

MÓN JURÍDIC

NÚMERO 246
ABRIL 2010

REVISTA DE L'IL·LUSTRE COL·LEGI D'ADVOCATS DE BARCELONA

JUNTA EN DIRECTE
**APROVATS
ELS COMPTES
I LA MEMÒRIA
D'ACTIVITATS 2009**

L'OBSERVATORI
**NOVES
MESURES
ANTICRISI**

TRIBUNA OBERTA
**LA REFORMA
DE L'OFICINA
JUDICIAL**

PARLEM AMB
**LUIS DEL CASTILLO
ARAGÓN**

**REFLEXIONS SOBRE
ELS AVANTPROJECTES
DE REFORMA DE LA
LLEI D'ARBITRATGE**

Reforma del Codi Penal

OLGA TUBAU. VOCAL DEL CONSELL ASSESSOR DE MÓN JURÍDIC

L'Exposició de Motius del projecte de Llei Orgànica pel qual es modifica el Codi Penal s'inicia amb l'afirmació que "L'evolució social d'un sistema democràtic avançat com el que configura la Constitució espanyola determina que l'ordenació jurídica estigui sotmesa a un procés constant de revisió". I la revisió que es proposa del Codi Penal, un cop més, torna a passar en gran mesura per un enduriment punitiu i la creació de nous tipus penals, incorporant-se una nova mesura de seguretat, la "llibertat vigilada", que s'aplicarà una vegada complerta la pena de presó, que de fet vindria a resultar un reconeixement per part de l'Estat del fracàs de l'objectiu de reinserció de la pena que deuria, segons el mandat constitucional, preparar per a la vida en llibertat al qual hagi estat condemnat a una pena de presó.

El legislador, sigui quin sigui el color polític de la majoria parlamentària, no té la valentia necessària per escapar a la demanda d'enduriment de les penes que, de forma difusa i indeterminada fa l'anomenada "opinió pública",

La utilització demagògica del Dret Penal acaba tenint uns costos socials altíssims i pocs beneficis per a l'anhelada seguretat dels ciutadans

demanda basada en una subjectiva sensació d'inseguretat que augmenta davant de fets delictius greus que produeixen commoció social. Lluny de fer pedagogia social, traslladant a la societat que l'Estat espanyol té una taxa de criminalitat molt per sota de la taxa europea (47,6 per 100.000 habitants davant 70,4 per 100.000 habitants), que té el percentatge de presos més alt d'Europa (164 presos per 100.000 habitants davant 63 per 100.000 habitants), i que han d'articular-se mesures alternatives a la presó que permetin l'efectiva reinserció social i la reparació i protecció de les víctimes, es recorre, un cop més, a l'augment de penes.

Cert és que el projecte de nou Codi penal conté previsions en matèria de prescripció i d'abonament de presó preventiva que, independentment de l'opinió crítica que ens mereixi la seva concreta regulació, dotarà de major seguretat jurídica dos instituts que havien suscitat diferències interpretatives entre el Tribunal Suprem i el Tribunal Constitucional que havien provocat autèntic desconcert entre jutges, fiscals i advocats. Seria injust no reconèixer que la reforma conté elements positius, com per exemple, la possibilitat de reduir la pena respecte d'aquells delictes de tràfic de drogues que resultin d'escassa entitat.

Aquesta pedagogia social que els nostres governants no estan disposats a fer, perquè resulta més rendible electoralment el missatge a la ciutadania de l'aplicació de "mà dura" contra el delinqüent, l'hem de fer els Advocats, individualment i des dels nostres Col·legis, raonant el per què no es pot donar una resposta penal a tots els problemes socials, en virtut del principi d'intervenció mínima, i que la utilització demagògica del Dret Penal acaba tenint uns costos socials altíssims i pocs beneficis per a l'anhelada seguretat dels ciutadans.

MÓN JURÍDIC

REVISTA DE L'IL·LUSTRE COL·LEGI D'ADVOCATS DE BARCELONA

NÚMERO 246 | **ABRIL 2010** | CONTINGUTS

ACTUALITAT

- 06 AQUÍ ARA LEGISLACIÓ
- 12 PELS PASSADISSOS
- 14 L'OBSERVATORI

OPINIÓ

- 18 TRIBUNA OBERTA
- 30 PARLEM AMB **LUIS DEL CASTILLO ARAGÓN**

INFORMACIÓ COL·LEGAL

- 32 JUNTA EN DIRECTE
- 35 SERVEIS ICAB
- 36 COMISSIONS PUNT X PUNT
- 38 ADVOCACIA EN IMATGES
- 40 LLETRA IMPRESA

SERVEIS

- 44 PASSES PERDUDES
- 46 CLUB ICAB
- 48 ANUNCIS

MÓN JURÍDIC

MónJurídic és una publicació editada per l'Il·lustre Col·legi d'Advocats de Barcelona amb la finalitat de ser l'òrgan informatiu i d'expressió dels seus col·legiats/des.

Edita

Il·lustre Col·legi d'Advocats de Barcelona
Mallorca 283, 08037 Barcelona.
www.icab.cat / icab@icab.es

Consell assessor

President: Eduard Sagarra Trias
Vicepresident: Jordi Miró Fruns
Vocals:

Josep M. Balcells Cabanas
Agustí Bassols Pascual
Maria Beuster Pérez
Lara Foncillas Miralbes
Joaquim Jubert de Montaperto
Josep Ma. Lligoña Doménech
Laura Maniega Jáñez
Luis Antonio Sales Camprodon
Olga Tubau Martínez
Julián Valón Mur

Directora

Eva Labarta i Ferrer

Cap de Comunicació

Antonio Gómez-Reino Isalt

Coordinació MÓN JURÍDIC

Isabel Viola Demestre

Gabinet de Premsa

Roser Ripoll Alcón

Composició

Albert Muñoz Thuile

MÓN JURÍDIC

Telèfon: 934 961 880

Fax: 934 871 938

e-mail: monjuridic@icab.cat

anuncis: monjuridicanuncis@icab.cat

Han col·laborat en aquest número

José Luis Belsué, Juan José Climent, Isabel Escudero, Miquel Àngel Falguera, Isidor García, Jenifer Lahoz, J. Enric Luján, Màrius Miró, Verónica Ollé, Antonio Rubio i Manuel Serra Domínguez.

Fotografia

Albert Muñoz, iStockPhoto.

Disseny

Dribbling

Impressió

Rotoatlántica

Publicitat

Il·lustre Col·legi d'Advocats de Barcelona
Mallorca, 283, 08037 Barcelona
Telèfon: 934 961 880
Fax: 934 871 938
e-mail: marketing@icab.es

Dipòsit legal

B-17.273-83

ISSN

1135-9196

Les opinions recollides en els textos publicats a MÓN JURÍDIC pertanyen exclusivament als seus autors. L'opinió oficial del Col·legi l'expressa la Junta com a òrgan de govern de la institució.

Resum de les novetats legislatives

Reial Decret 193/2010, de 26 de febrer, pel qual es modifica el Reial Decret 227/1981, de 23 de gener, sobre sistemes de pagament dels havers de **classes passives** de l'Estat (BOE núm. 55, 04.03.2010).

Llei 3/2010, del 18 de febrer, de **prevenció i seguretat en matèria d'incendis en establiments, activitats, infraestructures i edificis** (DOGC núm. 5584, 10.03.2010).

Llei Orgànica 2/2010, de 3 de març, de **salut sexual i reproductiva i de la interrupció voluntària de l'embaràs** (BOE núm. 55, 04.03.2010).

Reial Decret 203/2010, de 26 de febrer, pel qual s'aprova el Reglament de **prevenció de la violència, el racisme, la xenofòbia i la intolerància en l'esport** (BOE núm. 59, 09.03.2010).

Ordre ASC/118/2010, de 24 de febrer, per la qual s'aproven les bases per a la concessió dels **ajuts de suport a l'autonomia a la pròpia llar** i s'obre la convocatòria per a l'any 2010 (DOGC núm. 5580, 04.03.2010).

Reial Decret 173/2010, de 19 de febrer, pel qual es modifica el Codi Tècnic de l'Edificació. Aprovat pel Reial Decret 314/2006, de 17 de març, en **matèria d'accessibilitat i no discriminació de les persones amb discapacitat** (BOE núm. 61, 11.03.2010).

Reial Decret 195/2010, de 26 de febrer, pel qual es modifica el Reial Decret 2364/1994, de 9 de desembre, pel qual s'aprova el **Reglament de Seguretat Privada**, per tal d'adaptar-lo a les modificacions introduïdes en la Llei 23/1992, de 30 de juliol, de Seguretat Privada, per la Llei 25/2009, de 22 de desembre, de modificació de diverses lleis per a la seva adaptació a la llei sobre lliure accés a les activitats de serveis i el seu exercici (BOE núm. 60, 10.03.2010).

Ordre ASC/119/2010, de 23 de febrer, per la qual es fa pública la convocatòria de l'any 2010 per a la concessió de prestacions per a **l'accés als serveis d'habitatges per a persones amb problemàtica social derivada de malaltia mental** (DOGC núm. 5581, 05.03.2010).

Ordre VIV/561/2010, d'1 de febrer, per la qual es desenvolupa el document tècnic de condicions bàsiques d'accessibilitat i no discriminació per a **l'accés i utilització dels espais públics urbanitzats** (BOE núm. 61, 11.03.2010).

Llei 2/2010, del 18 de febrer, de **pesca i acció marítimes** (DOGC núm. 5580, 04.03.2010).

Instrucció de 24 de febrer de 2010, de la Direcció General dels Registres i del Notariat, sobre reconeixement dels **cognoms inscrits en els Registres civils en altres països membres de la Unió Europea** (BOE núm. 60, 10.03.2010).

Resolució de 9 de març de 2010, de l'Oficina Espanyola de Patents i Marques, per la qual es crea la **Seu Electrònica de l'Oficina Espanyola de patents i marques** (BOE núm. 65, 16.03.2010).

Llei Orgànica 3/2010, de 10 de març, de modificació de la Llei Orgànica 6/1985, d'1 de juliol, del Poder Judicial i complementària a la Llei per a l'execució en la Unió Europea de **resolucions judicials de decomís** per a la Comissió d'infraccions penals (BOE núm. 61, 11.03.2010).

Llei 4/2010, de 10 de març, per a l'execució a la Unió Europea de **resolucions judicials de decomís** (BOE núm. 61, 11.03.2010).

Acord de 25 de febrer de 2010, del Ple del Consell General del Poder Judicial, pel qual s'aprova

el Reglament 2/2010, sobre **cri-teris generals d'homogeneïtzació de les actuacions dels ser-veis comuns processals** (BOE núm. 62, 12.03.2010).

Decret 37/2010, de 16 de març, d'aprovació del **Reglament de salons recreatius i de joc** (DOGC núm. 5590, 18.03.2010).

Reial Decret 245/2010, de 5 de març, pel qual es modifica el Reial Decret 2245/1986, de 10 d'octubre, pel qual s'aprova el Reglament per a l'execució de la Llei 11/1986, de 20 de març, de **Patents** (BOE núm. 71, 23.03.2010).

Llei 5/2010, de 17 de març, pel qual es modifica la Llei 48/1960, de 21 de juliol, de **navegació aè-ria** (BOE núm. 67, 18.03.2010).

Ordre EHA/664/2010, d'11 de març, pel qual s'aprova el model 202 per tal d'efectuar els **paga-ments fraccionats a compte de l'Impost sobre Societats i de l'Impost sobre la Renda de no Residents** corresponent a es-tabliments permanents i entitat en règim d'atribució de rendes constituïdes a l'estranger amb presència en territori espanyol (BOE núm. 67, 18.03.2010).

Mediación y nuevo sistema judicial: el futuro llega enseguida

CON LA TRASPOSICIÓN QUE ESPAÑA DEBE HACER DE LA DIRECTIVA EUROPEA 2008/52/CE PARA LITIGIOS TRANSFRONTERIZOS Y EL RECIENTE ANTEPROYECTO DE LEY DE MEDIACIÓN EN ASUNTOS CIVILES Y MERCANTILES, SE HA ABIERTO EL DEBATE SOBRE LA MEDIACIÓN COMO INSTRUMENTO ALTERNATIVO A LA COLAPSADA ADMINISTRACIÓN DE JUSTICIA.

Isabel Escudero Gutiérrez
Colegiada núm. 12.495

Con la mediación, se pretende compatibilizar la demanda de legalidad de la sociedad con la propia auto-gestión de los conflictos, que lleve a una más eficaz tutela de los derechos. Sin embargo, esto no será posible sin un previo cambio cultural en la ciudadanía.

Por otro lado, este ambicioso objetivo debe contar con el concurso activo de la abogacía, a fin de conseguir unos instrumentos mediadores muy precisos. Quizás, entonces, la mediación sea la ocasión para que nuestra profes-

ión recobre su lugar central en la resolución de los conflictos por la negociación.

Directiva 2008/52/CE

La globalización, las nuevas tecnologías y el acceso de la mujer al mundo laboral han desajustado el sistema judicial clásico, produciendo una excesiva judicialización de los conflictos. Por ello, con la trasposición de la Directiva 2008/52/CE, se pretende que todos los países de la Unión Europea adopten la mediación, no sólo para los litigios transfronterizos, sino para sus procesos internos, con el fin de conseguir una justicia ágil y homogénea.

Es evidente que la tutela judicial efectiva no es posible si los derechos son meramente semánticos, simples enunciados, que no llegan a realizarse por una administración de justicia hipertrofiada y colapsada. Por este motivo se buscan alternativas, fijando la atención en la experiencia anglosajona, donde la mediación permite el tratamiento preventivo de los conflictos, consiguiendo que una considerable porción de ellos no llegue a los tribunales.

En cuanto al ámbito civil y mercantil, la mediación puede funcionar si se amplía el concepto de sistema judicial, diversificando el espectro de colaboradores y que ya opera a escala más reducida en derecho penitenciario, donde forman parte del sistema jueces, fiscales, abogados, psiquiatras, psicólogos criminalistas y trabajadores sociales. O en derecho de familia con los psicólogos

Un sistema judicial más diversificado, puede dar lugar a una justicia más útil, porque pivotará en la cooperación de todos

que colaboran con la justicia a través de los equipos psicosociales.

Ley de mediación

A esta ampliación parece apuntar la futura Ley de Mediación, abriendo la jurisdicción civil y mercantil a otros operadores (ingenieros, arquitectos, economistas, etc.), para que complementen la labor de los jueces. Pero esta iniciativa sólo será eficaz si sabe trabar las voluntades en un solo fin. Sin ir más lejos, Salomón nos lo aconseja en el Eclesiastés: "Más valen dos que uno solo, pues obtienen más ganancia de su esfuerzo. Y si atacan a uno, los dos harán frente. La cuerda de tres hilos no es fácil de romper".

A lo anterior se añade la ingente tarea de compatibilizar la demanda de legalidad de la sociedad con la autogestión de los conflictos. Es decir, ser las partes quienes participen en su solución, constituyéndose los tribunales sólo en "ultima ratio". Esta auto-gestión será, sin embargo, imposible si antes no se produce en la ciudadanía un cambio de mentalidad que le permita percibir la mediación como un instrumento útil de tutela de sus derechos.

En efecto, los tribunales no pueden arreglar todas las controversias, sobre todo aquéllas donde las partes deben seguir manteniendo relaciones personales y económicas y don-

de la solución coactiva de la sentencia puede perjudicarlas. La mediación, en cambio, puede ser más eficaz en los casos hereditarios, propiciando la paz familiar; en los conflictos de socios cuya solución evite la crisis de la empresa; o en los asuntos de comunidad de propietarios, donde la buena vecindad y la ponderación de circunstancias prime sobre la aplicación fría del coeficiente, que podría crear más conflictividad. Estos conflictos serían los principales candidatos a la información previa de resolución por mediación, de acuerdo con la reforma del segundo párrafo del artículo 414.1 de la Ley de Enjuiciamiento Civil 1/2000 que contempla el Anteproyecto.

Mediación y abogacía

No obstante, existe la opinión de que la mediación marginará a los abogados. Discrepo de este parecer, porque una de las características más reconocidas de la abogacía ha sido siempre su capacidad para pacificar los conflictos por la negociación. Además, en la mediación, el abogado cumple dos funciones capitales: una de asesoramiento del cliente, para verificar la legalidad de los acuerdos. Y otra operativa, con la redacción del acuerdo en un instrumento eficaz, concluida la mediación. Ahora bien, considero que la abogacía debe estar muy vigilante en la elaboración final de la Ley de Mediación y hacer

valer su imprescindible concurso, pues hay un riesgo de pasar del colapso judicial a una especie de limbo de la tutela de derechos, si no sabemos crear instituciones de mediación idóneas.

