels tractats internacionals

Un cop considerada la competència de la comunitat autònoma per executar els tractats internacionals, cal incidir en el fet que, si bé l'aplicació dels tractats internacionals s'ha de limitar als que s'hagin formalitzat i publicat de manera vàlida, no totes les disposicions d'un tractat que compleixin aquests requisits es poden aplicar directament. En aquest sentit, cal que concorri una altra circumstància: *que, a partir del contingut, es puguin deduir tots els elements necessaris per generar drets i obligacions sense necessitat d'intervenció del legislador intern.*

D'aquesta manera, sorgeix la distinció bàsica entre *normes self-executing* (és a dir, «aplicables directament») i *normes non self-executing* (és a dir, «no aplicables directament»), que contempla implícitament l'**article 94.1.c** de la Constitució espanyola en preveure que es puguin celebrar tractats *que exigeixin mesures legislatives per a la seva execució*, article que la jurisprudència ha recollit com a *element determinant de l'aplicabilitat de les disposicions d'un tractat internacional.*

Efectivament, només els tractats i les normes *self-executing* poden ser aplicats directament per les comunitats autònomes, ja que només d'aquí es poden deduir drets subjectius defensables en la via judicial. Això no es pot traduir en la no-pertinença al sistema jurídic intern dels tractats internacionals *non self-executing*,¹⁰ ans el contrari: les normes que compleixen els requisits d'aquesta categoria formen part del sistema espanyol i no necessiten ser-hi introduïdes mitjançant una llei interna, cosa que resultaria contrària al model monista moderat adoptat en l'ordenament espanyol i suposaria un desconeixement manifest del que preveu l'**article 96.1** de la Constitució espanyola. La norma només té la finalitat d'executar el tractat internacional *in foro domestico*: el desenvolupa i permet que els seus continguts materials tinguin efectes plens en l'ordenament intern i puguin ser oposables a tercers i defensables davant els tribunals de justícia.

El caràcter *non self-executing* d'un tractat no es pot confondre amb el seu caràcter dispositiu, entès com a paràmetre no obligatori en l'ordenament intern. De la mateixa manera que la resta de tractats internacionals, el tractat *non self-executing* obliga l'Estat, però ho fa mitjançant la imposició d'*una obligació de resultat*, la qual cosa equival al *reconeixement d'un marge de discrecionalitat* per decidir com s'aplicarà el tractat dins de l'ordenament intern. Així doncs, aquesta norma es configura com un acte «d'aplicació» del tractat no en seu judicial¹¹ sinó en seu legislativa. En aquest cas, el problema sorgeix quan, tal com passa en l'**ordenament espanyol**, el sistema intern no ha establert els mecanismes que garanteixin el compliment correcte d'aquesta obligació en un termini raonable, la qual cosa té la gravíssima conseqüència de paralitzar els efectes plens d'una norma que pertany al sistema.

No obstant això, cal advertir que no es tracta d'un problema particular dels tractats internacionals, si bé és cert que l'absència d'aquests mecanismes és una circumstància especialment greu pel que fa a

10. També cal afegir que la qualificació d'un tractat com a *self-executing* o *non self-executing* no és una cosa que figuri sempre en el text del tractat de manera expressa, fet que exigeix una activitat interpretativa de les disposicions. Aquesta feina correspon, sense cap dubte, als òrgans judicials, per tal com són els òrgans competents per aplicar el tractat, i l'han de dur a terme d'acord amb els criteris interpretatius oportuns i tenint en compte que un tractat pot contenir, a la vegada, *normes self-executing* i normes que necessiten un desenvolupament intern. En qualsevol cas, si la norma interna de desenvolupament existeix, ha de ser aquesta norma la que fonamenti les decisions judicials (interpretada, és clar, tenint en compte els principis que el jutge pugui deduir del tractat que ha de fer complir).

11. Partint d'aquestes consideracions, la impossibilitat d'aplicació dels tractats *non self-executing* per part de jutges i tribunals no es pot traduir en una absència total i plena de competència respecte d'aquests tractats. La qualificació d'un tractat com a *non self-executing* només impedeix al jutge nacional aplicar de manera directa les disposicions del tractat i fonamentar una decisió judicial sobre la base exclusiva del tractat, però no li impedeix extreure principis del tractat que li serveixin per interpretar altres normes aplicables directament al nostre ordenament, la qual cosa resulta especialment certa respecte dels **tractats internacionals en matèria de drets humans**, que, independentment que continguin algunes disposicions *non self-executing*, es converteixen, per imperatiu de l'article 10.2 de la Constitució espanyola, en elements interpretatius de «les normes relatives als drets fonamentals i a les llibertats que reconeix la Constitució».

aquests tractats, ja que la inactivitat dels òrgans competents pot generar responsabilitat de l'Estat. Tot això, al marge, és clar, de l'òrgan que incompleixi l'obligació de desenvolupament, que es determina per mitjà de l'aplicació de les *normes constitucionals del repartiment de competències* i que pot ser qualsevol òrgan amb competència legislativa, tant si és un òrgan estatal com autonòmic.

Fet aquest aclariment, és procedent insistir en la necessitat que els ens territorials autònoms intervinguin en les tasques d'aplicació, és a dir, d'execució *in foro domestico*, dels tractats internacionals i dels actes normatius de les organitzacions internacionals que, per raó del seu caràcter *non self-executing*, requereixin mesures internes de qualsevol tipus per posar-se en pràctica. Si bé, en virtut del principi d'autoorganització de l'Estat, el dret internacional deixa a les mans del dret intern la indicació de quins òrgans o institucions de l'Estat han de ser els encarregats d'aplicar les normes corresponents, aquest principi no podria consentir, en cap cas, que s'invocessin disposicions del dret intern com a justificació de l'incompliment de les *normes non self-executing* (article 27 del Conveni de Viena de 1969).

Siguin quines siguin les tècniques de repartiment intern de les competències relacionades amb l'execució d'aquestes normes, és l'Estat com a ens global, en tot cas, el titular de l'obligació d'observança (article 26 del Conveni de Viena de 1969), i no deixa d'atribuir-se-li com a propi, a l'efecte de la possible responsabilitat internacional, el comportament o l'omissió d'un òrgan d'una entitat pública territorial seva que actuï en aquesta qualitat (article 4 del Projecte de la Comissió de Dret Internacional sobre la Responsabilitat dels Estats).¹²

A la vista d'aquest panorama estatutari, i partint, en tot cas, del fet que la facultat-deure d'executar el dret internacional va lligada, essencialment, al sistema constitucional de distribució de competències entre les diverses institucions, s'ha plantejat la qüestió de si, en relació amb les comunitats autònomes i a l'efecte indicat de l'execució de tractats i actes normatius d'òrgans internacionals, n'hi ha prou de tenir la *competència material* o cal, a més, l'assumpció estatutària expressa de la *competència per executar*.

