

MÓN JURÍDIC

NÚMERO 250
SETEMBRE 2010

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

JUNTA EN DIRECTE
CONVOCATÒRIA
DE PREMIS

TRIBUNA OBERTA
UNA SENTÈNCIA
POLÍTICA

PASSES PERDUDES
250 NÚMEROS DE
MÓN JURÍDIC

PARLEM AMB
DEGANS DE
FACULTATS DE
DRET

**25è ANIVERSARI
DEL SERVEI
D'ORIENTACIÓ
JURÍDICA**

**advocacy
network**

Primera Trobada de l'Advocacia
Europea i l'Arc Mediterrani
Barcelona, 2 al 4 de Febrer de 2011

Per a més informació,
visita el web

www.firadvocacia.cat

25 anys del Servei d'Orientació Jurídica

PEDRO L. YÚFERA SALES. DEGÀ DE L'ILLUSTRE COL·LEGI D'ADVOCATS DE BARCELONA

Són molts encara els projectes que tenim per encetar i dels quals us anirem donant informació, però per sobre de tots, vull ressaltar-vos especialment el que té a veure amb les Noces d'Argent dels Serveis d'Orientació Jurídica (SOJ).

Efectivament, han passat 25 anys des que l'any 1985 a proposta del company i llavors diputat de Junta, Lluís Muñoz Sabaté i sent degà Antoni Plasència, es va posar en marxa de manera pionera el primer Servei d'Orientació Jurídica. Aquest projecte naixia del convenciment que una societat més ben informada dels seus drets era una societat més democràtica i més justa.

Els advocats i advocades hem estat capaços de liderar i innovar sobre iniciatives al servei de la ciutadania. Els Col·legis d'Advocats són les institucions que garanteixen que el servei es presta mitjançant professionals capacitats

11 anys més tard, al 1996, aquest mateix objectiu va ser el que va comportar la institucionalització del servei a través de la Llei d'assistència jurídica a gratuïta (Llei 1/1996 de 10 de gener); mitjançant la qual s'obligava a l'Administració en col·laboració amb els Col·legis d'Advocats a prestar aquest servei. 25 anys més tard i malgrat haver canviat de segle, el SOJ de l'ICAB està més viu que mai, atén a uns 50.000 ciutadans anualment, té diversos serveis especialitzats (laboral, dona i estrangeria) i es troba proper a la immensa majoria ja que té seus arreu de tota la nostra demarcació (19 punts d'atenció).

És un servei madur i útil per la societat i amb molta més raó ara que es passa per moments econòmics molt difícils que acaben tenint el seu reflex en conflictes personals i professionals.

Però amb aquests actes de commemoració no hem volgut només recordar una data. Hem volgut també recordar que l'advocacia sempre ha desenvolupat un paper clau. Que els advocats i advocades hem estat capaços de liderar i innovar sobre iniciatives al servei de la ciutadania. Que els Col·legis d'Advocats són les institucions que garanteixen que el servei es presta mitjançant professionals capacitats.

És precisament per la feina ben feta, com la societat ens visualitza i ens té presents. I per això, des d'aquí vull agrair aquesta dedicació a totes les Juntes de Govern que han governat el Col·legi durant tots aquests anys i a tots els advocats i advocades que han prestat directament o indirectament els seus serveis en aquest projecte.

MÓN JURÍDIC

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

NÚMERO 250 | **SETEMBRE 2010** | CONTINGUTS

ACTUALITAT

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

OPINIÓ

- 24 TRIBUNA OBERTA
- 28 PARLEM AMB **DEGANS DE LES FACULTATS DE DRET DE BARCELONA**

INFORMACIÓ COL·LEGAL

- 34 JUNTA EN DIRECTE
- 36 SERVEIS ICAB
- 38 COMISSIONS PUNT X PUNT
- 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

Maria Beuster Pérez

Lara Foncillas Miralbes

Joaquim Jubert di Montaperto

Josep Ma. Lligoña Doménech

Laura Maniega Jáñez

Olga Tubau Martínez

Julián Valón Mur

Director

Luis Antonio Sales

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

Jesús de Alfonso, Juan José Climent,

Josep Guiu Badia, Joaquim Jubert di

Montaperto i Miquel Roca i Junyent.

Fotografia

Istockphoto, Albert Muñoz.

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: marqueting@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-Llei 11/2010, de 9 de juliol, d'òrgans de govern i altres aspectes del **règim jurídic de les Caixes d'Estalvis** (BOE núm. 169, 13.07.2010).

Decret Llei 5/2010, de 3 d'agost, de modificació del Text refós de la **Llei de caixes d'estalvis de Catalunya**, aprovat pel Decret legislatiu 1/2008, d'11 de març (DOGC núm. 5685, 04.08.2010).