Y ello es así porque la justicia divina no tiene límites, pero la humana sí. En efecto, Tomás Moro, aunque con pesimista ironía consideraba que no existía la justicia fuera de Utopía, escribió un libro con igual nombre donde explicaba la administración acertada de las cosas humanas si se cumplían las funciones adecuadamente. Hoy lo llamaríamos profesionalización o labor de expertos. Y como Moro sostendría en nuestros días, un sistema judicial más diversificado, puede dar lugar a una justicia más útil, porque pivotará en la cooperación de todos, como esa cuerda salomónica de tres hilos que no es fácil de romper.

Acabemos también con ciertas actitudes negadoras. Einstein, que tenía una mente rápida, intuitiva y muy activa decía: "Nunca pienso en el futuro. Llega enseguida". Y esto es lo que pasa con la mediación: está viniendo con la rapidez y la fuerza de un meteorito. Por eso es necesario que la abogacía abandone cierta displicencia y, haciendo suya la mediación, fije su indiscutible lugar en ella.

Avantprojectes de reforma de la Llei d'Arbitratge

ELS AVANTPROJECTES DE REFORMA DE LA LLEI D'ARBITRATGE 60/2003 (LA), I NORMES AFINS, CONTENEN, AL MEU PARER, ENCERTS I DESENCERTS; DONEN SOLUCIONS PERÒ CREEN PROBLEMES QUE NO HI EREN I EN GENERAL PRESENTA UNA CONCEPCIÓ MÉS RESTRICTIVA I INTERVENCIONISTA I MENYS UNITÀRIA (MONISTA) DE L'ARBITRATGE.

Màrius Miró i Gili
Col·legiat núm. 8.380

El Govern ha aprovat, i encetat la tramitació, de dos avantprojectes de Llei pels que es modifica la Llei 60/2003 sobre Arbitratge (LA),

les normes processals que en són conseqüència (LEC i LOPJ) i algun article de la LSA i de la Llei Concursal.

Es presenten junt amb l'avantprojecte de Llei de Mediació en assumptes civils i mercantils, i amb ocasió d'aquest (Exposició de Motius), formant doncs una certa unitat en la resolució alternativa de conflictes. Però ens centrarem aquí en els primers i en les reformes més remarcables. (la consideració de l'avantprojecte de Llei de Mediació, n'exigiria, per sumària que fos, un altre article). I tractarem de fer-ho, no pas seguint l'ordre de la llei, sinó per l'ordre cronològic en què en la pràctica es produeixin els actes o aspectes que es pretenen reformar.

D'aquestes reformes més remarcables convé distingir dos tipus: (1) les que fan relació a l'arbitratge privat i (2) les que institueixen una arbitratge administratiu:

1.- Les que afecten a l'arbitratge privat regulat en la LA 60/2003.

1.1.- Tipus d'arbitratges permesos.- Es suprimeix l'arbitratge d'equitat en els arbitratges interns. No obstant es manté en els internacionals. Això suposa un trencament del lloat caràcter monista de l'actual LA, de les Llei Model internacionals i de la majoria d'ordenaments que ens són propers, creant una certa anomalia o originalitat al nostre Estat.

1.2.- Relatives al conveni arbitral.- A) Es permet expressament el pacte de submissió a arbitratge de la impugnació d'acords socials en els Estatuts socials (reforma dels arts. 119 i 122 LSA). Per a la seva inclusió se n'exigeix la unanimitat. I s'acclareix que el

laude és inscribible en el Registre Mercantil, publicant un extracte al BORME. Si el laude anul·la l'acord, s'haurà de cancel·lar el mateix i els següents que en siguin incompatibles. Això posa fi a discrepàncies i entrebancs existents fins ara. B) En cas de concurs, aquest ja no afecta a la validesa i eficàcia de cap conveni arbitral (reforma art. 52 LC), i les mesures cautelars dictades per àrbitres s'equiparen a les altres. (En canvi, no s'ha tocat l'art. 88,2 LC, sobre la possibilitat dels administradors d'impugnació, en procediment ordinari, de convenis i/o arbitratges "en cas de frau").

1.3.- Sobre l'al·legació i eficàcia d'un conveni arbitral davant d'un procés judicial.- L'al·legació d'un conveni arbitral davant la interposició d'una demanda ja no es fa per declinatòria. Es crea un tràmit especial anomenat "excepció d'arbitratge", que no té el termini d'aquella si no que es pot plantejar fins a la contestació a la demanda, la qual cosa, crec, endarrerirà el procés. I s'introdueix la possibilitat que el Tribunal la denegui "si comprova que el conveni es manifestament nul·l o ineficax", la qual cosa trenca el principi internacional de Kompetenz-Kompetenz que recull l'actual LA i entra en certa contradicció amb el seu art. 7.

1.4.- Desenvolupament de l'arbitratge.- Les institucions arbitrals hauran de garantir les condicions de capacitat dels àrbitres i la seva transparència i independència. Això introdueix un principi de responsabilitat per a les mateixes, però també la delimita. És d'això però només d'això del que, tal vegada, hagin de respondre les institucions. No, per tant, de la tramitació que faci l'àrbitre ni de l'anul·lació del Laude, si és el cas.

Les institucions arbitrals que no siguin entitats públiques i als àrbitres (¿també dels anomenats "ad hoc"?) hauran de prestar una assegurança o garantia que es regularà reglamentàriament. Per tant, poc sabem ara de quina ni de com haurà de ser aquesta garantia - si valdrà una general de responsabilitat professional o haurà de ser específica en cada cas- i/o en

Desapareix la menció a la possibilitat de "vots particulars"

funció de què haurà de ser la seva quantia. La regulació d'aquest punt és summament delicada i caldrà tenir cura que no perjudiqui l'arbitratge que es basa en la confiança.

1.5.- Sobre el laude.- A) En els arbitratges interns, però no en els internacionals, de tres (o més) àrbitres es suprimeix la menció a la possibilitat de "vots particulars" - el "parer discrepant" d'un àrbitre-. Simplement es manté la de què el laude sigui signat només per la majoria d'aquests. B) Es reforça la necessitat de la forma escrita com a únic suport del laude, suprimint (art. 37,3 LA) equiparacions a altres suports: electrònics, òptics o d'altre tipus. És més aviat, avui en dia, un retrocés.

1.6.- Competència judicial.- La competència per al nomenament d'àrbitres, el coneixement de l'acció d'anul·lació dels laudes i el dels "exequaturs" de laudes estrangers passen als TTSSJJ de las CCAA. Els Jutjats de 1a Instància i del Mercantil només la tindran per a l'auxili en la tramitació de l'arbitratge i l'execució de Laudes interns. (L'avantprojecte no parla aquí dels laudes internacionals; només interns i estrangers, plantejant el dubte de què passa amb aquests. Entenc - Convenció de Nova York i Conveni de Ginebra - que haurà d'entendre's, a aquests efectes, "estranger" el laude dictat en un altre Estat o segons la llei d'aquest, i intern el dictat a l'Es-

tat o segons el dret espanyols).

1.7.- Relatives a l'acció d'anul·lació.- A) En cas d'extralimitació per part de l'àrbitre, s'introdueix un requisit previ: la sol·licitud a aquest de què ho esmeni, que cal fer dintre del tres dies de la notificació del laude. Potser hauria estat bé fer-ho coincidir amb els terminis per aclariment o complement del laude. B) S'afegeix a la controvertida causa f) d'anul·lació - laude contrari a l'ordre públic- el requisit de què ho ha de ser "manifestament". L'idea és sens dubte remarcar que aquesta no és una via per a la revisió del fons del laude. C) I es restringeix la vista pública a la sol·licitud d'ambdues parts, però empitjorant l'actual redacció pel que fa a la seva tramitació, ja que es remet simplement al judici verbal - on no hi ha contestació per escrit - i en canvi esmenta la existència d'una contestació escrita, de la que no obstant, a diferència de la LA vigent, no diu en quin termini s'ha de presentar.

2.- Institució d'un arbitratge administratiu.-

La Llei (Disp. Adicional 2a) instaura un arbitratge administratiu, la regulació del qual deixa en la seva quasi totalitat a un posterior reglament. Podem no obstant destacar alguns aspectes.

2.1.- Tindrà lloc respecte de determinats conflictes entre l'Administració Central i els Organismes públics d'aquesta, les Entitats Gestores Comuns de la SS i altres Entitats de Dret públic que reglamentàriament es determinin.

2.2.- Aquests conflictes, que anomena "qüestions rellevants", són els que generin un gran nombre de reclamacions, que tinguin una quantia mínima de 300.000 euros o que una de les parts cregui que siguin d'especial rellevància.

2.3.- Serà sempre resolt per una "Comissió Delegada" en la composició de la qual, advertim, l'Administració Central se n'assegura ser decisiva.

2.4.- I serà obligatori i irrecurrible davant els Tribunals (cert retrocés en l'estat de Dret?).

Pròrroga del reforç als Jutjats del Social de Barcelona

DE CONFORMITAT AMB L'INCREMENT DELS PROCEDIMENTS JUDICIALS COMPETÈNCIA DE LA JURISDICCIO SOCIAL ES VAN ADOPTAR UNES MESURES CONSISTENTS EN EL NOMENAMENT DE MAGISTRATS PER PART DEL CGPJ DINS DEL PLA DE REFORÇ PER A AQUESTS ÒRGANS JURISDICCIONALS

Per part del CGPJ ha estat adoptat en data 3 de març de 2010 l'Acord de prorrogar el pla o mesura extraordinària de reforç aprovat en data 30 de juliol de 2009 amb motiu de la crisi econòmica i financera. En aquest sentit, es prorroga fins a 31 de juliol de 2010 un reforç als Jutjats Socials de Barcelona amb l'objectiu de celebrar procediments per acomiadament.

Subsidiàriament, només en el supòsit de no existir suficients procediments per acomiadament o reclamacions de quantitat relacionades amb acomiadaments per celebrar aquests judicis, s'estendrà l'objecte d'aquesta mesura a la celebració de judicis i dictat de resolució definitiva en procediments per reclamacions en altres matèries especialment preferents i/o urgents per als interessos dels treballadors.

Neix la primera Escola de Dret Concursal d'Espanya

Els col·legis d'Advocats i Titulats Mercantils de Granada han creat, amb la col·laboració de la magistratura i la Universitat de Granada, la primera Escola de Dret Concursal d'Espanya. Es tracta d'una iniciativa que té com a objectiu el foment de l'especialització dels professionals implicats en els procediments judicials que afecten el Dret Concursal i la difusió i ensenyament teòric i pràc-

tic d'aquesta branca jurídica mitjançant diferents canals docents.

L'Escola de Dret Concursal de Granada va néixer a iniciativa del degà del Col·legi d'Advocats de Granada, José María Rosales de Angulo, el president del Col·legi de Titulats Mercantils i Empresarials, Miguel Romero, així com els gerents d'ambdues institucions, junt amb els magistrats Enrique Pinazo Tobes, adscrit a l'Audiència Provincial com a especialista en Dret Concursal, i Blas Alberto González, titular del Jutjat del Mercantil de Granada.

Concedida la Creu de Sant Jordi a diversos advocats i juristes

Un any més, el Saló Sant Jordi del Palau de la Generalitat de Catalunya ha acollit l'acte de lliurament de la Creu de Sant Jordi, un dels màxims reconeixements de la Generalitat de Catalunya.

Aquest 2010 s'ha concedit la Creu de Sant Jordi a 32 personalitats i 13 entitats, entre els quals cal destacar l'advocat i polític Agustí Maria Bassols i Parés, l'advocat i dirigent esportiu David Moner, el polític, jurista i escriptor José Antonio González Casanova; el jurista i polític Manuel López Lozano; els fiscals José María de Mena Álvarez i Carlos Jiménez Villarejo.

Entre les entitats guardonades hi ha l'Il·lustre Col·legi de Notaris de Catalunya, per la seva contribució, des del segle XIX, en la defensa i desenvolupament del Dret Civil català, i també per la seva participació en l'elaboració de la legislació civil posterior a l'Estatut d'Autonomia.

Maria Lluïsa Ferrer i Martínez, educadora i directiva de serveis socials, ha parlat en nom dels guardonats i ha assegurat que han treballat durant la seva vida "sense saber que l'esforç se'ls seria reconegut, però amb amor" i que aquest premi és una "alenada d'aire fresc per seguir lluitant pels ideals".

La distinció de la Creu de Sant Jordi es va crear el 1981 (si bé les primeres distincions no es van donar fins l'any següent) per distingir les persones naturals o jurídiques que, pels seus mèrits, hagin prestat serveis destacats a Catalunya.

Ajornament del pagament de la quota, nova mesura anticrisi

AMB LA VOLUNTAT DE CONTINUAR IMPULSANT MESURES QUE AJUDIN ALS ADVOCATS A PAL·LIAR LA SITUACIÓ ECONÒMICA ACTUAL, L'ICAB INICIARÀ EL MES MAIG UNA NOVA ACCIÓ: AJORNAMENT DEL PAGAMENT DE LES QUOTES PER ALS ADVOCATS QUE ACREDITIN DIFICULTATS ECONÒMIQUES.

La Junta de Govern del Col·legi d'Advocats de Barcelona ha aprovat, davant l'actual situació econòmica, l'ajornament del pagament de les quotes mensuals durant sis mesos de forma consecutiva per als advocats que es trobin amb dificultats econòmiques.

En aquest sentit, a partir dia 1 de maig i fins al dia 31 del mateix mes es podrà sol·licitar aquest ajut complimentant tota la documentació que trobareu recollida a la pàgina web de l'ICAB.

Qui pot ser-ne el beneficiari?

Aquesta ajuda va dirigida als advocats per compte aliè que es trobin en situació d'atur acreditada, i per als advocats per compte propi que no percebin més de 16.000 euros bruts a l'any.

Les sol·licituds es podran enviar, un cop oberta la convocatòria, per correu electrònic a ajornament@icab.cat o bé de forma presencial al Registre General del Col·legi -Mallorca 283, planta baixa-, en horari de 9 a 20h de dilluns a divendres, i a la Ciutat de la Justícia, Edifici P, Gran Via de les Corts Catalanes 111, de 9 a 15h.

Atorgament de l'ajuda

Un cop rebudes totes les sol·licituds seran examinades i valorades tenim en compte el número de sol·licituds presentades, la

La persona destinatària de l'ajornament podrà beneficiar-se un màxim de 4 vegades en 3 anys

situació dels col·legiats/des sol·licitants entre altres requisits i en un termini de 20 dies s'avisarà als advocats beneficiaris.

La persona destinatària de l'ajornament tindrà el límit de 18 mesos, és a dir, que es podrà beneficiar d'aquesta mesura en tres convo-

catòries seguides, però en total es podrà demanar aquest ajornament un màxim de 4 vegades en tres anys.

Per a cada atorgament que se sol·liciti serà imprescindible presentar tota la documentació complimentada.

Reintegrament de les quotes

El reintegrament de les quotes es podrà fer en finalitzar el període d'ajornament concedit en un sol pagament o bé repercutit en la quota mensual per a un màxim de temps igual al de la suspensió. La forma de realitzar el pagament s'haurà de realitzar feaentment en el moment d'acceptar la concessió de la sol·licitud d'ajornament de la quota.

Properes convocatòries

També us informem que cada sis mesos s'aniran obrint noves convocatòria per poder acollir-se a aquest ajut, i que s'anirà informant a través de la pàgina web de l'ICAB.

Trobareu les bases que regeixen aquesta mesura així com tota la informació www.icab.cat dins l'apartat col·legiats/tràmits i serveis/tràmits col·legials

Altres mesures anticrisi

Aquesta iniciativa se suma a la creació de beques de formació, a la congelació de les quotes col·legials, a l'ampliació de l'exempció en un mes per als advocats/des que hagin estat pares i a la reserva

del 5% de les places de formació continua que imparteix l'ICAB per tal que els col·legiats amb una situació econòmica difícil els puguin realitzar de forma gratuïta.

Reserva del 5% de les places de formació continua per als col·legiats amb una situació econòmica difícil.

Així mateix, per tal de promoure la formació dels advocats, però també dins el marc de les mesures anticrisi la Junta de Govern de l'ICAB ha aprovat reservar el 5% de les places de formació continuada per als advocats que acreditin una situació econòmica difícil com seria trobar-se en situació d'atur acreditat o amb una minoració d'ingressos per sota dels 16.000€ bruts anuals.

Per tal de garantir que l'ajut arribi al major número d'advocats, els criteris per a la concessió d'aquest ajut tindran en compte no només la situació econòmica sinó també el nombre de sol·licituds presentades, el haver gaudit o no del mateix ajut en anteriors ocasions, les càrregues familiars, etc.

Per poder realitzar un curs de manera gratuïta i acollir-se, per tant, a la reserva del 5% de les places, s'haurà de formalitzar la inscripció de forma presencial a la Comissió de Cultura (4a planta) o bé per correu electrònic (cultura@icab.cat) així com acreditar documentalment l'esmentada situació personal i econòmica. La concessió de l'ajut comportarà el compromís per part de l'advocat d'assistir al 100% de les classes.

Els advocats que gaudeixin de l'ajornament de la quota no hauran de tornar a presentar la documentació, mentre es trobin dins del període d'ajornament.