- Podem esmentar diverses raons **a favor** de la tesi de l'assumpció expressa:
 - a) El **context constitucional i autonòmic**, del qual es dedueix la necessitat d'una opció estatutària expressa que permeti *realitzar* les possibilitats competencials que ofereix l'article 148 de la Constitució espanyola, amb la reversió consegüent a l'Estat, en virtut de la doble clàusula de tancament de l'article 149.1.3 de la Constitució, de les competències no assumides estatutàriament per les autonomies, entre les quals s'inclouria, precisament, la competència d'execució.
 - b) La **incoherència** resultant del fet que, com que hi ha algunes comunitats autònomes que han efectuat una assumpció estatutària *restringida* de l'execució, amb la tesi de la competència implícita d'execució, aquestes comunitats serien penalitzades, en contraposició amb les comunitats que no fan cap manifestació respecte de la qüestió en els seus estatuts.

12. És per això que, en el cas de les normes internacionals que emanen d'instàncies supranacionals, ha de correspondre a les instàncies centrals –a les Corts Generals o al Govern, segons els casos– la *garantia del compliment* de les obligacions internacionals de l'Estat, la qual cosa significa que aquestes instàncies han de dur a terme una activitat de control o supervisió de les accions d'aplicació efectuades pels ens territorials autònoms en el marc de les seves competències *ratione materiae*, control o supervisió que, a l'efecte d'aquesta garantia de compliment, abasta –com a atribució inherent de l'Estat– qualsevol supòsit d'actes d'aplicació (de tractats o de resolucions d'òrgans internacionals de diversos tipus). En aquest sentit, cal entendre l'article 93 *in fine* de la Constitució espanyola no com una regla atributiva de competència ad hoc, sinó com una declaració bàsicament programàtica referida a un compromís polític de l'Estat davant les organitzacions beneficiàries de la cessió competencial que s'hi indica. Aquesta declaració no exclou cap altra hipòtesi en què aquesta garantia hagi d'entrar en joc en relació amb obligacions internacionals de l'Estat d'origen diferent. Cal tenir en compte que la garantia de compliment concebuda d'aquesta manera *no inclou la reserva a favor de l'Estat de les competències d'execució*, reserva que s'ha de descartar en el nostre sistema constitucional.

- **En contra** d'aquesta tesi d'assumpció, hem de destacar que, malgrat que reconeixem la contundència de les raons juridicoformals que aconsellarien políticament una correcció (per vies també juridicoformals) de la situació creada pels contextos desiguals d'elaboració dels diversos estatus d'autonomia, **és possible defensar una facultat-deure inherent d'execució de les disposicions internacionals a càrrec de l'autonomia independentment de qualsevol previsió** (o manca de previsió) estatutària. Tot això s'expressa per tal com la negació o una restricció *ad hoc* de la capacitat d'execució atacaria la coherència del sistema de base del repartiment competencial en el nucli mateix de competències materials assignades estatutàriament a l'autonomia. A banda, cal tenir en compte el següent:
 - a) d'una banda, el **vessant de deure o obligació que comporten aquestes atribucions** –vessant subratllat pel Tribunal Constitucional respecte d'un cas en què la legislació autonòmica, remetent-se als convenis internacionals signats per Espanya, posa les institucions de la comunitat autònoma en disposició d'executar les normes convencionals corresponents,¹³
 - b) i de l'altra, el fet que l'**execució dels tractats en seu autonòmica** «és la conseqüència lògica de l'organització territorial de l'Estat».¹⁴

4.3. Els criteris de determinació de les competències d'execució

En un context de descentralització política, diverses institucions (legislatiu central, legislatiu autonòmic, Govern central, governs autonòmics) ostenten, amb independència de qualsevol previsió a aquest efecte, la facultat-deure d'executar els tractats internacionals i els actes normatius de les organitzacions internacionals que no siguin d'aplicació directa en la mesura de la seva competència *ratione materiae*. En certa manera, això contribueix a simplificar el quadre (que, per si mateix, ja és complicat) dels diversos graus i tècniques d'execució de les disposicions internacionals *lato sensu*, que sorgeix del següent:

- a) De les diferències entre les diverses comunitats autònomes pel que fa als seus complexos competencials respectius.
- b) Dels delicats problemes «fronterers» que sorgeixen en els supòsits de *compartiment de competències entre l'Estat i les autonomies o de concurrència imperfecta de títols competencials*, incloent-hi la possible ingerència de principis com ara l'interès general, la solidaritat interregional, la igualtat entre tots els espanyols, la planificació general de l'activitat econòmica, etc.

Partint de la correspondència expressada i, en concret, de la necessitat de ponderar els diversos interessos afectats per l'aplicació dels tractats o els actes normatius de les organitzacions internacionals des de la perspectiva del sistema constitucional de distribució de competències entre els òrgans centrals i els òrgans autonòmics, *la determinació de la institució encarregada d'executar l'acte jurídic internacional o supranacional* dependrà, com hem dit abans, del següent:

- a) De la naturalesa de l'acte: l'acte pot ser *self-executing* (en aquest cas, podria exercir una funció pròpia a la funció innovadora de la llei interna, la diferència amb la qual rauria només en la pura execució material) o, contràriament, pot deixar a les instàncies estatals un marge més o menys ampli de maniobra en l'activitat d'aplicació (això podria arribar a incloure el desenvolupament normatiu no només reglamentari sinó també legislatiu).

13. Sentència 58/1982, de 27 de juliol, resolutòria del recurs d'inconstitucionalitat 74/1982, plantejat pel Govern respecte de diversos articles de la Llei catalana 11/1981, del patrimoni de la Generalitat de Catalunya (FJ 4).

14. Sentència 44/1982, de 8 de juliol, emesa en el conflicte positiu de competència 38/1982, promogut pel Govern en relació amb el Decret basc 138/1981, sobre la concessió d'emissores de radiodifusió en ones mètriques amb freqüència modulada (FJ 4).