Llei 26/2010, del 3 d'agost, de **règim jurídic i de procediment de les administracions públiques de Catalunya** (DOGC núm. 5686, 05.08.2010).

Llei 20/2010, del 7 de juliol, del **cinema** (DOGC núm. 5672, 16.07.2010).

Llei 24/2010, del 22 de juliol, d'aprovació de **l'escala autonòmica de l'impost sobre la renda de les persones físiques** (BOE núm. 5681, 29.07.2010).

Llei 28/2010, del 3 d'agost, de modificació de l'article 6 del text refós de la **Llei de protecció dels animals**, aprovat pel Decret legislatiu 2/2008 (DOGC núm. 5687, 06.08.2010).

Llei 22/2010, del 20 de juliol, del **Codi de consum de Catalunya** (DOGC núm. 5677, 23.07.2010).

Ordre TIN/2124/2010, de 28 de juliol, pel qual es modifica l'Ordre TAS/4054/2005, de 27 de desembre, pel qual es desenvolupen els criteris tècnics per a **la liquidació de capitals cost de pensions i altres prestacions periòdiques de la Seguretat Social** (BOE núm. 188, 04.08.2010).

Llei 29/2010, del 3 d'agost, de **l'ús dels mitjans electrònics al sector públic de Catalunya** (DOGC núm. 5687, 06.08.2010).

Ordre EHA/2043/2010, de 22 de juliol, per la qual es regula el **procediment de remissió dels comptes anuals i altre informació que les entitats del sector públic empresarial i fundacional de l'Estat** han de rendir al Tribunal de Comptes i de la informació de caràcter anual i trimestral a remetre a la Intervenció General de l'Administració de l'Estat (BOE núm. 183, 29.07.2010).

Llei 25/2010, del 29 de juliol, del **llibre segon del Codi civil de Catalunya**, relatiu a la persona i la família (DOGC 5686, 05.08.2010).

Decret legislatiu 1/2010, de 3 d'agost, pel qual s'aprova el **Text refós de la Llei d'urbanisme** (DOGC núm. 5686, 05.08.2010).

Nota amb l'actualitat legislativa estiuenca

AQUEST ESTIU PASSAT HA ESTAT FARCIT DE PUBLICACIONS DE LLEIS QUE AFECTEN LA MATÈRIA DE LES SOCIETATS MERCANTILS TANT PEL QUE FA A L'ÀMBIT DE L'ESTAT COM EN EL DE LEGISLACIÓ PRÒPIA DE CATALUNYA.

Joaquim Jubert di Montaperto
Col·legiat núm. 14.849

A continuació, trobareu una breu referència del contingut d'algunes de les lleis aprovades, en el benentès que cadascuna d'elles mereix un examen i anàlisi acurat que transcendeix el contingut i l'objecte de la present nota.

El Reial Decret Legislatiu 1/2010 de 2 de juliol aprova el text refós de la Llei de Societats de Capital va entrar en vigor l'1 de setembre deenguany. Aquest text no aporta excessives novetats en matèria de societats mercantils però té la particularitat d'unificar finalment en un únic text totes les lleis que afectaven a les societats anònimes, limitades i les diferents remissions a unes i altres que es feien en altres lleis com la del Mercat

de Valors. Es tracta d'un text sistemàtic que augura futurs canvis en aquesta matèria i que no han pogut ésser introduïts ara degut al mandat conferit pel Parlament al Govern per dur a terme una harmonització de les lleis que afectaven a les societats mercantils.

El Reial Decret Legislatiu 1/2010 de 2 de juliol té la particularitat d'unificar finalment en un únic text totes les lleis que afectaven a les societats anònimes, limitades i les diferents remissions a unes i altres lleis com la del Mercat de Valors

Entre els aspectes rellevants d'aquesta llei no tant sols hi ha la derogació normativa de les lleis del 1989, del 1995 i fins i tot de seccions complertes de la Llei de Mercat de Valors o del Codi de Comerç de 1885 en lo relatiu a les societats en comandita, sinó també la introducció en aquest text refós de la societat anònima europea que tot i estar en la pràctica en una fase embrionària sens dubte anirà a més en el futur, la societat nova empresa que resulta un producte de laboratori legislatiu sense gaire èxit pràctic o una sistemàtica regulació de les societats anònimes cotitzades en el títol XIV de la nova llei. Finalment cal fer esment d'un índex molt complet de la llei que permetrà el seu seguiment i que resulta, encara que sembli una paradoxa, una novetat encomiable.