Santiago Montaner Gomis, in memoriam

Santi Montaner ha mort. La seva sobtada desaparició ens ha deixat una sensació de buit a tots els que li professàvem amistat.

Jo, personalment, he estat molt vinculat a ell no només a la Junta de Govern del nostre Col·legi sota els deganats d'Antoni Plasència i d'en Josep Maria Antràs, sinó en temes professionals, algun dels quals van suposar hores i hores de presència conjunta als tribunals compartint no tant sols qüestions jurídiques sinó inquietuds personals i professionals.

Santi era un bon advocat, afable, precís en els seus plantejaments, respectuós amb els adversaris, ocurrent en la seva estratègia, meticulós en el compliment de la seva activitat, i sobretot, bon company.

La seva activitat col·legial va ser molt intensa. Entregat a la seva professió, era conscient de què un bon Col·legi és una eina imprescindible per possibilitar un exercici independent i eficaç. El seu pas, deixant evident empremta personal, pel grup d'advocats joves del qual va ser president; per la revista "Mon Jurídic" que va arribar a dirigir; per la Junta de Govern; per diverses comissions i seccions col·legials; la seva entusiasta integració, des de la seva fundació, en el grup d'opinió "Alexandra"; i la seva recent candidatura al deganat són mostres més que evidents de la seva sensibilitat cap a la nostra corporació.

Hem perdut a un bon advocat, a un bon col·legiat i a un bon amic. Descansi en pau.

Juli de Miquel Berenguer

Fe d'errates

L'article publicat en el Món Jurídic del mes de març (núm. 245), titulat "L'assistència jurídica gratuïta a Catalunya: fets i perspectives de futur" hauria d'haver constatat signat per Isidor Garcia no com a col·legiat sinó com a Director General de Recursos de l'Administració de Justícia del Departament de Justícia de la Generalitat de Catalunya.

També en el mateix número de Món Jurídic, i en relació a la notícia titulada "Conveni ICAB-Agència Tributària", en el 6è paràgraf i ha una informació errònia, atès que on diu: "També s'admet el pagament via telemàtica quan concorren les circumstàncies següents" s'hauria d'haver posat "Pel que fa al model 600, es pot fer el pagament telemàtic el qualsevol cas, però únicament es troba disponible la presentació telemàtica quan concorren les circumstàncies següents:".

Defuncions

Món Jurídic vol expressar el seu condol als familiars i amics dels companys i companyes de l'ICAB que han causat baixa per defunció

Gregorio Luis Cruz Lacasta, Carlos España-Heredia Briales, Fernando Fabra i Barcala, Alberto Folch Oromí, Francisco de Gomis Casas, Agustín Lluçà Roig, Antonio Mallafré Mayor, José Javier Martí de Veses i Puig, Santiago Montaner Gomis, Miguel Ondo Nsue Nchana, Xavier Ódena Jardí, Pablo Solè Ribas, Fernando Trias Beristain i José Maria Varosa de la Peña.

Conveni d'execució del protocol de conformitat, entre l'ICAB i Fiscalia

GRÀCIES A AQUEST CONVENI ES PODRÀ COMENÇAR A APLICAR LES CONFORMITATS A LES POBLACIONS QUE ESTAN DINS L'ÀMBIT D'AQUESTA FISCALIA I DE L'ICAB, COM SÓN ELS PARTITS JUDICIALS DE BARCELONA CAPITAL, SANTA COLOMA DE GRAMENET, BADALONA, L'HOSPITALET DE LLOBREGAT, EL PRAT DE LLOBREGAT, CORNELLÀ DE LLOBREGAT I SANT BOI DE LLOBREGAT

El degà de l'ICAB, Pedro L. Yúfera, i el fiscal en cap de Barcelona, Martín Rodríguez Sol, van signar el passat 26 de març el conveni d'execució del protocol de conformitats amb la Fiscalia provincial de Barcelona.

Gràcies a aquest conveni es podrà començar a aplicar les conformitats a les poblacions que estan dins l'àmbit d'aquesta Fiscalia i de l'ICAB, com són els partits judicials de Barcelona capital, Santa Coloma de Gramenet, Badalona, L'Hospitalet de Llobregat, El Prat de Llobregat, Cornellà de Llobregat i Sant Boi de Llobregat, ja que si bé entre el Consejo General de

la Abogacía Española (CGAE), i el Fiscal General de l'Estat, ja havien signat el passat 1 d'abril de 2009, el Protocol per a les Conformitats que regeix per a tot l'Estat espanyol, era necessari l'establiment d'un acord d'execució per part dels diferents Fiscalties territorials i el Col·legi d'Advocats competent per poder-les aplicar.

El protocol de conformitats podrà ser instat a iniciativa del Ministeri fiscal, o d'un o varis lletrats amb l'objectiu de buscar una solució consensuada, entre les parts i els seus clients, per tal d'arribar a un acord previ al judici. L'àmbit on es poden resoldre procediments és la jurisdicció penal, tot i que també es podrà aplicar aquest protocol

en els judicis que siguin competència de l'Audiència provincial de Barcelona.

Per tal de poder solucionar tots els problemes que es derivin de l'aplicació d'aquest acord, Fiscalia ha anomenat tres fiscals coordinadors, i l'ICAB tres lletrats coordinadors, que tenen la funció vetllar pel bon funcionament del protocol i solucionar els problemes que puguin anar sorgint en la seva aplicació.

Podeu consultar el protocol en l'apartat notícies de la pàgina web de l'ICAB.

El 4 de novembre de 2009, l'ICAB va signar el protocol d'execució de

D'esquerra a dreta; Martín Rodríguez Sol i Pedro L. Yúfera signant el conveni d'execució de protocol.

D'esquerra a dreta: Jesús María de Alfonso i Pedro L. Yúfera formalitzant el conveni ICAB-TAB.

conformitats amb la Fiscalia de Manresa i Igualada, i el 30 d'abril està previst la signatura amb la Fiscalia de Vilanova i La Geltrú, que permetrà aplicar-lo als partits judicials de Gavà, Vilafranca del Penedès i Vilanova i La Geltrú.

Altres convenis

El degà de l'ICAB i el degà del **Col·legi d'Administradors de finques** de Barcelona-Lleida, Josep M. Gual i Banus van signar el passat 6 d'abril un conveni de col·laboració entre ambdues institucions per establir propostes i acords comuns en benefici d'ambdós col·lectius professionals. L'acord té la durada d'un any i és prorrogable per períodes consecutius d'un any.

Conveni ICAB-TAB

L'ICAB també ha signat un acord amb el Tribunal Arbitral de Barcelona (TAB). Arran d'aquest acord, formalitzat el dia 26 d'abril entre el degà de l'ICAB i el president del TAB, Jesús María de Alfonso, els alumnes de l'Escola de Pràctica Jurídica podran realitzar pràctiques

a les instal·lacions d'aquesta corporació per tal d'assolir la capacitat pràctica suficient per poder exercir com advocats. L'activitat de cada alumne es desenvoluparà sota la supervisió d'un tutor/a. Aquest conveni té la durada d'un any i es renovarà automàticament.

Notes sobre la reforma de la llei d'enjudiciament civil

La nova oficina judicial (IV)

L'OBJECTE PRINCIPAL D'AQUESTES NOTES ÉS LA D'ADVERTIR QUE AMB EL PRETEXT DE L'AMPLIACIÓ DE FUNCIONS DELS SECRETARIS JUDICIALS S'HAN MODIFICAT 118 ARTICLES DELS 827 ARTICLES DE LA LEC 1/2000, SENSE CAP RELACIÓ AMB EL TRANSVASAMENT DE FUNCIONS DELS JUTGES ALS SECRETARIS, PEL QUE EN REALITAT EM TROBO AMB UNA NOVA LEC QUE NO MILLORA ELS DEFECTES DE LA LEC 1/2000, I QUE EN ALGUNS SUPÒSITS ELS AGREUJA.

Manuel Serra Domínguez
Catedràtic de Dret Processal

C **rítica general.**
Els tres principals defectes de la LEC 1/2000: la perícia, l'execució provisional, i els recursos davant del Tribunal Suprem, es mantenen, amb retocs només lleugers:

a) Pel que respecta a la perícia es subsanen algunes petites deficiències de la LEC 1/2000, obligant a l'art. 337.1 a aportar els dictàmens cinc dies abans de la vista, corregint l'anòmala remissió de l'art. 338.2 als judicis verbals amb contestació escrita, i al contrari a l'art. 339 afegint un nou paràgraf relatiu als judicis verbals sense contestació escrita, sense resoldre la gravíssima problemàtica

entorn de la duplicitat de perícies: de part i judicial.

b) No se soluciona la problemàtica de l'execució provisional, llevat del que fa a la introducció d'un nou apartat a l'art. 528, permetent que l'oposició es fundi també en les mateixes causes que l'oposició a l'execució definitiva, i a més amb el pretext d'atribuir al Secretari competència per resoldre entorn de l'esmentada execució provisional, manté el rigor de l'art. 528.3 negant qualsevol possibilitat d'evitar l'execució provisional per part del vencedor insolvent.

c) Finalment, a més de mantenir la dualitat de recursos davant del Tribunal Suprem, en lloc de suprimir

l'anòmal recurs extraordinari per infracció processal, fins i tot s'agreuja la situació en establir en els arts. 472 i 482 la possibilitat que es declarin deserts els recursos per falta de compareixença dels recurrents davant del Tribunal Suprem, acollint la pràctica il·legal i contrària al sentit comú de declarar "deserts" uns recursos interposats en temps hàbil i en forma legal, simplement per a major comoditat de l'esmentat Tribunal Suprem.

Principals modificacions de la LEC

Dins de les múltiples modificacions introduïdes en la LEC 1/2000 es poden destacar com relativament encertades les següents:

- La modificació de l'art. 14 relatiu a la intervenció provocada, introduint-hi algunes correccions, sobretot pel que fa a les que es realitzin en un judici verbal, al procediment per tramitar-la, i a la imposició de costes, suplint algunes llacunes de l'actual ordenació.
- L'increment de les facultats del Procurador, al que entre d'altres se li confia una àmplia intervenció pel que fa als actes de comunicació (arts. 152.1), i en el diligenciamment dels oficis expedits en l'execució (arts. 580 i 581).
- La possibilitat d'acordar l'acumulació d'ofici de determinats processos (art. 75), així com la suspensió dels processos pendents d'acumulació abans de celebrar-se la vista o el judici (art. 88.2).
- La suspensió del procés fins a la decisió de la recusació del Jutge (art. 109.4).
- L'accés de qualsevol interessat al text de les sentències, amb determinades restriccions plenament justificades (art. 212.2).
- La introducció a l'art. 225 de dues noves causes de nul·litat, relatives a la intervenció del Secretari.
- La supressió del formalisme de l'art. 231 confiant al Tribunal i al Secretari Judicial l'esmena de defectes

Els tres principals defectes de la LEC 1/2000: la perícia, l'execució provisional, i els recursos davant del Tribunal Suprem, es mantenen, amb retocs només lleugers

processals, sense necessitat que el manifestin formalment les parts.

- La substanciació en peça separada de les sancions que s'imposin pels Tribunals per infracció de les regles de la bona fe, així com la previsió de recursos davant les esmentades sancions (art. 247).
- L'elevació de la quantia dels judicis verbals fins a la suma de 6.000€ (Art. 249).
- La supressió del sentit afirmatiu de les preguntes que es formulin als testimonis (art. 368.1), podent per tant ser interrogatives.
- La modificació de l'art. 753, permetent en els processos sobre capacitat, filiació, matrimoni i menors, que després de la pràctica de les proves les parts puguin formular oralment les seves conclusions en la mateixa forma que en el procés ordinari. Hauria estat preferible que les esmentades conclusions poguessin practicar-se en tots els judicis verbals.

Examen particular de les substancials modificacions introduïdes en quatre institucions concretes.

Les novetats més notables es produeixen, en part per la intervenció del Secretari Judicial, en quatre institucions que passem a resumir:

a) Els arts. 206 i ss. modifiquen la regulació formal de les resolucions, afegint-hi les resolucions dels Secretaris que passen a denominar-se diligències i decrets, sent aquets últims els que suposen un increment de competències.

b) Els arts. 451 a 454 bis, distingint si es tracta de diligències o decrets no definitius, davant els quals és procedent recurs de reposició, sense ulterior recurs, o es tracta de decrets que posin fi al procediment o en els quals la llei l'estableixi expressament, davant els quals cap recurs de revisió davant del Jutge.

c) Sense cap mena de dubte és la intervenció del Secretari en l'execució la més problemàtica i discutible, en ser-li confiada pràcticament la direcció de tota l'execució, i fins i tot imposar multes coercitives (arts. 676, 710 i 778), de molt dubtosa validesa constitucional.

d) Les novetats més encertades es produeixen en relació amb el judici monitori, destacant entre elles les següents:

- L'elevació de la quantia a la suma de 250.000€ davant els 30.000€ actuals, clara expressió de l'èxit de la introducció del judici monitori. (art. 812).
- La limitada intervenció judicial en l'admissió a tràmit de la sol·licitud, limitada al supòsit en el qual pel Secretari es considerin suficients els documents acompanyats (art. 815).
- La prohibició de requerir el deutor mitjançant edictes, excepte en els supòsits de propietat horitzontal (art. 815).
- Supeditar el despatx d'execució a la mera sol·licitud del creditor (art. 816).
- Algunes modificacions discutibles respecte del procediment a seguir en el supòsit d'oposició del deutor (art. 818).

Incidència de la reforma processal en els processos de família administrativa

La nova oficina judicial (V)

LA POSSIBILITAT O NO DE CONCLUSIONS, L'EXPLORACIÓ DELS MENORS PER PART DE L'EQUIP TÈCNIC JUDICIAL, LA CONCILIACIÓ PRÈVIA DAVANT EL SECRETARI JUDICIAL, L'EXECUCIÓ FORÇOSA DELS PRONUNCIAMENTS I LA RATIFICACIÓ DAVANT EL SECRETARI JUDICIAL SÓN ALGUNS DELS ASPECTES DESTACABLES DE LA LLEI 13/2009 DE REFORMA DE LA LEGISLACIÓ PROCESSAL PER A LA IMPLANTACIÓ DE LA NOVA OFICINA JUDICIAL.

PER ANTONIO RUBIO BONET, COL·LEGIAT NÚM. 16.482

Sense perjudici del que afecta a l'ordre civil, cinc són la reformes que tenen més calat en els processos de Família:

1. La primera ve donada per la inclusió de l'apartat 2n de l'art. 753 LEC:

"2.- En la celebració de la vista de juicio verbal en estos procesos y de la comparecencia a que se refiere el artículo 771 de la presente ley, una vez practicadas las pruebas el Tribunal permitirá a las partes formular oralmente sus conclusiones, siendo de aplicación a tal fin lo establecido en los apartados 2, 3 y 4 del artículo 433."

Si bé sembla ser que es posa fi a la disparitat de criteris dels Jutjats, ja, la majoria, no permetien conclusions, altres només al Fiscal i alguns, els pocs, a les parts; el cert, és que, amb una interpretació autèntica de la norma, en utilitzar el redactat el verb "permetre" i no el verb "donar", es plantegen seriosos dubtes sobre l'establiment del tràmit de conclusions, doncs el verb "permetre" no implica més que deixar a la lliure voluntat del Tribunal el poder donar a les parts aquest tràmit processal. No hi ha dubte que si el legislador hagués emprat el verb "donar" a la redacció no existirien dubtes, ja que hagués significat l'obligatorietat de conferir i respectar el tràmit de

conclusions, donant així una major seguretat al principi de defensa.

2. El nou redactat de la regla 4a de l'art. 770 LEC estableix que:

"4ª.- Las pruebas que no puedan practicarse en el acto de la vista(...).

(...)Si el procedimiento fuere conciliatorio y se estime necesario de oficio o a petición del fiscal, partes o miembros del equipo técnico judicial o del propio menor, se oirá a los hijos menores o incapacitados si tuviesen suficiente juicio y, en todo caso, a los mayores de doce años.

En las exploraciones de menores en los procedimientos civiles se garantizará por el Juez que el me-

nor pueda ser oído en condiciones idóneas para la salvaguarda de sus intereses, sin interferencias de otras personas y, recabando excepcionalmente el auxilio de especialistas cuando ello sea necesario.”.

En primer lloc, sembla ser que queda clar que l'exploració dels menors només procedeix en els procediments contenciosos, per la qual cosa les exploracions que es realitzaven en els consensuals ja no es faran.

En segon lloc, és perillosa la previsió que els membres de l'equip tècnic judicial puguin sol·licitar l'exploració dels menors o impossibilitats ja que, d'una banda, l'esmentat equip no és part en el procés i, en conseqüència, no pot interessar la practica d'una prova com és l'exploració; i d'altra banda, tal equip no és més que un mer auxiliar del Jutge, raó per la qual, entre les seves funcions és, precisament, auxiliar al Jutge en l'exploració del menor per salvarguardar l'interès d'aquest.