- b) De la correlació competencial *ratione materiae* entre les diverses institucions; aquí cal recórrer al bloc de la constitucionalitat (Constitució, estatuts, reials decrets de transferències, lleis orgàniques de delegació de l'article 150, delegacions legislatives, etc.) per deduir, a partir del *quantum* i del tipus de competència material de cada institució, què correspon a cadascuna en el repartiment de les tasques d'execució.

Els problemes més delicats sorgiran sempre en el context de les *competències compartides*, en la mesura que hi pot haver una incursió centralista en el territori competencial autonòmic (o viceversa: la comunitat autònoma pot dictar lleis de desenvolupament de la norma internacional que envaeixin atribucions estatals si no respecta les regles del joc distributiu en un context concurrencial).

En qualsevol cas, la referència bàsica ha de ser la preservació, en la mesura que sigui possible, del sistema constitucional de repartiment de competències, la qual cosa –sense deixar de constatar les possibles pèrdues competencials de les diverses institucions (autonòmiques i centrals) ocasionades per la interposició de l'esglaió normatiu internacional o, el que és més habitual, supranacional– ens fa insistir en la idea que l'abandonament de competències estatals en pro de sistemes internacionals de cooperació o d'integració no hauria de comportar, en principi, una alteració dels equilibris interinstitucionals interns garantits pel bloc de constitucionalitat.

Tots aquests són factors que caldrà tenir en compte a l'hora de determinar l'òrgan concret encarregat, dins del conjunt institucional autonòmic, d'executar un tractat o una resolució internacional. Així doncs, descartades les diferències relatives a la capacitat d'execució del dret internacional per part de les diverses comunitats autònomes a causa de les disparitats entre els estatuts (capacitat plena d'execució, capacitat d'execució subjecta a les lleis i els reglaments de l'Estat, absència de capacitat d'execució), les pautes per a la determinació de l'òrgan en qüestió s'han de deduir a partir del següent:

- a) tant a partir del contingut de les competències substantives que posseeix efectivament la comunitat autònoma
- b) com a partir de les regles que –depenent de l'extensió de la reserva de llei, de la possibilitat, en graus diferents segons els estatuts, de les delegacions legislatives al govern autonòmic, etc.– designin **un òrgan o un altre** com l'encarregat de la tasca d'execució corresponent.

Ara bé, com que en la fase d'execució autonòmica és necessària una certa unitat, l'ordenament espanyol exigeix el **dictamen del Consell d'Estat** per als avantprojectes de llei o les disposicions reglamentàries de les comunitats autònomes que «hagin de dictar-se en execució, compliment o desenvolupament de tractats, convenis o acords internacionals» (article 23 de la Llei orgànica del Consell d'Estat,¹⁵ en relació amb els articles 21.2¹⁶ i 22. 2¹⁷).

Assentades les bases del repartiment de competències entre l'Estat i les comunitats autònomes, convé destacar que no és el conflicte, sinó el principi de cooperació, el que ha de presidir les seves relacions en l'execució del dret internacional. Per tal de ser operatiu, aquest principi ha de traduir-se en l'articulació de mitjans institucionalitzats.

15. «Les comunitats autònomes poden sol·licitar, per conducte dels seus presidents, un dictamen del Consell d'Estat, bé en Ple o en Comissió Permanent, en els assumptes en què, per la competència o experiència especial d'aquest, ho estimin convenient.

El dictamen és preceptiu per a les comunitats en els mateixos casos que preveu aquesta Llei per a l'Estat, quan hagin assumit les competències corresponents.»

16. «El Ple del Consell d'Estat s'ha de consultar en els assumptes següents: [...] 2. Avantprojectes de lleis que s'hagin de dictar en execució, compliment o desenvolupament de tractats, convenis o acords internacionals.»

17. «La Comissió Permanent del Consell d'Estat s'ha de consultar en els assumptes següents: [...] 2. Disposicions reglamentàries que es dictin en execució, compliment i desenvolupament de tractats, convenis o acords internacionals.»

4.4. Les competències d'execució i la garantia de compliment de les obligacions internacionals

Si bé l'Estat, en la seva condició de garant del compliment dels tractats i les resolucions de les organitzacions internacionals o supranacionals, disposa d'una sèrie de ressorts constitucionals per al *control preventiu* (o, si escau, *coactiu*) de l'execució correcta dels tractats i les resolucions per part de les comunitats autònomes, ha d'obrar amb la *prudència* necessària a l'hora d'exercir la seva *funció fiscalitzadora*, ja que, des de la perspectiva de la necessitat de preservar els equilibris interinstitucionals, certes activitats de control poden implicar en la pràctica una restricció de la capacitat d'execució autonòmica.

En relació amb el dret espanyol, seria oportú potenciar la conveniència que l'Estat, en dictar les disposicions internes necessàries per a l'aplicació del dret internacional per part dels territoris estatals coincidents amb les comunitats autònomes que no tenen facultats d'execució o les facultats d'execució dels quals són restringides depenent de l'existència o la no-existència de la competència *ratione materiae* (i la seva entitat), en el supòsit corresponent, no arribi, amb la seva actuació:

- a) a predeterminar les accions d'aplicació per part de les autonomies amb facultats d'aplicació plenes,
- b) ni a predeterminar les accions de les autonomies que, sense tenir plenitud d'execució, l'exerceixen en la part que els correspon.

Tot això, tanmateix, sens perjudici de reconèixer la possibilitat que les disposicions esmentades, dictades per l'Estat, puguin intervenir a títol de dret supletori (article 149.3 *in fine* de la Constitució) i cobrir carències o insuficiències autonòmiques en l'execució.

També és important que l'afany uniformitzador de les operacions d'aplicació per part de les diverses comunitats autònomes no porti a recórrer, de manera abusiva, a les lleis harmonitzadores de l'article 150.3 de la Constitució espanyola, que es poden justificar en tant que instrument excepcional en certs casos en què l'envergadura de l'operació d'adaptació del dret intern a les exigències de l'ordre internacional o supranacional aconselli recórrer a una via tan constrenyent.

En aquest sentit, cal posar de manifest, d'una banda, que la millor manera d'harmonitzar i coordinar les tasques d'aplicació per part de les diverses institucions és mitjançant el diàleg institucionalitzat entre l'Estat i les autonomies, i de l'altra, que la millor manera d'evitar resistències a *posteriori* per part de les autonomies en la fase descendent d'execució dels tractats i les resolucions dels òrgans internacionals és mitjançant la participació adequada dels poders perifèrics en la planificació de l'acció exterior de l'Estat, participació que igualment s'hauria de fer per la via institucional; d'aquesta manera, hi hauria la possibilitat que els mateixos instruments cooperatius (conferències sectorials, òrgans interautonòmics *ad hoc*, òrgans mixtos de caràcter general Estat-autonomies, etc.) funcionessin com a fòrums apropiats en el doble terreny de l'elaboració i l'execució dels tractats i les resolucions internacionals.