3. El reformat paràgraf primer de l'apartat 2 de l'art. 771 LEC, indica:

“2.- A la vista de la sol·licitud, el Secretario Judicial citarà a los cónyuges y, si hubiere hijos menores o incapacitados, al Ministerio Fiscal, a una comparecencia en la que se intentará un acuerdo de las partes, que señalará el Secretario Judicial y que se celebrará en los diez días siguientes. A dicha comparecencia deberá acudir el cónyuge demandado asistido por su abogado y representado por su procurador”.

Així, s'estableix l'obligació d'una conciliació prèvia a la compareixença de les Mesures Provisionals; i, no hi ha dubte que la conciliació, com a mètode alternatiu a la resolució del conflicte, resulta benvinguda i del tot necessària en el procés de família; però s'ha de garantir que aquest intent de conciliació el dugui a terme el Jutge, en presència judicial, per a, en de-

L'exploració dels menors només procedeix en els procediments contenciosos, per la qual cosa les exploracions que es realitzaven en els consensuals ja no es faran.

fensa dels legítims interessos de les parts, evitar corrupteles processals i evitar el que, per sistema, com a mer tràmit processal, aquest intent de conciliació, de manera sistemàtica, es realitzi davant del Secretari Judicial o el funcionari del Cos de Gestió Processal habilitat a l'efecte.

4. Sobre l'execució forçosa dels pronunciaments sobre mesures, el nou art. 776 recull dues modificacions:

a) Serà el Secretari Judicial qui, conforme a l'art. 711, podrà imposar les multes coercitives en cas d'incompliment reiterat de les obligacions de pagament de quantitat líquida.

b) I la introducció continguda en l'especialitat 4a del precepte: quan són objecte d'execució despeses extraordinàries no expressament previstes en les mesures definitives o provisionals, abans d'interessar el despatx d'execució, s'haurà de sol·licitar que la quantitat que es reclama té el concepte de despesa extraordinària. De l'escrit sol·licitant la declaració de despesa extraordinària se sotmetrà a vista a l'altra part, i en cas d'oposició el Tribunal convoca a les parts a una vista que se substanciarà així que tal com als art. 440 i següents i resoldrà per Auto.

La remissió és als articles 440 i següents i no a l'art. 443 que regula el desenvolupament de la vista, pel que serà d'aplicació l'establert en aquests preceptes (l'advertència que en cas de no comparèixer podran considerar-se admesos els fets de l'interrogatori, la possibilitat de demanar la citació judicial de testimonis, etc...).

5. De la nova redacció que es dona a l'apartat 3r de l'art 777 LEC sembla que la ratificació es farà davant del Secretari Judicial, ja que aquest no solament citarà els cònjuges sinó que, a més, si no es ratifiquen serà qui acordi l'arxiu de les actuacions.

La incidència de la Llei 13/2009 en la jurisdicció contenciosa-administrativa

La nova oficina judicial (VI)

LA LLEI 13/2009 INCIDEIX EN L'ORDENAMENT JURÍDIC-ADMINISTRATIU, DES DEL PROCEDIMENT DE REONEIXEMENT DE RESPONSABILITAT PATRIMONIAL DAVANT ACTUACIONS DEL TRIBUNAL CONSTITUCIONAL A LES QUE AFECTEN A LEGISLACIÓ PROCESSAL ADMINISTRATIVA, EN PARTICULAR, LA DISTRIBUCIÓ DE FUNCIONS ENTRE ELS JUTGES I MAGISTRATS, D'UNA BANDA I ELS SECRETARIS JUDICIALS, DE L'ALTRA.

J. Enric Luján Lerma
Col·legiat núm. 13.828

La nova Llei 13/2009, “de reforma de la legislació processal para la implantación de la nueva Oficina Judicial” ha incidit, significativament, a l'Ordenament Jurídic-Administratiu.

Així, cal recordar que la nova Llei, al seu article “noveno” modifica l'article 139 de la Llei 30/1992, de Procediment Administratiu Comú, afegint un paràgraf que, en definitiva, ve a “racionalitzar” el procediment de reconeixement de responsabilitat patrimonial davant d'actuacions del Tribunal Constitucional.

Però, sense dubte, on la nova legislació adquireix més importància, és en la seva incidència sobre la legislació processal administrativa; en resum, sobre la Llei 29/1998, de 13 de juliol “reguladora de la jurisdicció contencioso administrativa”.

D'entrada -i començant pel final- cal destacar que, formalment, desapareix el recurs de súplica que queda substituït pel de reposició, en consonància amb la voluntat del legislador d'unificar, en aquest extrem, els diversos ordres jurisdiccionals.

Noves tasques per al Secretari Judicial

Potser el tret diferencial de la reforma és la voluntat de la Llei que el Secretari Judicial assumeixi noves funcions, descarregant de tasques als Jutges. En conseqüència la Llei 29/1998 ha estat modificada en el sentit de distribuir clarament les funcions entre Jutges i Magistrats, d'una banda i Secretaris Judicials, de l'altra. Si fins ara, a la Llei, hi havia funcions no atribuïdes específicament, ara, la Llei es torna garantista i, àdhuc, reglamentista al respecte. Les funcions d'uns i altres queden perfectament detallades i distribuïdes.

D'entre les noves tasques que ara, específicament, s'atribueixen als Secretaris, podrien assenya-

lar un primer grup -que fins ara es materialitzaven, normalment, en Diligències d'ordenació- i que serien les que correspondrien, fonamentalment, a l'impuls del procediment.

Impuls del procediment

Seria el cas de la nova redacció de l'article 36.2 -que encomana als Secretaris donar trasllat a la contrària de les peticions d'ampliació de l'expedient-; de l'article 37 - en el supòsit de procediments "amb el mateix objecte" aturats a l'espera d'una primera sentència, és el Secretari qui ha de posar en coneixement dels recurrents que resten a l'espera, aquesta resolució; de l'article 47 -el Secretari resol sobre les publicacions que s'hagin de portar a terme després de la interposició del recurs-; el 55-3 -resol, també, sobre l'ampliació de l'expedient administratiu-; l'article 57 - és qui declara conclús el procés-; l'article 59 -dona trasllat a la contrapart de les al·legacions prèvies- i, finalment, l'article 74 - és qui dóna trasllat a les parts dels desistiments i dóna per finalitzat el procediment.

Quant al procediment abreujat, la nova regulació de l'article 78 de la Llei encomana al Secretari, entre d'altres, i com a novetat, admetre la demanada i donar trasllat per a la vista (article 78-3), trametre a l'actor l'expedient administratiu (article 78-4) o assenyalar nova data de vista en cas de suspensió (article 78-18)

Supervisió general específica

Un altre grup de tasques encomanades als Secretaris per la nova Llei fa referència a la previsió d'una supervisió judicial específica. Així, el Secretari és qui es forma opinió sobre la procedència de l'acumulació, si bé, finalment, és el Jutge o Magistrat que decideix (art 35-2). És qui fixa la quantia del procediment, sense perjudici d'una possible revisió judicial de la qüestió a la sentència (art. 40). Admet o no admet a tràmit el recurs, concedint, si s'escau, possi-

Algunes funcions que, ara, queden en mans dels Secretaris poden ésser delicades. A tall d'exemple, podríem citar la decisió sobre ampliació o no d'un expedient administratiu.

bilitant de subsanació; si bé, finalment, és l'autoritat judicial qui es pronúncia sobre l'arxiu (art. 45.3). És, també, qui, a la vista de l'escrit de demanda, pot ordenar la seva subsanació, sens perjudici que, finalment, el Jutge és qui decideix al respecte (art 56.2)

Aquestes funcions són portades a terme pel Secretari Judicial a través de resolucions de diversa naturalesa. Així, les diligències d'ordenació, no previstes fins ara, com a tals, a la Llei de la Jurisdicció Administrativa, les dicta el Secretari sota aquesta denominació. D'altra banda, i com a novetat per a les resolucions més qualificades, s'atorga al Secretari la potestat de dictar una nou tipus de resolució denominada formalment com a "Decret".

A aquests efectes, la Llei introdueix un nou article a la 29/1998 de 13 de juliol, el 102-bis. Normalment, s'estableix el recurs de reposició contra les actuacions del Secretari, que és qui el resol; en casos especials, decrets que impedeixin la continuació del procés, s'estableix un nou recurs de revisió que acaba resolent el Jutge o Magistrat.

La Llei ve a preveure una generalització del termini de cinc dies enlloc de l'habitual, fins ara, de tres. És el supòsit de l'article 61.4 (per fer al·legacions sobre la prova ordenada d'ofici) o 62 (quant a la possibilitat de demanar vista o conclusions)

Vistes públiques

Finalment, es dota a l'operador jurídic de normes per a la celebració de vistes públiques que, en el contenciós, són, fonamentalment, la pròpia vista, dins el procediment ordinari, o l'acte de judici a l'abreujat. I ho fa, materialment, partint de les eines informàtiques de què disposi l'òrgan judicial. Així, si disposa de sistema de gravació més signatura digital, la gravació és, formalment, l'acta, i no cal que assisteixi a la vista el Secretari. Si no es disposa de sistema de gravació o de signatura digital, el Secretari ha d'aixecar acta. Àdhuc es preveu, com a darrera situació, la possibilitat que no es disposi de sistemes informàtics regulant, per a aquest supòsit, excepcionalment, la redacció a ma del document.

Més enllà de discussions doctrinals sobre l'abast de la funció jurisdiccional -d'altra banda, absolutament necessàries- el cert és que, algunes funcions que, ara, queden en mans dels Secretaris poden ésser delicades. A tall d'exemple, podríem citar la decisió sobre ampliació o no d'un expedient administratiu. En alguns casos, el contingut de què es doti amb aquest pot determinar el desenvolupament del procediment i arribar a causar situacions d'indefensió.

Reforma de la Llei d'Enjudiciament Criminal

La nova oficina judicial (VII)

LA LLEI 13/2009, DE 3 DE NOVEMBRE, DE REFORMA DE LA LEGISLACIÓ PROCESSAL PER A LA IMPLANTACIÓ DE LA NOVA OFICINA JUDICIAL, HA REALITZAT UNA IMPORTANT REFORMA EN LA LLEI D'ENJUDICIAMENT CRIMINAL, MALGRAT QUE ES DESMEREIXI LA RELLEVÀNCIA DE LA MATEIXA, EN ESPERA, SEGONS RESA LA PRÒPIA EXPOSICIÓ DE MOTIUS, D'UNA REFORMA GLOBAL DE LA NOSTRA LLEI RITUAL.

Jenifer Lahoz i Abós
Col·legiada núm. 27.093

És una reforma important, ja que als més de 160 articles modificats, ens trobem tant amb noves atribucions als Secretaris Judicials en matèria de tràmit o impuls processal, tals com: la remissió de les diligències en cas d'inhibició (art. 22), remetre les interlocutòries a l'Audiència (art. 224), fixar la indemnització dels testimonis que assisteixen a judici (art. 722), assenyalament de les vistes amb la gestió de la "agendes programades d'assenyalaments", (art. 659, 791 o 785), designació dels Magistrats ponents (art. 626 i 880), declarar deserts els recursos d'apel·lació o cassació (art. 228 i 864), donar trasllat a les parts de les actuacions per qualificar (arts. 651, 652, 784), i fins i tot tenir efectuada o no la qualificació (art. 658), establir el termini per instruir-se en el sumari (art. 627) i prorrogar el mateix (art. 629); com en matèria d'informació, citació i comunicació tals: com informar, les víctimes dels seus drets (art. 109), notificació de les Sentències a les parts, citacions a judici i emplaçaments art. 166 i 175), informació de

l'estat de les causes els Presidents d'Audiències o Fiscals (art. 324), així com importants competències en matèria d'execució (arts 983 i ss), encaminades totes elles a donar un major impuls processal a la tramitació de la causa, dotant de major responsabilitat al Secretari Judicial i descarregant al Jutge de tasques "col·laterals a la funció jurisdiccional", tal i com explica la pròpia exposició de Motius.

Canvi de competències

D'una lectura ràpida de la reforma, podria semblar que el legislador, en la majoria d'articles reformats, ha substituït la paraula "Jutge o Jutjat" per "Secretari Judicial", sense més transcendència que una redistribució de funcions procedimentals, però si s'examina amb detall, aquest canvi de competències pot afectar a l'exercici de la funció Jurisdiccional reservada constitucionalment a Jutges i Magistrats (art. 117 CE), i limitant, al meu entendre, el dret a Defensa i a la Tutela Judicial efectiva de Jutges i Tribunals (art. 24 CE), en excloure el sistema de recursos previst en els art. 238 i 238 ter de la LECrim, en la majoria de decisions, el control Judicial ordinari de les resolucions dels Secretaris Judicials, si no es planteja la nul·litat com a mitjà de garantir aquest control judicial. Hem de tenir en compte que les esmentades resolucions, ja siguin diligències d'ordenació o decrets, afecten als drets i garanties processals de les parts.

Modificació d'aspectes aliens a l'Oficina Judicial

D'altra banda, el legislador també ha aprofitat la reforma per modificar aspectes aliens a l'Oficina Judicial, i destacables com a:

- El nou còmput dels *dies a quo* en els recursos, que passa a ser de forma general, des de la pròpia notificació a la part, amb independència de la data en la qual es notifiqui a la resta de les parts en la causa (arts. 211, 766.3, 790.1 i 974 de la LECrim), excepte en el Recurs de Cassació (art. 856) i en matèria del Tribunal

És una reforma important que afecta a 160 articles

del Jurat (art. 846 bis b), que es continua mantenint com a data d'inici del còmput dels terminis per recórrer, el de l'última notificació a les parts.

- Es dona redacció als arts. 516 i 517 de la LECrim als efectes d'agilitar i donar més garanties al Justiciable, obligant el Jutjat que acorda una requisitòria a designar els particulars de la causa necessaris per resoldre sobre la situació personal.

- Regulació expressa del trasllat de la causa a la defensa per a la seva instrucció en el sumari, a fi que es pronunciï sobre la interlocutòria de conclusió, sol·licitant el que estimi convenient respecte a pràctica de noves diligències de prova, a

l'obertura del judici oral o, en el seu cas, el sobreseïment de la causa. (art. 626 LECrim).

- Enregistrament de les vistes penals i la introducció de la signatura electrònica (art. 743), permetent-se que el Secretari Judicial sigui absent durant la celebració de la vista, excepte en els casos previstos al mateix article.

- Regulació del recurs supeditat d'apel·lació en el Procediment Abreujat (art. 790).

- La suspensió del termini d'apel·lació si se sol·licita còpia dels suports d'enregistrament de les sessions de Judici (art. 790), en els tres dies següents a la notificació de la Sentència.

- La remissió a la Llei d'Enjudiciament Civil per a l'execució de les responsabilitats Civils derivades de delictes, i a totes les qüestions de caràcter econòmic derivades del procediment penal.

- La regulació expressa de l'ampliació de la dispensa de no declarar contra les persones unides per relació de fet anàloga a la matrimonial, com ja venia fent-se a la pràctica. (art. 416).

El Secretari judicial a la nova Llei de l'oficina judicial

La nova oficina judicial (VIII)

LA DELIMITACIÓ DE LES FUNCIONS JURISDICCIONALS I PROCESSALS I EL NOU TRACTAMENT DE LA FE PÚBLICA SÓN ASPECTES DE LA REFORMA VALORATS POSITIVAMENT. COM A CONTRAPARTIDA, ES TEM QUE LA REFORMA ES LIMITI A UN CANVI MERAMENT ESTRUCTURAL CONSERVANT PERÒ VELLES INÈRCIES.

José Luis Belsué Martín
Secretari judicial

Al costat de l'atribució d'aquestes funcions processals, un altre aspecte destacat de la reforma per als secretaris judicials és el nou tractament de la fe pública, més d'acord amb les possibilitats de documentació que ofereixen les noves tecnologies. El document electrònic que contingui la gravació d'una vista, quan incorpori la signatura electrònica del secretari judicial, constituirà l'acta a tots els efectes i per tant no caldrà fer-la per escrit. Quan això sigui una realitat, no serà necessària la presència del secretari judicial a la vista.

termini per a impugnar un recurs. Així mateix, als serveis comuns els secretaris judicials podríem compartir amb llocs de treball especialitzats, el que seria un avantatge perquè l'especialització és a la base de l'eficàcia.

Tanmateix, aquesta valoració positiva de la reforma no està exempta de reserves, ja que si en teoria pot ser un pas decisiu cap a la modernització de la justícia, tot dependrà en definitiva de com es dugui a terme el desplegament de la nova oficina judicial. El perill és que es limiti a canviar l'estructura actual però conservant la inèrcia d'entendre el dret processal i l'organització dels tribunals amb categories pròpies del segle XIX. Les persones que ja portem uns quants anys a l'Administració de justícia no podem evitar una certa dosi d'escepticisme. La justícia no és cosa d'un sol col·lectiu professional, sinó que afecta a jutges, secretaris, advocats, procuradors i a tot el personal que integra les oficines judicials. Per més positiva que considerem la reforma, sense la col·laboració de tots aquests col·lectius, podria esdevenir un rotund fracàs. És l'hora de demostrar amb fets que volem de debò que l'Administració de justícia funcioni i ofereixi al ciutadà un servei de qualitat. Per tant, cal ser prudents, realistes i continuar treballant perquè la reforma processal i la nova oficina judicial no es quedin en una utopia o, encara pitjor, en una altra oportunitat perduda.

Com a secretari judicial, valoro positivament aquesta reforma processal, perquè delimita la funció jurisdiccional –encomanada per la Constitució als jutges i magistrats– de jutjar i fer executar allò que hagi estat jutjat, de les funcions processals que li serveixen de suport. La reforma atribueix al secretari judicial funcions processals importants; entre elles: l'admissió de les demandes; la finalització del procediment en cas de desistiment de l'actor, satisfacció extraprocessal, enervació de l'acció de desnonament pel pagament o la consignació de les rendes degudes, com també la caducitat d'instància per la inactivitat processal de les parts; els actes de conciliació; i tot el tràmit de l'execució, una vegada el jutge hagi dictat l'ordre general d'execució.

El perill és que es limiti a canviar l'estructura actual però conservant la inèrcia d'entendre el dret processal i l'organització dels tribunals

La reforma processal serà aplicable fins i tot abans que es desenvolupi íntegrament el nou disseny de l'oficina judicial, formada per les unitats processals de suport directe i els serveis comuns. La implantació dels serveis comuns hauria d'afavorir una interpretació més homogènia de les normes processals que, per exemple, no faci dependre de quin jutjat tramita un assumpte, la forma de computar el

La modernització de l'oficina judicial i la jurisdicció social

La nova oficina judicial (IX)

LES PARTICULARITATS DE L'ORDRE JURISDICCIONAL SOCIAL FAN PALESA, ENCARA MÉS, LA INCIDÈNCIA DE LA LLEI 13/2009, COM ARA EL FET QUE EL SECRETARI JUDICIAL SIGUI L'ENCARREGAT DE LA CONCILIACIÓ.

Miguel Àngel Falguera Baró
Magistrat del TSJ de Catalunya

Verónica Ollé Sesé
Magistrada suplent
del TSJ de Catalunya

L'impacte de la Llei 13/2009 en l'ordre jurisdiccional social té característiques pròpies. Les dites singularitats poden ser resumides en la forma següent:

a) Adaptació de la Llei de Procediment Laboral (LPL) a canvis normatius posteriors a la seva entrada en vigor (implantació de l'euro, ple reconeixement del caràcter sumari de la modalitat processal de l'art. 138 LPL, adaptació de la modalitat processal de l'art. 138 bis LPL als canvis experimentats per la legislació substantiva després de

les Lleis Orgàniques d'Igualtat i de Violència de Gènere, ampliació merament formal de la modalitat processal de tutela de la llibertat sindical a la de drets fonamentals i sistematització de l'art. 122 LPL respecte les causes de nul·litat dels acomiadaments objectius).

b) Plena adaptació de la LPL a la LEC 2000 (tant en la simple aspecte formal, com respecte la plena equiparació en matèria de citacions i notificacions i el procés executiu) Es produeix també un canvi transcendent en la modificació de l'art. 5 LPL; en permetre la inadmissió d'ofici de la demanda per incompetència territorial –extrem d'adaptació a la LEC fins ara negat per la jurisprudència–.

c) Articulació d'un nou model d'acumulació d'accions, processos i recursos. Per bé que és aquest un aspecte transversal en totes les jurisdiccions, el canvi normatiu té aquí aspectes singulars, com ara la possibilitat d'acumulació d'accions entre reclamacions extintives per incompliments empresarials per impagament de salaris i les reclamacions de quantitats derivades del dit impagament.

d) I, finalment, es dota als graduats socials de competències per tal d'interposar recursos de suplicació.

Funcions para-jurisdiccionals

D'altra banda, amb caràcter general, és clar que la Llei 13/2009 i la Llei Orgànica 1/2009 allò que pre-

tenen és l'optimització dels diners esmerçats per l'Estat en l'oficina pública, especialment a través de dues mesures: d'una banda, la unificació de determinades activitats mitjançant els serveis comuns; d'altra, l'adaptació de la figura del secretari judicial, al qual se'l dota de funcions para-jurisdiccionals en el terreny processal. Doncs bé, també aquest darrer aspecte té determinades singularitats en l'analitzada jurisdicció (essent menor l'impacte dels serveis comuns, en ser l'ordre social pioner en la matèria). Cal recordar, així, que el procés laboral té singularitats pròpies (instància única, immediata, informalitat, etc), singularitats que el legislador no sembla haver tingut presents, la qual cosa pot comportar problemes futurs greus en el terreny processal. A banda de la problemàtica d'admissió de la demanda i competències de suspensió, escau fer expressa referència a la nova titularitat de la conciliació del secretari judicial. Cal recordar que tant a la nostra experiència històrica (des de les Lleis del 1908) com a la comparada, les diferències entre la conciliació judicial i el judici pròpiament dit són volgudament difuses, per les pròpies característiques del conflicte social. Val a dir, no obstant, que la Llei segueix permetent la conciliació pel magistrat en el tràmit del judici. Tanmateix, és clar que ens trobem davant una indefinició de rols que pot donar lloc a futurs problemes processals.

La nova oficina judicial (X)

La nova oficina judicial: aspectes organitzatius

LA NOVA OFICINA JUDICIAL ES VA APROVAR AMB UN AMPLI CONSENS POLÍTIC PER LES CORTS GENERALS A FINALS DE L'ANY 2003. L'APROVACIÓ DE LA REFORMA LEGISLATIVA PER PART DE LES CORTS GENERALS EL PASSAT 15 D'OCTUBRE ÉS UN DESPLEGAMENT D'AQUELLA PREVISIÓ, QUE INCIDEIX MOLT ESPECÍFICAMENT EN ELS ASPECTES PROCESSALS

Isidor García
Director General de Recursos de
l'Administració de Justícia
Departament de Justícia
Generalitat de Catalunya

Des del punt de vista organitzatiu cal remarcar que la nova oficina judicial es fonamenta en tres pilars: una nova concepció dels edificis judicials, una nova organització del treball i l'aplicació de les noves tecnologies.

Parlarem més detingudament dels aspectes d'organització del treball, però ara s'ha de recordar que la nova oficina demana una nova configuració del edificis, oberta al públic, en una contraposició de 180° de la situació de la que venim. L'activitat judicial s'ha d'obrir al públic i s'ha d'oferir accés i informació al públic. Així, per exemple, és un tret característic dels edificis de nova configuració del pla d'equipaments judicials de la Generalitat de Catalunya, l'existència d'oficines d'atenció al ciutadà que li

Nova concepció dels edificis

han de permetre accedir a informació referida a l'edifici, però sobretot, relativa a l'estat del seu procediment, dins dels marges de protecció de la privacitat.

També és fonamental l'aplicació de les noves tecnologies, que han de permetre una activitat judicial més àgil, i han de garantir el seu seguiment, control i transparència. En aquest sentit, podem esmentar les experiències iniciades a Catalunya en matèria de presentació telemàtica de demandes (al partit judicial de El Prat, entre d'altres) i els aplicatius ARCONTE (de gravació de les vistes i actuacions orals) i GRP (que ha de permetre el seguiment i control curós dels requeriments judicials a la policia).

Nova Oficina Judicial vol dir, d'altra banda, **alliberar als jutges i magistrats de la càrrega de treball no**

jurisdiccional (bàsicament la tramitació processal i els aspectes organitzatius de l'oficina judicial), **per tal que tinguin més temps i mitjans per resoldre sobre el fons dels assumptes que coneixen.**

Com a conseqüència de l'anterior, Nova Oficina Judicial vol dir que la tramitació restarà a càrrec i sota la responsabilitat directiva dels secretaris judicials (de forma transparent i controlable) amb possibilitat d'accés al procés a través dels nous mitjans tècnics (sales polivalents, sistemes de gravació, etc.).

Nova Oficina Judicial significa, en suma, treballar en equip i per fases, en contraposició absoluta amb la situació existent fins a l'actualitat d'atomització i existència d'autèntics regnes de taifes. El que es pretén és convertir l'administració de justícia en una altra administració civil ordinària més, de forma que es pugui parlar de previsibilitat del temps de tramitació i resolució dels expedients (establint estàndars i seguiments de les tramitacions corresponents).

Nova organització del treball

Com hem referit anteriorment, Nova Oficina Judicial vol dir –sobretot– establiment de nous sistemes organitzatius, de forma que els jutjats existents s'organitzin en les següents unitats: Unitats Processals de Suport Directe al jutge; Serveis Comuns, que seran Generals processals, d'Execució i d'Ordenació del Procediment.

D'acord amb aquests criteris i finalitats, el Departament de Justícia està treballant en tres calendaris paral·lels que han de permetre desplegar la Nova Oficina Judicial.

Per una banda, el que afecta al Decret d'Oficina Judicial; per un altre banda, el calendari de desplegament dels serveis i unitats de la Nova Oficina; i, per últim, amb el calendari d'aprovació de la relació de llocs de treball de la nova oficina judicial.

El Decret d'Oficina, que implanta el model descrit anteriorment, es basa en les previsions legals: Unitats Pro-

cessals de suport directe al jutge, Serveis Comuns Generals Processals, Serveis Comuns d'Execució i Serveis Comuns d'Ordenació del Procediment. Aquests darrers s'implantaràn en els partits judicials en que hi hagi separació de jurisdiccions.

Calendari

El calendari de desplegament dels serveis i unitats de la Nova Oficina Judicial tindrà diferents fases. En la primera s'implantaràn serveis en aquells partits que ja tenen actualment serveis comuns generals ja creats pel Departament de Justícia des de fa temps, avançant-se a les previsions de desplegament de la nova oficina. Aquest és el cas de Cornellà de Llobregat, El Prat de Llobregat, Sant Boi de Llobregat, Cerdanyola del

El secretari judicial serà, a més, el responsable exclusiu de l'execució, deixant al jutge les seves responsabilitats referides únicament a l'àmbit de la tramitació declarativa

Vallès, Vilafranca del Penedès, Santa Coloma de Gramenet, Vilanova i la Geltrú, Olot i Igualada, quedant per a una segona fase el partit judicial de L'Hospitalet de Llobregat que, en tenir separació de jurisdiccions, tindrà servei comú d'ordenació del procediment.

Els serveis que s'implantaràn en aquests partits de forma simultània comportaran el desplegament complet de la nova estructura organitzativa de l'oficina judicial (en crear alhora serveis comuns d'execució i unitats processals de suport directe al jutge).

Aquest desplegament també implicarà la discriminació de funcions entre tramitació i execució, canviant radicalment la situació existent fins a

l'actualitat, en que tots els funcionaris desenvolupaven simultàniament funcions de tramitació i execució. Aquest fet ha de comportar, a més, un inici d'especialització de les tasques del funcionari. El secretari judicial serà, a més, el responsable exclusiu de l'execució, deixant al jutge les seves responsabilitats referides únicament a l'àmbit de la tramitació declarativa.

Implantació a Barcelona

Barcelona tindrà un calendari específic d'implantació, que s'estudiarà durant l'any 2010, analitzant les càrregues de treball i la distribució de funcions entre els funcionaris. Cal advertir que Barcelona tindrà un Servei Comú General Processal (equivalent a la suma dels actuals Serveis d'actes de comunicació civil, penal, social i del Deganat, que ha de comportar la presència de 300 funcionaris, amb 4 secretaris judicials al capdavant i amb gestors responsables com a enllaç entre aquests i aquells).

Per últim, s'ha d'assenyalar que tot aquest procés d'implantació es farà sobre la base de criteris comuns de funcionament (estàndars determinats en protocols d'actuació elaborats pels secretaris judicials i aprovats pels seus responsables jeràrquics.)

El calendari d'aprovació de la relació de llocs de treball s'ha de dur a terme determinant les funcions i el nombre de funcionaris necessaris per desplegar les funcions en cada àmbit. També s'han de determinar els perfils dels responsables d'equips (anomenats gestors responsables) i determinant els criteris de singularització de determinades places (com ara, les d'atenció al públic, i altres). En aquest àmbit funcional, el que s'ha de destacar és que la nova oficina comportarà que la destinació dels funcionaris ja no serà a cada jutjat en concret, com fins ara (perque aquests desapareixen com a tals) sinó a les Unitats Processals de suport directe al jutge o als Serveis Comuns corresponents, fet que comportarà que la destinació de cada funcionari dintre del servei corresponent respongui als criteris organitzatius que determini cada secretari judicial responsable d'aquests.

“Volem ampliar l'àrea d'activitat del CAPI a Amèrica Llatina, Àsia i Àfrica.”

L'ASSEMBLEA DEL COL·LEGI D'ADVOCATS PENAL INTERNACIONAL (CAPI), CELEBRADA A BARCELONA ELS DIES 13 I 14 DE MARÇ, HA ESCOLLIT PER UNANIMITAT LUIS DEL CASTILLO ARAGÓN, EX DEGÀ DE L'ICAB, COM A PRESIDENT DE L'ORGANISME. EL DIPUTAT DE LA JUNTA DE GOVERN DEL COL·LEGI JOAN MERELO-BARBERÀ HA ESTAT ELEGIT MEMBRE DEL CONSELL DE L'ENTITAT. **ROSER RIPOLL**

Quina il·lusió el nomenament com a president del Col·legi d'Advocats Penal Internacional (CAPI)... Un reconeixement a tota una trajectòria professional.

La defensa de les llibertats i dels drets humans és un tema que sempre m'ha captivat. Jo vaig començar a formar part del Col·legi d'Advocats Penal Internacional (CAPI), des del moment de la seva creació, l'any 2002. En aquells moments jo estava al deganat de l'ICAB i la diputada Roser Ràfols em va convèncer per viatjar a París i on vaig tenir constància de la posada en marxa d'aquesta corporació, i atès que em va agradar el projecte m'hi vaig involucrar.

Però el meu nomenament com a president ni m'ho esperava ni l'he promogut. Ha estat una cosa circumstancial. L'elecció ha estat totalment per unanimitat amb la qual cosa, per a mi, és una gran satisfacció. No només per la confiança dipositada pels meus companys sinó per la multinacionalitat que té el CAPI. Tinc l'oportunitat de poder treballar amb advocats de prop de 20 nacionalitats diferents, amb tot l'enriquiment que això comporta.

Quina és l'estructura del CAPI?

El CAPI està format per més de 500 advocats, col·legis d'advocats, associacions d'advocats en defensa dels drets humans i ONG. Per tant calculo que entre advocats i entitats de tot el món som uns 600 actualment.

Tots els inscrits al CAPI elegeixen als membres del que anomenen Consell (Council) que està format per 42 membres, representats de la següent manera: 21 membres representant els col·legis d'advocats -5 d'Àfrica, 5 d'Amèrica, 5 d'Europa, 5 d'Àsia i 1 d'Oceania; 7 en representació d'individuals, 7 escollits per part de

les associacions d'advocats i 7 en representació de les institucions. El Consell té un mandat de 4 anys. Els membres d'aquest Consell són els que poden escollir als integrants del comitè executiu, que està format per 7 membres. L'aquest comitè executiu és el que escull el president del CAPI, el mandat del qual és de 2 anys.

I els objectius?

Els objectius fundacionals eren crear un col·legi d'advocats del món perquè aquests poguessin actuar davant de la Cort Penal Internacional.

Entre els nostres objectius estan, d'una banda, els propis d'un col·legi d'advocats, com són promocionar el paper de l'advocat com a garante dels drets de les persones, la defensa de l'advocacia, emparar la societat quan l'advocat no compleix la norma deontològica o abusa.

Alguns objectius propis, com promoure una comunicació eficaç entre la Cort i els advocats, promoure el coneixement i la destresa dels advocats davant de la Cort, treballar per promoure el principi de complementarietat respecte a les funcions de dret nacional, internacional i de la defensa de les actuacions dels advocats davant de la Cort Penal Internacional.

Al marge d'aquests objectius, podríem dir estatutaris, actualment el que més interessa al CAPI és tot allò relacionat amb l'àmbit del dret internacional i universal. Per això, volem ampliar la nostra àrea d'activitat que inicialment va ser Europa i els Estats Units, a Amèrica Llatina, a Àsia i Àfrica, on hi ha un gran nombre d'advocats que estan treballant en favor dels drets humans.

I com a President del CAPI?

Com a president tinc el deure de representar oficialment al CAPI. S'han de coordinar les accions que realitza el Col·legi, impulsar-ne de noves, fer el seguiment de les comissions que hi treballen i de les possibles modificacions legislatives de l'Estatut de Roma.

El CAPI ha d'estar en ple desenvolupament i activitat. Per aquest motiu, ens interessa impulsar la ratificació per part d'aquests Estats que encara no ho han fet: Estats Units, Rússia, Xina, Israel...