5. APLICACIÓ DELS TRACTATS INTERNACIONALS EN MATÈRIA DE DRETS HUMANS

El Regne d'Espanya és un estat que forma part de la immensa majoria de tractats internacionals d'abast mundial i regional europeu en matèria de drets humans i, si bé la responsabilitat internacional de compliment d'aquests compromisos recau en el Govern central, les competències legislatives i de compliment d'aquests deures internacionals corresponen, en alguns casos, a les comunitats autònomes.

Per tant, hauríem d'analitzar quines de les competències que corresponen a Catalunya conforme al nou Estatut porten implícit un mandat de compliment de compromisos internacionals de l'Estat en matèria de drets humans. El nou Estatut d'autonomia aborda la regulació dels drets estatutaris en el títol I, sobre «Drets, deures i principis rectors». Els tres primers capítols d'aquest títol («Drets i deures en l'àmbit civil i social», «Dels drets en l'àmbit polític i de l'Administració» i «Drets i deures lingüístics») reconeixen uns drets que, tal com estableix l'article 37.1, «vinculen tots els poders públics de Catalunya».

En aquest àmbit, també són importants els articles **15.1** i **4.1 de l'Estatut**. L'article **15.1** estableix que: «Els ciutadans de Catalunya són titulars dels drets i els deures reconeguts per les normes a què fa referència l'article 4.1». I l'article **4.1** diu que: «Els poders públics de Catalunya han de promoure el ple exercici de les llibertats i els drets que reconeixen aquest Estatut, la Constitució, la Unió Europea, la Declaració universal de drets humans, el Conveni europeu per a la protecció dels drets humans i els altres tractats i convenis internacionals subscrits per Espanya que reconeixen i garanteixen els drets i les llibertats fonamentals».¹⁸

En aquest sentit, l'Estatut d'autonomia de Catalunya introdueix un *plus* en la dimensió normativa i material de la Declaració universal de drets humans en el nostre ordenament intern, que, en realitat, però, i en connexió sistemàtica amb l'article 15.1 (i especialment amb l'article 37.4), no suposa cap valor afegit de protecció o de reconeixement respecte del que reconeix i garanteix la Constitució espanyola a tots els espanyols.

Així doncs, en el marc de l'aplicació per part de les autoritats catalanes dels tractats internacionals en matèria de drets humans ratificats per Espanya, és important el que diu l'article **37.4** de l'Estatut, quan estableix que: «Els drets i els principis d'aquest títol no comporten una alteració del règim de distribució de competències ni la creació de títols competencials nous o la modificació dels que ja existeixen. *Cap de les disposicions d'aquest títol no pot ésser desplegada, aplicada o interpretada de manera que redueixi o limiti els drets fonamentals que reconeixen la Constitució i els tractats i els convenis internacionals ratificats per Espanya*». Aquesta afirmació indica la salvaguarda i el reconeixement dels drets fonamentals reconeguts per la Constitució i pels tractats i els convenis internacionals ratificats per Espanya.

Tenint en compte aquestes consideracions, cal establir una identificació triple: a) tractats internacionals en matèria de drets humans dels quals Espanya és part; b) competències que corresponen a Catalunya conforme al nou Estatut que porten implícit un mandat de compliment de compromisos internacionals de l'Estat en matèria de drets humans, i c) drets, deures i principis rectors que es veuen afectats pels tractats internacionals en matèria de drets humans.

18. Aquest últim article és una disposició innovadora en el marc estatutari malgrat que presenta algunes incorreccions tecnicojurídiques:

a) D'una banda, s'enuncien diversos textos jurídics, de tipus diferents, per mera acumulació, sense cap ordre lògic i barrejant el que són instruments jurídics amb els mecanismes institucionals dels quals poden emanar aquests textos, com és el cas de la Unió Europea.

b) De l'altra, es dona a la Declaració universal de drets humans un caràcter normatiu que no concorda amb el plantejament que formula l'article 10.2 de la Constitució espanyola en relació amb aquesta Declaració.

L'article 10.2 de la Constitució espanyola estableix que: «Les normes relatives als drets fonamentals i a les llibertats que la Constitució reconeix s'interpretaran de conformitat amb la Declaració universal de drets humans i els tractats i els acords internacionals sobre aquestes matèries ratificats per Espanya». Es tracta d'una disposició que té la seva pròpia autonomia material i funcional, sense que això signifiqui una constitucionalització o un rang especial per a certs tractats internacionals o per a la mateixa Declaració universal de drets humans en el sentit de conferir competència al Tribunal Constitucional per controlar el respecte de les normes internacionals sobre drets humans.

La seva autonomia funcional és remarcable en el sentit que el que fa realment l'article 10.2 és constitucionalitzar la funció interpretativa de la Declaració universal de drets humans i els altres tractats i acords internacionals sobre drets humans ratificats per Espanya.

5.1. Identificació dels tractats internacionals en matèria de drets humans dels quals Espanya és part

Nacions Unides: tractats internacionals generals

- Pacte internacional de drets econòmics, socials i culturals (1966).
- Pacte internacional de drets civils i polítics (1966).
- Declaració relativa a l'article 41 del Pacte internacional de drets civils i polítics (comunicacions interestatals) (1979).
- Protocol facultatiu al Pacte internacional de drets civils i polítics (comunicacions individuals) (1966).
- Segon protocol facultatiu al Pacte internacional de drets civils i polítics, destinat a abolir la pena de mort (1989).

Nacions Unides: tractats internacionals sobre temes específics

- Convenció per a la prevenció i la sanció del delictes de genocidi (1948).
- Convenció sobre la imprescriptibilitat dels crims de guerra i dels crims de lesa humanitat (1968).
- Convenció sobre l'esclavatge (esmenada) (1953).
- Convenció complementària sobre l'abolició de l'esclavatge, el tràfic d'esclaus i les institucions i pràctiques anàlogues a l'esclavatge (1956).
- Convenció per a la supressió del tràfic de persones i de l'explotació de la prostitució aliena (1951).
- Protocol a la Convenció de les Nacions Unides contra la delinqüència organitzada transnacional per tal de prevenir, reprimir i sancionar el tràfic de persones, especialment de dones i nens.
- Convenció contra la tortura i altres tractes o penes cruels, inhumans o degradants (1984).
- Declaració relativa a l'article 21 de la Convenció contra la tortura i altres tractes o penes cruels, inhumans o degradants (comunicacions interestatals) (1987).
- Declaració relativa a l'article 22 de la Convenció contra la tortura i altres tractes o penes cruels, inhumans o degradants (comunicacions individuals) (1987).
- Convenció sobre el dret internacional de rectificació (1962).