També estan entre els meus objectius incrementar el nombre d'advocats espanyols i d'arreu del món col·legiats a aquesta entitat i aconseguir més recursos per poder prestar més serveis a tots els membres així com

LUÍS DEL CASTILLO ARAGÓN, va néixer a Madrid (1934) i es va llicenciar en Dret per la Universitat central de Madrid el 1956. Inicialment es va dedicar a la docència, -va ser professor de Dret Polític a la Càtedra del doctor Manuel Jiménez de Parga a la Universitat de Barcelona, de 1960 fins a 1966, d'on va ser separat per raons polítiques- feina que compatibilitzava amb la d'editor de llibres.

El 1970 s'inscriu a l'ICAB i el 1975 funda el seu propi despatx, especialitzat en dret Penal.

Va ser escollit com a diputat de la Junta de l'ICAB el 1997 i al 2001, com a vicedegà. I de març de 2002 a febrer de 2003 va assumir les tasques de degà. Des del 21 de març de 2004 és membre del Col·legi Penal Internacional.

impulsar cursos i beques perquè es conegui que és el CAPI i perquè cada cop més advocats puguin conèixer el nostre treball des de Brussel·les.

Per a la gent que vol formar part del CAPI, quins requisits se'ls demana?

Els requisits són molt semblants als que demanen per col·legiar-se en un Col·legi d'Advocats d'una ciutat. També cal portar un mínim d'anys en exercici i conèixer una de les dues llengües vehiculars de treball que són l'anglès o el francès.

I la seu a Barcelona... Ja se sap la ubicació concreta?

La Conselleria de Justícia ens ha donat suport sempre i ens han ofert un espai a la Ciutat de la Justícia per instal·lar allà la secretària del CAPI. Això és una oportunitat per a tots.

D'altra banda, esperem que l'ICAB, que ha estat patrocinador de l'assemblea del CAPI a Barcelona, continuï donant-nos més suport.

Aprovats els comptes i la memòria d'activitats de 2009

L'Assemblea General, reunida el 25 de març al Col·legi d'Advocats de Barcelona, va aprovar per una àmplia majoria la memòria d'activitats de la Corporació, la gestió de la Junta de Govern, els estats financers i la liquidació del

darrer exercici. El resultat de la votació va ser de 158 vots a favor, 20 en contra i 12 abstencions.

A la web de l'Il·lustre Col·legi d'Advocats de Barcelona, trobareu tota la documentació corresponent a aquesta Assemblea General. www.icab.cat (apartat Col·legiats/Publicacions).

Constitució de la Comissió de Normativa

La Junta de Govern, recuperant antecedents anteriors i ara a l'empara de l'article 91 dels nous Estatuts col·legials, ha constituït la Comissió delegada de Normativa, la finalitat i l'objecte de la qual serà informar i fer el seguiment dels projectes de disposicions generals que afectin l'exercici professional o el Col·legi, i d'aquells que la Corporació consideri d'interès intervenir, així com elaborar i elevar a la Junta de Govern, en col·laboració i coordinació amb les Seccions de la Comissió de Cultura i Formació, una proposta d'al·legacions o esmenes a presentar en els tràmits corresponents.

Aquesta Comissió tindrà caràcter permanent i es regirà pel Reglament que a aquest efecte s'elabori, de conformitat amb el procediment establert a l'article 137 dels Estatuts col·legials.

La composició de la Comissió de Normativa acordada per la Junta de Govern és la següent:

Presidenta de la Comissió

Elena Moreno, diputada de la Junta de Govern.

Vicepresident

Joan Carles Maresca Cabot.

Secretari

Jesús M^a Sánchez García.

Vocals

Vicente Pérez Daudí i
Juan Carlos Zayas Sádaba.

MÉS D'UN MILIÓ DE SENTÈNCIES, CERQUEN ADVOCATS

Bases de dades permanentment actualitzades i amb més d'un milió cent mil sentències precisen advocats interessats a consultar-les. També hi trobaran milers de casos comentats. Servei gratuït. Jornada completa. No cal experiència prèvia. No tanquem per vacances.

Interessats, entreu a www.icab.cat i hi trobareu una gran base de dades per a la vostra feina.

GAUDEIX DE L'AVANTATGE DE DISPOSAR D'UNES BASES DE DADES JURÍDIQUES PERMANENTMENT ACTUALITZADES AL TEU COL·LEGI.

L'eina més ràpida, eficaç i professional del món laboral per als professionals del dret.

Al Col·legi d'Advocats de Barcelona tens a la teva disposició dues BBDD completes i comentades amb legislació, jurisprudència, doctrina, formularis... Totalment de franc. Amb més d'un milió de sentències, moltes de les quals comentades, amb tota la legislació europea, estatal, autonòmica i provincial, i amb les normes principals consolidades i comentades. A més a més, també hi trobaràs formularis per fer que la teva feina sigui molt més senzilla.

Entra a www.icab.cat i troba la millor base per al teu treball.

IL·LUSTRE COL·LEGI
D'ADVOCATS DE BARCELONA

ELS MILLORS SERVEIS PER DRET PROPÍ

Servei de Bases de Dades

A TRAVÉS DE LA PÀGINA WEB DE L'ICAB ES PODEN CONSULTAR LES BASES DE DADES DE MITING LEGAL I TIRANT ON LINE. AQUEST SERVEI ÉS GRATUÏT I EXCLUSIU PER ALS COL·LEGIATS DE L'ICAB, PER LA QUAL COSA PER ACCEDIR-HI CAL INTRODUIR EL LOGIN (NÚMERO DE COL·LEGIAT) I EL PASSWORD O IDENTIFICAR-SE MITJANÇANT UN CERTIFICAT DIGITAL ACA.

L' accés es pot efectuar mitjançant el banner de Legislació i Jurisprudència que trobareu a l'espai central o clicant a la pestanya "Col·legiats" i posteriorment "Accés a Bases de dades". A partir d'aquest moment l'accés és restringit als col·legiats i cal identificar-se.

S'accedeix a dos bases de dades: Miting Legal del grup Difusión Jurídica i Tirant on Line de l'editorial Tirant lo Blanch.

Dins d'aquestes bases de dades podem tenir accés a:

- Normativa: es pot trobar la normativa estatal, autonòmica, local i de la Unió europea. Les principals normes bàsiques d'ús més freqüent es poden trobar consolidades i comentades
- Jurisprudència: més d'un milió de sentències del Tribunal Constitucional, dels Tribunals Superiors de Justícia i de les Audiències Provincials. Moltes d'elles comentades, amb resum, veus i thesauo.
- Formularis: més de 5.000 formularis sobre les diferents matèries del Dret que faciliten la tasca diària de l'advocat.
- També es pot tenir accés a Doctrina, bibliografia, terminologia, esquemes, etc.

Les bases de dades permeten diversos tipus de recerca i per diferents camps amb la qual cosa els resultats s'ajusten força bé a la documentació que s'està buscant .

La manera de fer la cerca és molt senzilla, cada tipologia d'informació (legislació, jurisprudència, doctrina, formularis...) ofereix uns camps propis que permeten restringir els resultats; així amb legislació podem parlar del títol de la norma, el rang o tipus, data... Amb

la cerca de jurisprudència parlarem dels Tribunals d'origen, ponent, jurisdicció...

En canvi, els camps de Doctrina són autor, títol, etc., mentre que dels Formularis són la matèria, el títol... Però en tots els casos comptem amb un cercador que permet fer la cerca per paraules, és a dir en llenguatge lliure. A més, cal destacar la interrelació de les bases de dades, per exemple una norma citada en una sentència es visualitza amb un simple clic i també a la inversa. Les bases de dades són eines que a més permeten exportar els resultats per tal d'afegir-los, retallar-los, enganxar-los en qualsevol escrit.

El fet de què es tingui accés a dos bases de dades diferents permet que es puguin comparar els resultats de la recerca la qual cosa facilita i complementa la tasca.

XXa Trobada de l'advocacia sobre el Dret d'Estrangeria i Asil

enguany, l'ICAB té l'honor de ser la seu amfitriona de la XX Trobada d'Advocats d'Estrangeria i Asil, que se celebrarà els dies 27, 28 i 29 de maig a la seu de l'ICAB.

La Trobada, que comptarà amb la participació de prestigiosos experts compromesos amb aquestes matèries, es presenta com un fòrum idoni per a tractar, debatre i concloure sobre qüestions de gran rellevància per a tots els operadors jurídics que tracten el Dret d'Estrangeria i Asil.

La XXa Trobada d'Advocats d'Estrangeria i Asil 2010 està organitzada conjuntament per la Comissió d'Estrangeria de l'ICAB i la Subcomissió de Extranjería el Consejo General de la Abogacía Española (CGAE).

Trobareu tota la informació i el programa a www.icab.cat

Marató de contes per a Haití

El passat divendres dia 19 de març es va celebrar la marató de contes per a adults "Haití, et dono la meua paraula"; acte organitzat per Intermón, en col·laboració amb la Comissió per a la Cooperació i el Desenvolupament (0,7%) de l'Il·lustre Col·legi d'Advocats de Barcelona i l'Associació de Narració Oral de Catalunya.

L'acte va comptar amb una setantena d'assistents entre els quals col·legials de l'ICAB. Els diners de la recaptació es destinen íntegrament als damnificats del terratrèmol d'Haití del passat mes de gener.

Advocats Sèniors

La Junta del Col·legi ha aprovat el Pla de Tutoria que la Comissió de Sèniors ha preparat per als joves. Ara s'iniciarà l'organització de les classes per posar en pràctica el programa en un futur pròxim.

Les activitats lúdiques han començat amb la presentació d'un Cinefòrum, i la projecció de la pel·lícula "Testigo de cargo", el passat 25 de març. Es preveu que aquests Cinefòrums tinguin lloc periòdicament cada un o dos mesos.

La Comissió, amb el seu President al front, ha tingut contacte amb altres entitats, que tenen organitzades activitats semblants en els seus Col·legis professionals. Així, s'ha contactat amb el Col·legi de Metges i amb el Col·legi de Farmacèutics per fer tasques conjuntes.

Fem una crida a què els advocats grans que encara no formen part de la Comissió, vinguin a col·laborar en els nostres objectius.

La Comissió es reuneix els dijous a la seu de l'ICAB, de les 11 fins a les 13 h del matí.

23 de març. Signatura de conveni ICAB-Advocats de Leeds per a formació en management i intercanvi d'advocats. L'endemà va tenir lloc el seminari Successful marketing of a Law Firm.

25 de març. Cinefòrum Sèniors. Projectió de la pel·lícula « Testigo de cargo »

25 de març. Sessió d'Orientació Professional a càrrec de Juan José Climent, Xavier Gràcia, M. Ángeles Montoya, Marta Isern i Marta Soto.

25 de març. Cafè criminal "El delictes contra la contractació de treballadors en situació irregular (art. 312.2 in fine CP) teoria i praxi" amb Juan Carlos Hortal i Jordi Cabezas.

25 de març. Dijous Administratiu "Novetats de la Llei 20/2009, del 4 de desembre, de prevenció i control ambiental de les activitats", hi van participar com a ponents Joan Perdigó (a la fotografia) i Lluís Laguna

Aquesta secció conté una selecció d'obres adquirides i incorporades darrerament al catàleg de la Biblioteca. Per consultar-les, cal demanar-les indicant: autor, títol i signatura topogràfica (per ex. 788-13 o també [343.4(46)Hor]).

REVISTES

CUADERNOS DE DERECHO TRANSNACIONAL [Recurs electrònic]
Editor: Universidad Carlos III de Madrid. Área de Derecho Internacional Privado
ISSN: 1989-4570
Periodicitat: Semestral
1r fasc.: vol. 1, n. 1 (marzo 2009)
URL: <http://www.uc3m.es/cdt>
Versió en línia d'accés lliure

REVISTA DE DERECHO DEL TRANSPORTE: TERRESTRE, MARÍTIMO, AÉREO Y MULTIMODAL
Editor: Universidad del País Vasco: Marcial Pons
ISSN: 1889-1810
Periodicitat: Semestral
1r fasc.: Año 1, n. 1 (2008), ja disponible a la Biblioteca

MONOGRAFIES

DRET ADMINISTRATIU

Aplicación práctica de la Ley de contratos del sector público: pliegos de cláusulas, comentarios e informes.
Valladolid: Lex Nova, 2009.
[351.712(46)Ap]

Codi de bones pràctiques administratives. Barcelona: Síndic de Greuges de Catalunya, 2009.
[35(46.71)Cat]

GIMENO FELIÚ, JOSÉ MARÍA
Novedades de la Ley de contratos del sector público de 30 de octubre de 2007 en la regulación de la adjudicación de los contratos públicos. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [351.712(46)Gim]

GONZÁLEZ NAVARRO, FRANCISCO
Cincuenta años de procedimiento administrativo en un mundo cambiante. Madrid: lustel, 2009.
[35.077.3(46)(09)Gon]

GONZÁLEZ PÉREZ, JESÚS
Responsabilidad patrimonial de las administraciones públicas. 5ª ed. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010.
[35.076(46)Gon]

JORDANO FRAGA, JESÚS
La reclasificación del suelo no urbanizable. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2009. [351.778.4(46)Jor]

PALOMAR OLMEDA, ALBERTO (DIR.)
Las apuestas deportivas. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010.
[351.762(46):796Apu]

PAUNER CHULVI, CRISTINA; TOMÁS MALLÉN, BEATRIZ (COORDS.)
Las administraciones independientes. Valencia: Tirant lo Blanch, 2009. [35.075.1(46)Jor]

PERNAS GARCÍA, J. JOSÉ (COORD.)
Medio ambiente, desarrollo y cooperación internacional: estudios jurídicos sobre desarrollo sostenible. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [351.778.527(46)Med]

QUADRA-SALCEDO FERNÁNDEZ DEL CASTILLO, TOMÁS DE LA (DIR.)
Telecomunicaciones. Madrid: lustel, 2009. [351.817(46)Tel]

DRET CIVIL

BERCOVITZ RODRÍGUEZ-CANO, RODRIGO (COORD.)
Comentarios a la Ley de arrendamientos urbanos. 5ª ed. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010.
[347.453.3(46)Com]

BERCOVITZ RODRÍGUEZ-CANO, RODRIGO (DIR.)
Responsabilidad extracontractual. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010.
[347.51(46)Res]

CARBONELL CRESPI, JOSÉ ANTONIO
Los documentos de voluntades anticipadas: legislación estatal y autonómica. Valencia: Tirant lo Blanch, 2010.
[347.56(46):614.25Car]

FUENTES-LOJO LASTRES, ALEJANDRO
Comentarios a la normativa de propiedad horizontal de Cataluña: comentarios, problemática y jurisprudencia. Barcelona: J.M. Bosch Editor, 2010.
[347.238.3(46.71)Fue]

GARCÍA PÉREZ, CARMEN L.
La rescisión de la partición hereditaria: notas a los artículos 1073 a 1078 del Código Civil. Valencia: Tirant lo Blanch, cop. 2010. [347.664(46)Gar]

GONZÁLEZ ORVIZ, M.ª ELOINA
Modelos de guarda y custodia: síndrome de alienación parental. Barcelona: Bosch, 2010. (BBPP)

MARTÍNEZ VÁZQUEZ DE CASTRO, LUIS
El principio de libre desarrollo de la personalidad en el ámbito privado. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010.
[347.15(46)Mar]

MERCADER UGUINA, JESÚS R. (DIR.)
Fundaciones laborales: herramienta para canalizar la responsabilidad social empresarial. Valencia: Tirant lo Blanch, 2010.
[347.191.12(46):331Fun]

VERDA Y BEAMONTE, J. R. DE; SERRA RODRÍGUEZ, A. (COORDS.)
Derecho civil III. Valencia: Tirant lo Blanch, 2010. [347(46)(035)Der]

VICENTE TORRES, MARGARITA
Requisitos para el otorgamiento e inscripción de la declaración de obra nueva y el acta final de obra. Valencia: Tirant lo Blanch, 2010.
[347.273(46)Vic]

DRET CONSTITUCIONAL

GARCÍA ROCA, JAVIER
El margen de apreciación nacional en la interpretación del Convenio Europeo de Derechos Humanos: soberanía e integración. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [342.7(4):341.24Gar]

GARCÍA ROCA, JAVIER; ALBERTÍ, ENOCH (COORDS.)
Treinta años de Constitución: Congreso extraordinario de la Asociación de constitucionalistas de España. Valencia: Tirant lo Blanch, 2010. [342(46)(063)Aso]

PASCUA MATEO, FABIO (DIR.)
Estado democrático y elecciones libres: cuestiones fundamentales de derecho electoral. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [342.8(46)Est]

DRET FISCAL

PELÁEZ MARTOS, JOSÉ MARÍA (COORD.)
Todo procedimiento tributario: 2009-2010: novedades. Valencia: CISS, 2010. [336.225.6(46)Tod]

PRINCIPALES NOVEDADES TRIBUTARIAS PARA EL AÑO 2010. Cizur Menor: Aranzadi Thomson Reuters, 2010. [336.2(46)Pri]

DRET LABORAL

BERROCAL JAIME, ÁNGEL
El proceso sobre incapacidad temporal. 2ª ed. Barcelona: Bosch, 2010. (BBPP)

BLASCO LAHOZ, JOSÉ FRANCISCO
Prestaciones por incapacidad: incapacidad temporal, incapacidad permanente, invalidez del SOVI e invalidez no contributiva. Valencia: Tirant lo Blanch, 2010. [368.415(46)Bla]

Derecho procesal laboral. 8ª ed. Valencia: Tirant lo Blanch, 2010. [331.16(46)Der]

ESCUADERO RODRÍGUEZ, RICARDO (COORD.)
Observatorio de la negociación colectiva: empleo público, igualdad, nuevas tecnologías y globalización. Madrid: CCOO: Cinca, 2010. [331.15(46)Obs]

GOERLICH PESET, JOSÉ MARÍA (COORD.)
Contratación laboral y tipos de contrato: criterios jurisprudenciales. Valladolid: Lex Nova, 2010. [331.11(46)Con]

GONZÁLEZ DE PATTO, ROSA Mª
Resolución del contrato de trabajo por incumplimiento empresarial y procedimiento concursal. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [331.135(46)Gon]

LÓPEZ GANDÍA, JUAN; BLASCO PELLICER, ÁNGEL (COORDS.)
Crisis de empresa y derecho del trabajo: IV Jornadas universitarias valencianas de derecho del trabajo y de la seguridad social. Valencia: Tirant lo Blanch, 2010. [331(46)(063)Cri]

SALA FRANCO, TOMÁS
Derecho de la prevención de riesgos laborales. 6ª ed. Valencia: Tirant lo Blanch, 2010. [331.82(46)(035)Sal]

TRILLO PÁRRAGA, FRANCISCO JOSÉ
La construcción social y normativa del tiempo de trabajo: identidades y trayectorias laborales. Valladolid: Lex Nova, 2010. [331.811(46)Tri]

DRET MERCANTIL

ÁLVAREZ MARTÍNEZ, JOAQUÍN
La responsabilidad de los administradores de las personas jurídicas en la nueva Ley General Tributaria. 2ª ed. Cizur Menor: Aranzadi Thomson Reuters, cop. 2010. [347.72.036.04(46):336.2Alv]

ARRIBAS HERNÁNDEZ, ALBERTO; FERNÁNDEZ SEIJO, JOSÉ MARÍA; FRIGOLA I RIERA, ANTONI

Cuestiones prácticas sobre la Ley concursal. [Madrid]: El Derecho, 2009. [347.736(46)2009Arr]

CONTRERAS, JESÚS
Auditoría laboral: programa informático. Valencia: Tirant lo Blanch, 2010. [347.72(46)(036):658Con]

DOMÍNGUEZ ROMERO, JAVIER
La recuperación de cantidades anticipadas por el adquirente de vivienda en construcción. Valencia: Tirant lo Blanch, cop. 2010. [347.755(46)Dom]

OTXOA-ERRARTE GOIKOETXEA, ROSA
La responsabilidad de los socios por la infracapitalización de su sociedad. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [347.72.033(46):331.8250tx]

Soluciones prácticas para la empresa: formularios, modelos y contratos. Valladolid: Lex Nova, 2009. [347.72(46)(083.2):658Sol]

DRET PENAL

ABRIL STOFFELS, RUTH; URIBE OTALORA, AINHOA (COORDS.)
Mujer, derecho y sociedad en el siglo XXI. Valencia: Tirant lo Blanch, 2010. [343.615(46)Muj]

BERNARDO PANIAGUA, JOSÉ MARÍA; MARTÍNEZ GARCÍA, ELENA; MONTIEL ROIG, GONZALO (COORDS.)
Retos de la comunicación ante la violencia de género: marco jurídico, discurso mediático y compromiso social. Valencia: Tirant lo Blanch, 2009. [343.615(46)Ret]

CHIRINOS RIVERA, SONIA
La ley de medidas de protección integral contra la violencia de género: cuestiones prácticas y básicas en torno a ley. Valencia: Tirant lo Blanch, 2010. [343.615(46)Chi]

MANZANERO, ANTONIO L.
Memoria de testigos: obtención y valoración de la prueba testifical. Madrid: Pirámide, 2010. [343.144:340.63Man]

Aquesta secció conté una selecció d'obres adquirides i incorporades darrerament al catàleg de la Biblioteca. Per consultar-les, cal demanar-les indicant: autor, títol i signatura topogràfica (per ex. 788-13 o també [343.4(46)Hor]).

MARTÍNEZ CORREA, ISIDORO
El delito de atentado y otras infracciones penales a la autoridad y sus agentes. Barcelona: Bosch, 2010. (BBPP)

RÍUS DIEGO, FRANCISCO J.
Casos prácticos de derecho penal. Madrid: Tecnos, 2010. [343.3/7(46)Riu]

Robo de identidad y protección de datos. Cizur Menor, Navarra: Aranzadi Thomson Reuters, cop. 2010. [343.72(46):004.7Rob]

SÁNCHEZ DE LARA SORZANO, CRUZ; CHICANO JÁVEGA, ENRIQUETA
Del acoso sexual: aspectos penales. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [343.436San]

DRET PROCESSAL CIVIL

ABEL LLUCH, XAVIER; PICÓ I JUNOY, JOAN (DIRS.)
La audiencia previa. Barcelona: J. M. Bosch Editor, 2010. [347.91(46)Aud]

BARBERÁN MOLINA, PASCUAL
Manual práctico del abogado: estrategias y tácticas procesales. 3ª ed. Madrid: Tecnos, 2010. [347.965(46)(035)Bar]

BONET NAVARRO, JOSÉ
Los juicios por desahucio: especialidades procesales para la recuperación de la posesión de finca arrendada

o en situación de precario. 3ª ed. Navarra: Aranzadi Thomson Reuters, 2010. [347.919(46):347.453.3Bon]

CORDÓN MORENO, FAUSTINO
Arbitraje y jurisdicción: algunas cuestiones polémicas. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [347.918(46)Cor]

Derecho jurisdiccional. 18a ed. Valencia: Tirant lo Blanch, 2010. [347.9(46)(035)Der]

MARTÍ MARTÍ, JOAQUIM
El error judicial: cómo reclamar y ante quién. Madrid: Difusión Jurídica y Temas de Actualidad, cop. 2010. [347.962.6(46)Mar]

Las reformas en el ordenamiento procesal: análisis de la LO 1/2009 y de la Ley 13/2009. Cizur Menor: Aranzadi Thomson Reuters, 2010. [347.99(46)Ref]

RECENSIÓ

COBO PLANA, JUAN ANTONIO
La valoración del daño a las personas por accidente de tráfico. Barcelona: Bosch, 2010. [347.518(46)Cob]

Aquesta obra, dirigida als advocats i juristes, aporta els conceptes mèdics necessaris per a la preparació de la prova així com per vertebrar la indemnització i els procediments més adients, tant en l'exercici de les accions de rescabament com en la seva oposició, des d'una adequada interpretació mèdica del sistema de valoració. És una obra eminentment pràctica, amb observacions i reflexions que tenen com a finalitat il·lustrar els conceptes que s'hi tracten.

El Estado de la competencia en las profesiones de abogado y procurador. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [347.965(46)Est]

Aquest estudi té com a objectiu presentar una contribució al debat que darrerament s'ha originat sobre el nivell competitiu baix en les professions liberals, incloses les jurídiques, que reclamen la desaparició de diferents restriccions que en ocasions es qualifiquen de privilegis. Per això, s'identifiquen diferents tipus de restriccions existents en l'exercici de les professions d'advocat i procurador, amb indicació de si estan o no justificades als objectius d'interès general que podrien legitimar-la.

Passes Perdudes

Lliurament del Premi Noves Idees

EL PASSAT 23 D'ABRIL, I DINS ELS ACTES DE CELEBRACIÓ DE LA DIADA DE SANT JORDI A L'ICAB ES VA DONAR A CONÈIXER EL NOM DELS GUANYADORS DEL PREMI NOVES IDEES.

Ll Premi Noves Idees en la modalitat Noves Idees de Serveis, que té com a objectiu premiar el servei novador o de millora d'un servei existent dirigit als col·legiats/des de l'ICAB ha estat atorgat a l'advocada Cristina Montijano Pérez.-per la proposta anomenada "Cadena de Ayuda Mutua".

Montijano va comentar en rebre el premi que la idea li havia sorgit arran d'una notícia que havia vist en què una persona que era experta en una cosa oferia la seva ajuda a una altra que necessitava aquest tipus d'assessorament i l'altra persona per contrapartida l'ajudava en alguna altra tasca en què té coneixements o habilitats. Montijano va afegir que actualment i gràcies a les noves tecnologies disposar d'una eina on poder trobar companys que

t'ajudin a resoldre un tema perquè són experts en aquella matèria pot ser molt positiu perquè "ja sigui quan comences a exercir la professió, o bé, pel fet que estàs sol en el teu despatx et trobes molt sol i necessites de la col·laboració i l'intercanvi de coneixements amb altres persones".

En el mateix sentit va coincidir Gabriela Spinassi Escribano l'advocada guanyadora del Premi Noves idees per al Jove Emprenedor. En aquesta modalitat es premia la millor idea per desenvolupar un despatx d'advocats que tingui com a beneficiaris joves advocats menors de 40 anys. El projecte presentat per Spinassi és per desenvolupar un servei per als advocats a través del qual s'ajudi a elaborar un pla de negoci per crear un despatx i per ajudar en la recerca de finançament per poder-lo posar en marxa.

La Coral de l'ICAB busca noves veus

Si ets advocat, t'agrada la música, entones bé i et vols integrar en un grup dinàmic i divertit, apunta't a la Coral de l'ICAB. Ara mateix, el cor que dirigeix Quim Manyós necessita sopranos, contralts, tenors i baixos.

Des de la seva fundació, l'any 1998, la Coral ha participat en molts dels actes institucionals del Col·legi d'Advocats de Barcelona fent, entre d'altres, els tradicionals concerts de Nadal i Estiu.

Els assajos són els dilluns, de 20 a 22 hores, a la seu col·legial (c/ Mallorca, 283).

Si estàs interessat en fer una prova de veu, envia un correu electrònic a coral@icab.cat

‘Lluny de Nuuk’, al TNC

A PARTIR DEL 6 DE MAIG ES PODRÀ VEURE AL TEATRE NACIONAL DE CATALUNYA ‘LLUNY DE NUUK’, DE PERE RIERA.

L'obra retrata un nucli familiar que viu instal·lat en una harmonia aparent. Una família es reuneix amb motiu del casament d'una de les filles.

de tot un seguit de situacions crítiques: un munt de secrets sortiran a la superfície, i en conèixer allò que han ignorat durant tants anys, els personatges descobriran que aquells que creien tan propers són, en realitat, uns autèntics desconeguts.

La trobada, en principi, ha de comportar el retrobament emocionat de tots els membres del clan. Però la descoberta d'un fet inesperat servirà com a detonant

TNC

Sala Tallers
Del 6 al 30 de maig
www.tnc.cat

DAVID RUANO

Club Icab

Amb el carnet col·legial obtindràs descomptes en moltes empreses. Aquí en tens alguns exemples. **Més informació a www.icab.cat**

MOTOR

APARCA I VOLA

Us ofereix un aparcament alternatiu al de l'Aeroport de El Prat, amb trasllats gratuïts en menys de 5 minuts, i vigilància del seu vehicle 24h/365d. Més còmode, més ràpid i més econòmic!. 10% de descompte sobre la tarifa oficial de 9'95 euros/dia. Consulta la pàgina Web www.aparcaivola.com

KELDENICH-BMW

Condicions especials per a col·legiats/des de l'ICAB.

ESPORTS

ACCURA

(www.accura.es) promueve y gestiona centros deportivos con la finalidad de mejorar la calidad de vida de las personas. Para más información: info.sportmanagemetn@accura.es o en el teléfono 93 208 22 00

DIR

Descomptes per a col·legiats. 902 101 979

VALLPARC TENNIS

Vall Parc ofereix matrícula gratuïta als col·legiats i als seus familiars directes i quota mensual reduïda. 932 126 789

MEDEX

10% de descompte en les teràpies pels tractaments dels dolors osteomusculars de l'esquena, el coll i el genoll i en els programes de condicionament físic personalitzat. 932 082 320

HOTELS I RESTAURACIÓ

FARGGI

Farggi ofereix als col·legiats/des de l'ICAB la possibilitat de tastar una àmplia gamma de productes: gelats, pastissos, batuts, cafè, xocolates, sandvitxos, creps, gofres i, com a novetat, el menú més sa amb les amanides.

GRUP CACHEIRO

Grup Cacheiro va néixer a Barcelona fa més d'una dècada amb l'objectiu d'oferir plats mediterranis d'excel·lent relació-preu en espais únics i plens de detalls. Actualment compta amb 14 restaurants a la capital catalana. Ofereix promocions especials per als membres de l'ICAB, en tots els restaurants del grup.

HOTELES EUROSTARS

10% de descompte sobre la millor tarifa disponible a l'hora de realitzar la reserva. Cal fer la reserva 'on-line' accedint des del Club ICAB del web. Preu especial de 75 euros Hotel Lex (dins de la Ciutat Judicial)

987 BARCELONA HOTEL

El 987 Barcelona Hotel (c/ Mallorca, 288) ofereix unes tarifes especials per a col·legiats/des de l'Il·lustre Col·legi d'Advocats de Barcelona. www.987hotels.com

OCI

MYENTRADA.COM

Gaudeix de descomptes en els millors espectacles de manera continuada. Consulta el web myentrada.com

AUTENTIC ART

Ofereix condicions especials per als col·legiats/des del Col·legi d'Advocats de Barcelona. www.autenticart.com

ZOO DE BARCELONA

A través de la Comissió per a la Protecció del Drets dels Animals de l'ICAB, els col·legiats/des de l'ICAB tindreu un 15% de descompte en les entrades al Zoo de Barcelona. www.zoobarcelona.com

LUZ DE GAS

L'accés a la sala Luz de Gas a partir de les 24 hores, serà gratuït per a tots els col·legiats/des de Barcelona. www.luzdegas.com

ROBA I COMPLEMENTES

LLENAS

Els col·legiats i treballadors de l'ICAB que així s'identifiquin gaudiran d'un descompte del 15% en les seves compres, durant tot l'any, tret de la temporada de rebaixes. <http://lLENAS.es>

'BORN EN RIBERA' BY ROSER MARCÉ

La llarga i multifacètica trajectòria professional de la dissenyadora Roser Marcé ha estat reconeguda igualment a Espanya i a l'estranger. Per aquest motiu, Born en Ribera té la capacitat d'oferir una resposta a qualsevol problema de disseny que el client pugui presentar.

SEÑOR

Vesteix a mida, descomptes per a col·legiats: 10% de descompte en el primer vestit, 20% en el segon + corbata d'obsequi. També 20% de descompte en camises, jersers, polos, jaquetes, corbates... consulta www.trajeseñor.com

FINANCES

BANC SABADELL

L'entitat financera ofereix als prop de 19.000 col·legiats de l'ICAB un conjunt de productes i serveis adaptats a les seves necessitats financeres, ja siguin personals o professionals, en condicions preferents.

Anuncis

Els anuncis es publiquen a Món jurídic per ordre d'arribada. Recordeu que teniu l'opció de la publicació immediata al web col·legial ww.icab.cat Us agraïrem que us ajusteu al límit de 20 paraules per anunci per tal de poder publicar el màxim número possible d'anuncis. monjuridicanuncis@icab.cat

OFERTES

Despatx a compartir

Aragó/ Rbla. Catalunya. Es lloga despatx 110m2 útils. Reformat, a/a i calef, diversos despatxos + arxiu + 2 banys. Finca regia. Conserge. 1.600€. Tel. 646492066.

Aragó/Viladomat, despacho por 250€/mes, todo incluido y equipado y parking en el edificio. Abogado/a preferible joven y laboral, posibles colaboraciones. Tel. 670744531/932894400.

Aribau/Av. Diagonal, 20 m2 + 5m2 anexo, exterior, finca regia, conserge, secretaria, fotocopiadora, destructora de documentos, ADSL, luz, agua, incluido 590€/mes Tel. 696685944.

Aribau/París, diversos espacios y despachos a compartir desde 160€ con servicios y uso elementos comunes incluidos (recepción, sala reuniones, cantina, portería, etc). Bart Tel. 610458598.

Ausias Marc, 2 despachos, 250€, todo incluido fax, sala de juntas, secretaria, adsl, etc... excepto teléfono contactar con mercè 639097435.

Av. Diagonal/Aribau, despacho de 20m2, luminoso, céntrico, con todos los servicios incluidos, 2 salas de juntas, recepcionista. 590€. Blanca. guix@icab.es Tel. 653920147.