Nacions Unides: tractats relatius a la protecció de determinades categories de persones

- Convenció sobre l'Estatut dels refugiats (1954).
- Protocol sobre l'Estatut dels refugiats (1967).
- Convenció sobre l'Estatut dels apàtrides (1954).
- Convenció per reduir els casos d'apatridia (1975).
- Convenció sobre els drets polítics de la dona (1952).
- Convenció sobre la nacionalitat de la dona casada (1958).
- Convenció sobre el consentiment per al matrimoni, l'edat mínima per contraure matrimoni i el registre dels matrimonis (1962).
- Convenció sobre els drets del nen (1989).
- Protocol facultatiu relatiu a la participació dels nens en els conflictes armats (2000).
- Protocol facultatiu relatiu a la venda de nens, la prostitució infantil i la utilització de nens en la pornografia (2000).
- Convenció internacional contra el reclutament, la utilització, el finançament i l'entrenament del mercenaris (2001).
- Convenció internacional sobre la protecció dels drets de tots els treballadors migrants i de les seves famílies (1990) (no ratificat).*
- Protocol a la Convenció de les Nacions Unides contra la delinqüència organitzada transnacional i sobre el tràfic de migrants per terra, mar i aire.*
- Convenció sobre la seguretat del personal de les Nacions Unides i el personal associat (1999).

Nacions Unides: tractats sobre discriminacions

- Convenció internacional sobre l'eliminació de totes les formes de discriminació racial (1965).
- Declaració relativa a l'article 14 de la Convenció internacional sobre l'eliminació de totes les formes de discriminació racial (comunicacions individuals) (1982).
- Convenció internacional sobre la repressió i el càstig del crim d'apartheid (1976).
- Convenció internacional contra l'apartheid en els esports (1988).
- Convenció sobre l'eliminació de totes les formes de discriminació contra la dona (1979).
- Protocol facultatiu a la Convenció sobre l'eliminació de totes les formes de discriminació contra la dona (comunicacions individuals i investigacions d'ofici) (1999).

Organització Internacional del Treball

- Conveni núm. 26, sobre els mètodes per a la fixació dels salaris mínims (1930).
- Conveni núm. 29, sobre el treball forçós o obligatori (1932).
- Conveni núm. 45, sobre el treball subterrani (dones) (1937).
- Conveni núm. 81, sobre la inspecció del treball (1950).
- Conveni núm. 87, sobre la llibertat sindical i la protecció del dret de sindicació (1950).
- Conveni núm. 95, sobre la protecció del salari (1952).
- Conveni núm. 97, sobre els treballadors migrants (1952).
- Conveni núm. 98, sobre el dret de sindicació i de negociació col·lectiva (1951).
- Conveni núm. 100, sobre la igualtat de remuneració (1953).
- Conveni núm. 102, sobre la seguretat social (norma mínima) (1955).
- Conveni núm. 103, sobre la protecció de la maternitat (revisat) (1955).
- Conveni núm. 105, sobre l'abolició del treball forçat (1959).
- Conveni núm. 111, sobre la discriminació (col·locació i ocupació) (1960).
- Conveni núm. 117, sobre política social (normes i objectius bàsics) (1964).
- Conveni núm. 118, sobre la igualtat de tractament (seguretat social) (1964).
- Conveni núm. 122, sobre la política de col·locació (1966).
- Conveni núm. 131, sobre la fixació de salaris mínims (agricultura) (1972).
- Conveni núm. 135, sobre els representats dels treballadors (1973).
- Conveni núm. 138, sobre l'edat mínima (1976).
- Conveni núm. 141, sobre les organitzacions de treballadors rurals (1977).
- Conveni núm. 142, sobre el desenvolupament dels recursos humans (1977).
- Conveni núm. 143, sobre els treballadors migrants (1978).
- Conveni núm. 144, sobre la consulta tripartida (normes internacionals del treball) (1978).
- Conveni núm. 151, sobre les relacions de treball en l'Administració pública (1981).
- Conveni núm. 154, sobre la negociació col·lectiva (1983).
- Conveni núm. 156, sobre els treballadors amb responsabilitats familiars (1983).
- Conveni núm. 158, sobre la finalització de la relació de treball (1985).
- Conveni núm. 159, sobre la readaptació professional i l'ocupació (persones invàlides) (1985).
- Conveni núm. 168, sobre el foment de l'ocupació i la protecció contra la desocupació (1991).
- Conveni núm. 169, sobre els pobles indígenes i tribals (1991).
- Conveni núm. 171, sobre el treball nocturn (1995).
- Conveni núm. 173, sobre la protecció dels crèdits laborals en cas d'insolvència de l'empresari (1995).
- Conveni núm. 176, sobre seguretat i salut a les mines (1998).
- Conveni núm. 182, sobre la prohibició de les pitjors formes de treball infantil i l'acció immediata per a la seva eliminació (1999).

Organització de les Nacions Unides per a l'Educació, la Ciència i la Cultura (Unesco)

- Convenció sobre la protecció dels béns culturals en cas de conflicte armat.
- Protocol I a la Convenció sobre la protecció dels béns culturals en cas de conflicte armat (1999).

- Convenció relativa a la lluita contra les discriminacions en l'esfera de l'ensenyament (1962).
- Protocol per instituir una comissió de conciliació i bons oficis facultada per resoldre les controvèrsies sobre la Convenció relativa a la lluita contra les discriminacions en l'esfera de l'ensenyament (1968).
- Convenció sobre les mesures que s'hauran d'adoptar per prohibir i impedir la importació, l'exportació i la transferència de propietats il·lícites de béns culturals (1972).
- Convenció sobre la protecció del patrimoni mundial, cultural i natural (1975).