Av. Diagonal/Pg. de Gràcia, alquiler espacio 24m2+anexo 10m2. Posibilidad otro 15m2. Servicios comunes. Preferiblemente abogados u otros profesionales. Posible Colaboración. 932072990.

Av. Sarrià/Pl. Ignasi Barraquer, despacho a compartir en de 12m2, precio 225€ más

parte proporcional gastos suministros. Tel. 933217470.

Av. Diagonal/Trav de les corts, Av. Carles III, 180/210€/mes, 2 despachos individuales recién reformados y equipados, muy bien comunicados. Cerca C. Judicial. Tel. 649348129.

Bailén, junto Juzgados del Social. Despacho a laboralista en finca regia totalmente reformada. Se aporta cartera de clientes para gestión laboral (condiciones a negociar). 400€. Tel. 934583381.

Bailen/Ausias Marc, Lloguem 3 despatxos independents. Servei neteja inclòs. Pack comunicacions opcional. Nous a estrenar. 350€ a 450€. Tel. 691763833 Cristina.

Castelldefels, Lloguer despatxos a zona centre. Despatxos climatitzats amb mobiliari modern i de qualitat, amb sales de juntes independents. Tel. 606324933.

Ciudad Judicial, despachos de 60/70m2, económicos. Posibilidad de parking en la misma finca. Tel. Carlos Fortuny 934309534.

Consell de Cent/Muntaner. 2 Despachos a estrenar (ext, luz y muebles): 375€ y 425€ según m2. Todo incluido, Conserje. Sala de Juntas. Esther 606903546.

Despacho a compartir (por enfermedad) en Barcelona y Badalona, también clientes. Interesados contactar vía e-mail: gabineteserrano@hotmail.com

Despatx enfront ICAB, 20m2, tots els serveis inclosos i en ple funcionament, moblat, per començar a treballar ja. Molt bon ambient de treball. 575€. Tot inclòs. Tel. 934570000.

Despatx luxe part alta ciutat, amb tots els serveis,

bon ambient, sala juntes, semi virtual, col·laboracions i ajudes entre companys. Tel. 932540043.

Eixample, Iluminós, ben comunicat, exterior i reformat, a/a, bomba calor, adsl, wi-fi, fax, etc, sala juntes, telèfon independent, etc. Possible col·laboració. 250€ i 350€. Tel. 667086495.

Francesc Macià/Villarroel - Londres, finca con portero, despacho de 10m2, 250€, amplia sala de juntas, servicios incluidos excepto teléfono. Posible colaboración. Tel. 605941203.

Gran Via/Pau Claris, 15m2, finca regia, muy bien comunicado, a/a, bomba de calor, sala de espera, posibilidad amueblado, ADSL, 300€ limpieza aparte. Tel. 615187767, Anna.

Mallorca/Bailén, despacho de 20m2 en despacho de 170m2, finca regia, reformado. Servicios incluidos (fax, suministros, teléfono, etc). Posible colaboración. 500€. Tel. 634260910.

Mallorca/Girona, dos despachos en finca regia, con sala de juntas. Servicios incluidos. Condiciones a negociar. Tel. 935539829.

Mallorca/Muntaner, finca regia. 2 despachos de 30m2 exterior y 10m2. Todos los servicios, sala de juntas y recepción. Tel. 934517554.

Metro Sagrera, se alquilan despachos totalmente nuevos con servicios incluidos y sala de juntas. Zona muy bien comunicada. Tel. 933521367. Posibilidad de colaboración.

Muntaner/Travessera, despatx individual, en despatx 200m2 a finca senyorial. Tots els serveis inclosos i ús zones

comuns, 500€/mes. Possible col·laboració. Olga 933682567.

Muntaner/Vía Augusta, despachos 22m. ext. y otro a compartir, en finca regia. Todos los servs y secretaria incluidos, 2 salas juntas, no telef. 700€/250€. Amada 932417507.

Pau Claris, despacho 20m2, con terraza anexa, s. espera, juntas, secretaria (mañana tarde), portería, todos los servicios, 450€ + iva. Posible colaboración 932701133 o 659662183.

Pau Claris entre Aragón/ Valencia, despacho a compartir, finca regia, secretaria (tardes), servicios, portería, 350€ Tel. 934872743-652942375.

Pl. Francesc Macià, despacho de 12m2, con todos los servicios. Interesados, ponerse en contacto en el Tel. 934144511.

Pg. Sant Joan/Arc Triomf. Todos los servicios (secretaria, adsl, fotocopias, fax etc.). Desde 300€ todo incluido Razón: Mireia: 645547674.

Provença/Rbla. Catalunya, despacho abogados, amplio, Conserje, Recepcionista, Centralita, línea individual, Salas de juntas, todos los servicios, Tel. 932154066. 629338084.

Roger de Llúria, despatx en finca modernista, domiciliació, recepció de trucades i serveis secretaria. fax. correspondència. sala de juntes. Opcions i preus en funció de necessitats. Tel. 609735858.

Roger de Llúria, despatx per 1, 2 o 3 dies fixes a la setmana, 20m2. Si el necessites dimarts o dimecres, te'l lloguem, moblat, dret a Sala de Juntes i

Secretaria. Pagament mensual. Tel. 600681919.

Roger de Llúria/Aragó, despatx a bufet de 120m2. 400€, totes despeses i serv. Inclosos, recepció, sala espera, sala juntes, a/a, calef, etc. Tel. 617484432.

Rosselló/Pg. de Gràcia, despatx 25m2, exterior, acceso a internet y recepción incluidos. 630€/mes. Tel. 932721600, Sr. Pablo Gómez.

Sagrera, sala juntes, adsl, fotocop, a/a, calefacció, alarma, limpieza. Buen ambiente e ideal para ejercer nuestra profesión. Posible colaboración. Tel. 676461385.

Sitges a pie de calle, con entrada independiente, también para TO. 250€/mes. Enviar sms al 676870126.

Tamarit, dos despachos cerca de Plaza España, desde 350€ a 450€, teléfono no incluido. Joan 605252553.

València, entre Pau Claris/ Roger de Llúria, sense mobles, amb aire condicionat, inclou sala de juntes. Preu tot inclòs 400€/mes. (sense telèfon) Tel. 932156938.

Viladomat, París/Londres, despatx listo para entrar, edificio oficinas, servicio de portería, parket, a/a. 120m2. 1.300€ gastos incluidos. Manuel 932471767.

Vilanova i la Geltrú, s'ofereix despatx virtual al centre de. Preu a convenir segons serveis. Interessats podeu trucar als telèfons 657489329 ó 600511538.

Despatx per llogar o vendre

Viladomat, París/Londres, alquiler d'Alquiler despatxo/ oficina, 2 niveles, 170m2 +

70m2 de terraza, conserje, luz natural, parking, sala diáfana + Despacho, + sala de juntas, 2 aseos, archivo. 2.300€ Tel. 654541842.

Pl. Letamendi, despatx de 120m2 amb 2 grans sales diàfanes i 2 despatxets. Tot llest per començar a treballar, no cal ni pintar. Lloguer 1.200€. Tel. 934570000.

Es ven oficina en edif. Comercial, amb ascensor i conserge, Pl. Castilla, 190m2, 595.000€. Tel. 934365293 i 635344339. cuberodelvalle@hotmail.com

Venta o alquiler de despacho en Travesera de les Corts, nº 12 1ª Planta, cerca de línea 5 y 9 metro, 110m2 diáfano. 189.000€ venta o 850€ mes alquiler. Tel. 629380305.

Paseo de Gracia, despatx de 180m2 con impresionante sala de juntas, 2.000€/mes más IBI. Tel. 645796297.

Llogo despatx, 160m2, zona alta. 5 desp, 2 banys, recepció, pati interior, plaça de pk doble inclosa, a/a - calefacció, caixa forta, finca vigilada 24h. Gran oportunitat. Pilar 619517091.

Despatx de lloguer a la zona de Av. Madrid/ Plaça del Centre, 95m2, a/a, calefacció, molt be comunicat i en bon estat de conservació. Preu a convenir. Tel. 934907600.

Llogo despatx 70m per 750€/mes. Ideal per tres o quatre advocats. Rosselló/Aribau. Recepció de fusta, bany i petit arxiu. Finca jove amb ascensor, a/a. Tel. 695497862.

Col-laboracions

Abogada más de 20 años de ejercicio, colaboraciones en civil, familia, despacho

abierto, preferentemente por las mañanas. Tel. 625501238.

Abogada experta en Protección de datos interesada colaborar con abogados o despachos que ofrecen este servicio a sus clientes. Tel. 686918577.

Abogada matrimonialista habilitada por el Tribunal de la Rota ofrece colaboraciones para la tramitación de nulidades eclesiásticas. Tel. 934876830 o mryborra@icab.es

Abogada colegiada se ofrece para colaboraciones en el ámbito penal, especialista en menores y violencia doméstica. Tel. 620851773.

Despacho especialista en Aduanas y contratación internacional, con más de 10 años de experiencia, se ofrece para colaborar con otros compañeros. Antonio.935170319. aillan@dceabogados.com

Advocada interessada en treballar a les tardes en despatx especialitzat en dret matrimonial, de família o penal i en fer substitucions en judicis. Tel. 666391099.

Advocada ICAB integrada en despatx a França ofereix col·laboracions en qualsevol tipus d'assumpte relacionat amb el Dret francès en tot el territori. aremiroandrieu@wanadoo.fr Tel. 0033611519043.

Advocada especialista nul·litats eclesiàstiques actuant en els Tribunals de tot l'Estat Espanyol, ofereix col·laboracions externes 934880606/976667804 amparo@picosta.com

Assessora Fiscal especialitzada 3r Sector, per col·laborar en la gestió fiscal i comptable, justificació

de subvencions, etc., Tel. 649090393.

Advocat d'Administració local amb mes de nou anys d'experiència en administratiu, urbanisme i fiscalitat local, s'ofereix per col·laborar per les tardes amb despatxos. Tel. 639077023.

Advocat amb 9 anys d'experiència en patents, marques i drets d'autor s'ofereix per assessorar i col·laborar en aquestes matèries. jmrovira@icab.cat Tel. 636471784.

Advocat amb experiència per col·laborar amb temes laborals i contencios-administratiu. Mòbil 651722446.

Abogado con master en tributario, ofrece colaboraciones para campaña de la renta, iva, itp ajd, sucesiones donaciones. Tel. 686018953.

Abogado y perito judicial inmobiliario, tasaciones inmobiliarias urgentes, entrega inmediata. Ratificación judicial, fincas urbanas, rusticas y naves industriales. Tel. 607996310.

Abogado, perito judicial calígrafo, ofrece colaboración para informes periciales sobre falsedad documental y firmas. masalicia@icab.es Tel. 932040972.

Abogado Tributarista. Doctor en Derecho. 8 años experiencia. Ofrece colaboración externa en temas tributarios. Tel. 636790797 y 932520855.

Abogado, Arquitecto técnico, Api y Perito judicial. Ofrece colaboración para dictámenes periciales sobre vicios constructivos y tasaciones urbanas y rusticas. gems59@gems59.com Tel. 932448393.

Anuncis

Advocat amb molta experiència en civil/penal/matrimonial/laboral, amb despatx ofereix col·laboracions externes. Tel. 931849380/609066152.

Despacho especializado en matrimonial/familia, ofrece colaboraciones externas con otros despachos profesionales. Tel. 934760005/655725179, despatx@apglex.com

Despacho especializado en procesal/civil/mercantil/extranjería, ofrece colaboraciones en dichas materias. Sr. Didac Carrillo, Tel. 932155695/ dcarrillo@dc-abogados.com

Despacho especializado en derecho procesal, civil, mercantil extranjería, y en nulidades eclesiásticas se ofrece para colaborar en dichas materias. Tel. 620937726/ juditferrer@icab.es

Diversos

Llugo pis impecable al centre de Badalona, de 65 m2, 2 hab. 2 banys, cuina equipada, parquet, calefacció, a/a. 700€/mes. Tel. 670 34 44 38. Mercè.

Vendo Peugeot 207 automático. Año 2001. Gasolina. 92.000 Km. 7.000€. Teléfono GSM fijo. Azul metalizado. Control velocidad. Tel. 607298132.

Llugo finca Viladecavalls, casa amb 5 habitacions, capacitat per 10 persones, piscina, barbacoa i jardí de 7.500m2. Per quinze dies, setmanes o caps de setmana. Tel. 639788601 Gloria.

Gósol (Berga), en venda casa rural en el centre del poble. 4 hab + 2 banys, celler, impressionant cuina i menjador, sala d'estar i

espai de treball. Al peu del Pedraforca. Tel. 639866518.

Parking en venta frente ciudad judicial 32.000€. Contacto: Esteve 677845720 (particular).

Costa Brava, Masos de Pals, magnífica masia catalogada. Molt terreny, pou propi. Tel. 654088730.

Tres Torres, c/Ángel Gimerà/ Via Augusta, 80m2, exterior, 1a planta sin ascensor, 2 hab., 1 baño + aseo, cocina independiente, 950€/mes comunidad incluida, fianza 2 meses. Tel. 934190954.

Vendo apartamento zona Malgrat, a 54Km de Barcelona, 1ª línea de mar, zona común + piscina. 205.000€. Tel. 669828442.

GV cortx Catalanes/Bruc, despatx-habitatge de 301m2, amb 10 sales, 3 banys, equipat. Ideal per a bufet. Tel. 932008801.

Masnou/Ocata, casa senyorial en venda, 2ª línea de mar, 320m2, 3 plantes a reformar, 635.000€. Tel. 607826272.

Vendo solar de 800m2, para vivienda unifamiliar en Vallirana, urbanización La Selva Negra catalana. Al corriente de pagos y obligaciones. Tel. 699564646. sanahuja@icab.es

Es ven triplex a Badalona. Davant de la platja, zona Rambla/Cassagemes. Pràcticament nou. Inclou plaça de pàrquing i traster" Eva, Tel. 637515418.

Alquilo casa en l'Escala, de planta y piso, 2 hab., y baño en la parte superior, salón con sofá cama, y cocina americana, en julio y agosto por 3.500€. o todo el año por 6.000€. Tel. 932156580/932005359.

carlos@campi.e.telefonica.net. Montse

Alquiler Loft Rbla. Raval x meses/semanas. Ideal estudiantes o extranjeros temporales en Bcn. 65m2, baño completo, amueblado y equipado. 800€/mes. Tel. 675861862.

Venta local comercial BCN/ Gràcia, Sant Salvador, 137, de 360m2, 180 planta+180 sótano, reformado nuevo, restauración, comercio, etc, posible 1 parking. Tel. 639308108.

Ideal para jardineros y agricultores aficionados: alquilo terreno en Vallirana. Correo electrónico amlg1006@hotmail.com

Llugo pis de 50m2, alt amb ascensor, junt Hospital St. Pau/Dos de Maig, reforma integral a estrenar, 2hab, 1 bany amb dutxa gran, equipat. Directe de propietari. 850€/mes. Tel. 649865127.

Urge vender finca de 72.000m2 en Bigas i Riells. Toda vallada, con agua, luz y fuerza. Permiso para construir una casa. Tel. 652078042.

Alquilo plaza de parking en Diagonal Mar, edificio Illa del Bosc, capacidad para 2 vehículos buen acceso, parking vigilado 24 horas día. 150 negociables. 677457562. Emilia.

Venc pis a Granollers Av. Sant Esteve, davant Renfe i Mercadona. 70m2, 2 hab, ascensor, tot exterior, façana amb rehabilitació ja pagada, per entrar a viure. 197.000€. Tel. 647099840 Cristina Canals

Especial Inversor, pis 75m, 3 dormitorios, 2 wc. C/ Salvà, 7 1º-2ª, Sants/Montjuïc.

156.263 . Contacte: carles. jimenez@icab.cat

Sant Pere de Ribes, Casa rústica de 250 anys. Rehabilitada l'any 2003. 104m2 útils. Es lloga moblada. A 5' en cotxe de la platja de Sitges. Condicions a negociar. Tel. 677219081.

DEMANDES

Despatx a compartir

Busco despacho a compartir en la zona de Vilanova i la Geltrú. Precio a convenir. Tel. 610003297.

El Prat de Llobregat. Advocada civilista, especialista matrimonial, estrangera, busca companys/es joves per nou projecte d'obrir despatx cèntric i econòmic. Tel. 625040527.

Se busca compañero para compartir despacho en Vilafranca del Penedés, 290€/mes y posible colaboración en materias de derecho laboral y derecho fiscal. Tel. 687865058.

Diversos

Se necesita abogado joven para despacho mercantil/civil. Remitir currículum a Asunción Regol, Av. Diagonal 539, 6º iz., a la atención Srta. Rosa 933222106. Tel. 933222107 fax.

Col·laboracions

Gabinet Jurídic, accepta traspasos de clientela de despatxos mercantilistes/ laboralistes/ fiscalistes, de companys per jubilació. Tel. 630019996. Xavier Cendra.