Consell d'Europa

- Conveni europeu per a la salvaguarda dels drets humans i les llibertats fonamentals (1950).
- Protocol addicional al Conveni europeu per a la salvaguarda dels drets humans i les llibertats fonamentals (1952).
- Protocol addicional núm. 4 al Conveni europeu per a la salvaguarda dels drets humans i les llibertats fonamentals (1963).
- Protocol addicional núm. 6 al Conveni europeu per a la salvaguarda dels drets humans i les llibertats fonamentals, relatiu a l'abolició de la pena de mort (1983).
- Protocol addicional núm. 7 al Conveni europeu per a la salvaguarda dels drets humans i les llibertats fonamentals (1984).
- Protocol addicional núm. 12 al Conveni europeu per a la salvaguarda dels drets humans i les llibertats fonamentals (2000).
- Protocol addicional núm. 13 al Conveni europeu per a la salvaguarda dels drets humans i les llibertats fonamentals, relatiu a l'abolició de la pena de mort en totes les circumstàncies (2002).
- Acord europeu sobre els règims de seguretat social relatius a la vellesa, la invalidesa i la viduïtat (1953).
- Conveni europeu d'assistència social i mèdica (1953).
- Protocol addicional al Conveni europeu d'assistència social i mèdica (1953).
- Convenció cultural europea (1954).
- Acord europeu sobre el règim de circulació de persones entre els estats membres del Consell d'Europa (1957).
- Acord europeu sobre l'intercanvi de substàncies terapèutiques d'origen humà (1958).
- Acord europeu relatiu a la supressió de visats per als refugiats (1959).
- Acord europeu per a la protecció de les emissions de televisió (1960).
- Convenció sobre la reducció dels casos de pluralitat de nacionalitats i sobre les obligacions en cas de pluralitat de nacionalitats (1963).
- Codi europeu de seguretat social (1964).
- Protocol al Codi europeu de seguretat social (1964).
- Convenció europea relativa a la vigilància de persones condemnades o en llibertat condicional (1964).
- Acord europeu per a la repressió de les emissions de radiodifusió efectuades des d'estacions de fora dels territoris nacionals (1965).
- Protocol a l'Acord europeu per a la protecció de les emissions de televisió (1965).
- Conveni europeu en matèria d'adopció de nens (1967).
- Conveni europeu sobre la protecció del patrimoni arqueològic (1969).
- Conveni europeu sobre el valor internacional dels judicis repressius (1970).
- Conveni europeu sobre el repatriament dels menors (1970).
- Convenció europea de seguretat social (1972).
- Acord complementari per a l'aplicació de la Convenció europea de seguretat social (1972).
- Convenció europea sobre la imprescriptibilitat dels crims contra la humanitat i els crims de guerra (1974).
- Conveni relatiu a la conservació de la vida salvatge i el medi natural d'Europa (1979).
- Conveni europeu sobre les infraccions que afecten els béns culturals (1985).
- Conveni sobre la salvaguarda del patrimoni arquitectònic d'Europa (1985).

- Conveni europeu sobre la protecció del patrimoni arqueològic (revisat) (1992).
- Conveni sobre la participació dels estrangers en la vida pública en l'àmbit local (1992).
- Carta europea de les llengües regionals o minoritàries (1992).
- Conveni sobre la responsabilitat civil dels danys al medi ambient resultants d'activitats perilloses (1993).
- Protocol núm. 1 al Conveni europeu per a la prevenció de la tortura i les penes o els tractaments inhumans o degradants (1993).
- Protocol núm. 2 al Conveni europeu per a la prevenció de la tortura i les penes o els tractaments inhumans o degradants (1993).
- Protocol al Conveni europeu de seguretat social (1994).
- Protocol addicional a la Carta social europea que estableix un sistema de reclamacions col·lectives (1995).
- Conveni europeu sobre l'exercici dels drets dels infants (1996).
- Conveni europeu sobre la nacionalitat (1997).
- Conveni europeu d'extradició (1957).
- Primer protocol addicional al Conveni europeu d'extradició (1975).
- Segon protocol addicional al Conveni Europeu d'extradició (1978).
- Conveni europeu per a la repressió del terrorisme (1977).
- Acord europeu sobre l'exempció de visats per als refugiats (1959).
- Acord europeu relatiu a la transferència de responsabilitat respecte dels refugiats (1980).
- Carta social europea (1961).
- Protocol addicional a la Carta social europea (1988).
- Carta social europea revisada (1996).
- Conveni europeu sobre l'estatut jurídic del treballador migrant (1977).
- Conveni sobre la protecció de les persones pel que fa al tractament automatitzat de les dades de caràcter personal (1981).
- Conveni europeu per a la prevenció de la tortura i altres penes inhumanes o degradants (1987).
- Conveni marc per a la protecció de les minories nacionals (1995).
- Conveni per a la protecció dels drets humans i de la dignitat de l'ésser humà pel que fa a les aplicacions de la biologia i de la medicina (1997).
- Protocol addicional al Conveni per a la protecció dels drets humans i de la dignitat de l'ésser humà pel que fa a les aplicacions de la biologia i de la medicina, pel qual es prohibeix la clonació d'éssers humans (1998).
- Protocol addicional al Conveni sobre la transferència de persones condemnades (1997).
- Protocol d'esmena al Conveni europeu sobre la televisió transfronterera (1998).
- Convenció sobre la protecció del medi ambient per part del dret penal (1999).
- Protocol addicional al Conveni sobre la protecció de les persones pel que fa al tractament automatitzat de les dades de caràcter personal, relatiu a les autoritats de control i el flux transfronterer de dades (2001).
- Convenció europea relativa a la protecció del patrimoni audiovisual (2001).
- Protocol a la Convenció europea relativa a la protecció del patrimoni audiovisual, relatiu a la protecció de les produccions televisives (2001).
- Conveni sobre la cibercriminalitat (2001).
- Protocol addicional al Conveni per a la protecció dels drets humans i de la dignitat de l'ésser humà pel que fa a les aplicacions de la biologia i de la medicina, relatiu al trasplantament d'òrgans i de teixits d'origen humà (2002).
- Protocol addicional al Conveni sobre la cibercriminalitat, relatiu a la incriminació d'actes de naturalesa racista i xenòfoba comesos mitjançant sistemes informàtics (2003).
- Protocol d'esmena al Conveni europeu sobre la repressió del terrorisme (2003).
- Protocol addicional al Conveni per a la protecció dels drets humans i de la dignitat de l'ésser humà pel que fa a les aplicacions de la biologia i de la medicina, relatiu a la investigació biomèdica (2005).
- Conveni del Consell d'Europa per a la prevenció del terrorisme (2005).

- Conveni del Consell d'Europa sobre la lluita contra el tràfic d'éssers humans (2005).
- Conveni marc del Consell d'Europa sobre el valor del patrimoni cultural per a la societat (2005).
- Conveni del Consell d'Europa sobre la prevenció dels casos d'apatrídia en relació amb la successió d'estats (2006).

5.2. Anàlisi de quines de les competències que corresponen a Catalunya conforme al nou Estatut porten implícit un mandat de compliment de compromisos internacionals de l'Estat en matèria de drets humans

Tenint en compte els tractats internacionals que ha ratificat Espanya, ara, per tal de determinar a qui correspon aplicar-los (i, si escau, desenvolupar-los legislativament i reglamentàriament), cal identificar les competències exclusives, compartides o executives que tenen incidència en matèries referents a tractats internacionals de drets humans.

a) Competències exclusives

Article 110. Competències exclusives

1. Corresponen a la Generalitat, en l'àmbit de les seves competències exclusives, de manera íntegra, la potestat legislativa, la potestat reglamentària i la funció executiva. Correspon únicament a la Generalitat l'exercici d'aquestes potestats i funcions, mitjançant les quals pot establir polítiques pròpies.
2. El dret català, en matèria de les competències exclusives de la Generalitat, és el dret aplicable en el seu territori amb preferència sobre qualsevol altre.

En aquest sentit, el nou Estatut d'autonomia de Catalunya atorga competències exclusives en les matèries següents:

- Article 117. Aigua i obres hidràuliques (dret a l'aigua).
- Article 118. Associacions i fundacions.
- Article 122. Consultes populars (excepte el que disposa l'article 149.1.32 de la Constitució espanyola).
- Article 127. Cultura.
- Article 129. Dret civil (excepte el que disposa l'article 149.1.8 de la Constitució espanyola).
- Article 131. Educació.
- Article 132. Emergències i protecció civil.
- Article 134. Esport i lleure.
- Article 136. La funció pública i el personal al servei de les administracions públiques catalanes.
- Article 137. Habitatge.
- Article 138. Immigració.
- Article 142. Joventut.
- Article 143. Llengua pròpia.
- Article 146. Mitjans de comunicació social i serveis de contingut audiovisual.
- Article 153. Polítiques de gènere.
- Article 158. Recerca, desenvolupament i innovació tecnològica.
- Article 159. Règim jurídic, procediment, contractació, expropiació i responsabilitat en les administracions públiques catalanes.
- Article 161. Relacions amb les entitats religioses.
- Article 162. Sanitat, salut pública, ordenació farmacèutica i productes farmacèutics.
- Article 166. Serveis socials, voluntariat, menors i promoció de les famílies.
- Article 172. Universitats.

b) Competències compartides

Article 111. Competències compartides

En les matèries que l'Estatut atribueix a la Generalitat de forma compartida amb l'Estat, corresponen a la Generalitat la potestat legislativa, la potestat reglamentària i la funció executiva, en el marc de les bases que fixi l'Estat com a principis o mínim comú normatiu en normes amb rang de llei, excepte en els supòsits que es determinin d'acord amb la Constitució i amb aquest Estatut. En exercici d'aquestes competències, la Generalitat pot establir polítiques pròpies. El Parlament ha de desplegar i concretar per mitjà d'una llei les dites disposicions bàsiques.

En aquest sentit, el nou Estatut d'autonomia de Catalunya atorga competències compartides en les matèries següents:

- Article 133. Energia i mines.
- Article 138. Immigració.
- Article 144. Medi ambient, espais naturals i meteorologia.
- Article 146. Mitjans de comunicació social i serveis de contingut audiovisual.
- Article 158. Recerca, desenvolupament i innovació tecnològica.
- Article 162. Sanitat, salut pública, ordenació farmacèutica i productes farmacèutics.
- Article 165. Seguretat social.
- Article. 172. Universitats.

c) Competències executives

Article 112. Competències executives

Correspon a la Generalitat, en l'àmbit de les seves competències executives, 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, en general, totes les funcions i activitats que l'ordenament atribueix a l'Administració pública.

En aquest sentit, el nou Estatut d'autonomia de Catalunya atorga competències executives en les matèries següents:

- Article 155. Propietat intel·lectual i industrial.
- Article 156. Protecció de dades de caràcter personal
- Article 159. Règim jurídic, procediment, contractació, expropiació i responsabilitat en les administracions públiques catalanes.
- Article 161. Relacions amb les entitats religioses.
- Article 162. Sanitat, salut pública, ordenació farmacèutica i productes farmacèutics.
- Article 163. Seguretat privada.
- Article 164. Seguretat pública.
- Article 168. Sistema penitenciari.
- Article 170. Treball i relacions laborals.
- Article 172. Universitats.

5.3. Drets, deures i principis rectors que es veuen afectats pels tractats internacionals en matèria de drets humans

Finalment, cal veure quins drets, deures i principis rectors es poden veure afectats pels tractats internacionals en matèria de drets humans:

- Article 15. Drets de les persones.
- Article 16. Drets en l'àmbit de les famílies.
- Article 17. Drets dels menors.
- Article 18. Drets de les persones grans.
- Article 19. Drets de les dones.
- Article 21. Drets i deures en l'àmbit de l'educació.
- Article 22. Drets i deures en l'àmbit cultural.
- Article 23. Drets en l'àmbit de la salut.
- Article 24. Drets en l'àmbit del servei socials.
- Article 25. Drets en l'àmbit laboral.
- Article 26. Drets en l'àmbit de l'habitatge.
- Article 27. Drets i deures amb relació al medi ambient.
- Article 29. Dret de participació.
- Article 31. Dret a la protecció de les dades personals.
- Article 32. Drets i deures de coneixement i ús de les llengües.
- Article 33. Drets lingüístics davant les administracions públiques i les institucions estatals.
- Article 35. Drets lingüístics en l'àmbit de l'ensenyament.
- Article 39. Disposicions generals.
- Article 40. Protecció de les persones i de les famílies.
- Article 41. Perspectiva de gènere.
- Article 43. Foment de la participació.
- Article 44. Educació, recerca i cultura.
- Article 45. Àmbit socioeconòmic.
- Article 46. Medi ambient, desenvolupament sostenible i equilibri territorial.
- Article 47. Habitatge.
- Article 51. Cooperació al foment de la pau i cooperació al desenvolupament.
- Article 52. Mitjans de comunicació social.
- Article 53. Accés a les tecnologies de la informació i de la comunicació.
- Article 54. Memòria històrica.

6. RECOMANACIONS

Tenint en compte tot l'estudi teòric i pràctic exposat més amunt, les conclusions i les recomanacions que es formulen s'orienten, especialment, a la necessitat que l'**Oficina de Promoció de la Pau i els Drets Humans** intervingui de manera decisiva tant en la *fase ascendent* com en la *fase descendent* dels tractats internacionals. També es formulen recomanacions per tal que l'Oficina alerti el Govern de la Generalitat i el Parlament sobre la necessitat d'instar la modificació de certes lleis estatals en matèria de tractats internacionals, la qual cosa permetria potenciar la participació de les comunitats autònomes en la formalització i l'execució d'aquests tractats.

A) Pel que fa a la fase ascendent de conclusió de tractats internacionals:

- Caldria conscienciar tant el Govern com el Parlament autonòmic de la necessitat de demanar al Govern central que posi en pràctica els mecanismes existents per tal d'*incrementar la participació de les comunitats autònomes en la fase ascendent de formalització de tractats internacionals*. És a dir, caldria demanar que es posin en pràctica les vies jurídiques de l'**article 150.2 de la Constitució espanyola**, fet que permetria transferir o delegar a Catalunya, mitjançant una llei orgànica, facultats corresponents a matèries de titularitat estatal que, per la seva naturalesa, són susceptibles de transferència o delegació.

- L'Oficina de Promoció de la Pau i els Drets Humans hauria de buscar fórmules imaginatives per tal de superar les insuficiències dels estatuts d'autonomia actuals i fer que les comunitats autònomes, en la mesura de les seves competències i interessos, puguin participar en la formació de la voluntat exterior de l'Estat.
- Caldria assessorar la Generalitat i el Parlament de Catalunya, en exercici del dret que té la Generalitat a ser informada abans de la conclusió dels tractats internacionals, per tal que puguin formular les **observacions que considerin necessàries** i que puguin ser útils al Govern de l'Estat en la fase de negociació de tractats internacionals en matèria de drets humans.
- Caldria formar part de la representació de la Generalitat de Catalunya en la **delegació negociadora espanyola** dels tractats internacionals en matèria de drets humans.
- Caldria assessorar el Govern de la Generalitat sobre la facultat que aquesta té de **solicitar al Govern de l'Estat la conclusió de tractats internacionals** en matèria de drets humans sobre matèries de la seva competència.
- Caldria instar el Govern de l'Estat a **manifestar el seu consentiment a obligar-se** per tractats internacionals en matèria de drets humans **que ja han entrat en vigor**, però que, per diversos motius, Espanya encara no ha ratificat. Ens referim, per exemple, als protocols addicionals 4, 7 i 13 al Conveni europeu de drets humans, la Carta social europea revisada i el Conveni de les Nacions Unides sobre els treballadors migrants.

B) Pel que fa a la fase descendent d'aplicació dels tractats internacionals:

- Caldria **establir el catàleg/inventari** de tractats internacionals en matèria de drets humans que contenen normes *non self-executing* i veure en quina mesura correspon al Parlament autonòmic o a la Generalitat adoptar la legislació o la reglamentació necessària per tal de fer efectives les disposicions que contenen.
- Caldria assessorar el Parlament autonòmic i el Govern de la Generalitat per tal de poder demanar al **Consell d'Estat el dictamen** preceptiu per als avantprojectes de lleis o de disposicions reglamentàries que Catalunya hagi de dictar en execució, compliment o desenvolupament de tractats internacionals.
- Caldria **alertar** el Govern de la Generalitat i el Parlament autonòmic en els casos en què l'Estat pretengui fer un **ús excessiu de la facultat conferida per l'article 150.3 de la Constitució espanyola** i recórrer, de manera abusiva, a lleis harmonitzadores per tal d'uniformitzar les operacions d'aplicació dels tractats internacionals en matèria de drets humans.
- Caldria **supervisar** que els diversos departaments del Govern de la Generalitat i el Parlament de Catalunya **elaboren la reglamentació i la legislació necessària** per tal de poder **fer efectives** les disposicions dels tractats internacionals en matèria de drets humans formalitzats per Espanya.
- Caldria supervisar que els diversos departaments del Govern de la Generalitat de Catalunya **apliquen de manera correcta**, en l'àmbit de les seves competències, els diversos tractats internacionals en matèria de drets humans.

C) Necessitat d'instar la modificació de certes lleis estatals en matèria de tractats internacionals

- L'Oficina de Promoció de la Pau i els Drets Humans hauria d'alertar sobre la necessitat d'adoptar una **nova legislació estatal sobre tractats internacionals que substituís el Decret preconstitucional 801/1972, de 24 de març**, relatiu a l'ordenació de l'activitat de l'Administració de l'Estat en matèria de tractats internacionals. No hi ha dubte que caldria elaborar una nova llei sobre els tractats internacionals que preveïés la mecànica de participació de les comunitats autònomes en la conclusió d'aquest tipus de tractats, tenint en compte diversos graus d'intensitat (segons el tema) i diversos escenaris (segons si el tractat afecta una o més comunitats autònomes). En definitiva, es tractaria d'un procés continuat de concertació Estat/comunitats autònomes de caràcter multilateral o de caràcter bilateral.
- La Generalitat de Catalunya hauria de fer palesa la necessitat d'elaborar una legislació estatal que reguli la **participació de representants de les comunitats autònomes** en el procés de negociació dels tractats internacionals.
- Un altre projecte de modificació legislativa consistiria a **potenciar el paper que podria correspondre al Senat** com a cambra de representació territorial i possible catalitzador de la participació de les comunitats autònomes en l'activitat exterior de l'Estat.
- L'Oficina hauria d'alertar sobre la necessitat d'aquesta reforma: en la mateixa mesura que els òrgans col·legiats executius de les comunitats autònomes i les seves assemblees legislatives estan legitimats per interposar recursos d'inconstitucionalitat i que aquests recursos poden afectar una disposició normativa amb força de llei (o, fins i tot, de caràcter suprallegal, com són els tractats internacionals), semblaria raonable que les comunitats autònomes tinguessin **legimitat per sol·licitar el control previ d'inconstitucionalitat** previst a l'article 95 de la Constitució espanyola

Generalitat de Catalunya
Departament d'Interior,
Relacions Institucionals i Participació
**Oficina de Promoció de la Pau
i dels Drets Humans**