La Llei 15/2010 de 5 de juliol, de modificació de la Llei 3/2004 per la qual s'estableixen mesures contra la morositat en les operacions comercials, incorpora al nostre dret la Directiva Comunitària que intenta lluitar contra la morositat, ja existent en la Llei del 2004 però que resultava ineficax atès que deixava a les parts la possibilitat de pacte amb la qual cosa s'allargaven significativament els terminis de pagament. La nova regulació bàsicament elimina aquesta possibilitat de pacte fixant en 60 dies els terminis de pagament per part de les empreses amb els seus proveïdors, respecte de les Administracions Públiques aquestes terminis no son de possible compliment però la llei introdueix un "desideratum" en forma de calendari transitori que culmina al 2013 en què es redueixen els terminis de pagament per part de les Administracions Públiques als seus proveïdors.

La Llei 22/2010 de 20 de juliol del Codi de Consum de Catalunya incorpora en un únic text la normativa dispersa en diverses lleis com la 1/1990, la 3/1993 i el text refós de la llei de comerç interior

El Reial Decret 897/2010 de 9 de juliol, que modifica el Reglament de el Impost de Societats en matèria de les obligacions de documentació de les operacions vinculades. Bàsicament esmena el Reial Decret 1793/2008 en què s'establien unes molt feixugues obligacions de documentació que no responien a la realitat de les petites societats majoritàries al país; amb el nou decret s'exclou de l'obligació a les societats que facturin menys de 8 Milions d'Euros l'any sempre que les operacions vinculades no superin individualment els 100.000€ o mitjançant

vàries operacions no es superin els 250.000€.

La Llei 12/2010 de 30 de juny que modifica la Llei 19/1988 d'Auditoria de Comptes i les normes posteriors complementàries d'aquella, actualitza la llei del 1988, adoptant el marc de la Directiva Comunitària 2006/43/CE i incorporant a la llei les normes de control de qualitat intern dels auditors, que fins ara eren normes dictades per ICAC pels auditors sense especial transcendència pel públic.

La Llei 22/2010 de 20 de juliol del Codi de Consum de Catalunya incorpora en un únic text la normativa dispersa en diverses lleis com la 1/1990, la 3/1993 i el text refós de la llei de comerç interior. Es tracte d'un text complet i innovador, tant per la incorporació de novetats importants en matèria de consum, protecció de consumidors i usuaris, així com pel que fa a la resolució extrajudicial de conflictes sobre la base de la mediació i l'arbitratge, les vendes a distància i fins i tot la intervenció de intermediaris en la venda.

Tributs i règim econòmic matrimonial

L'AUTOR COMENTA LA SENTÈNCIA DICTADA PER LA SALA TERCERA DEL TRIBUNAL SUPREM, L'ABRIL D'ENGUANY, EN QUÈ ESTABLEIX LA DOCTRINA LEGAL SEGONS LA QUAL L'EXEMPCIÓ DE TRIBUTS (TP I AJD) EN LES ADJUDICACIONS I TRANSMISSIONS DERIVADES PER LA DISSOLUCIÓ DEL MATRIMONI ÚNICAMENT ÉS APLICABLE A LES DISSOLUCIONS EN QUÈ HI HAGI EFECTIVA COMUNITAT DE BÉNS (SOCIETAT CONJUGAL), PER LA QUAL COSA L'EXEMPCIÓ NO ÉS APLICABLE ALS SUPÒSITS EN QUÈ REGEIXI UN RÈGIM ECONÒMIC MATRIMONIAL DE SEPARACIÓ DE BÉNS. **PER JOSEP GUIU BADIA**

La Sala Tercera, de 30 d'abril de 2010, va establir la següent doctrina legal: "En el supuesto de las adjudicaciones y transmisiones originadas por la disolución del matrimonio, y previsto en el artículo 45.1.B) 3 del Real Decreto Legislativo 1/1993, por el cual se aprueba el Texto Refundido de la Ley del Impuesto sobre Transmisiones Patrimoniales y Actos Jurídicos Documentados, la exención de tributos únicamente es aplicable a las disoluciones en que haya efectiva comunidad de bienes (sociedad conyugal); por tanto esta exención no es aplicable a los supuestos en que rija un

régimen económico matrimonial de separación de bienes".

L'origen d'aquesta sentència es troba en una altra dictada pel Tribunal Superior de Justícia de Catalunya, en la qual, fent una interpretació àmplia basada en la realitat social, estenia l'exempció de l'article 45. 1. B) 3 del Text Refós, als casos de dissolució de matrimonis amb règim econòmic de separació de béns.

Considero que hi ha tres aspectes a destacar:

En primer lloc, s'ha de ressaltar la importància que té el fet que la sentència fixa doctrina legal,

amb la vinculació que la mateixa té per jutges i tribunals inferiors en grau, que siguin del mateix ordre jurisdiccional (article 100.7 de la Llei 29/1998 de 13 de juliol Reguladora de la Jurisdicció Contenciós-Administrativa).

El segon, és el fet que la sentència es limita a fer una interpretació literal de l'article 45. 1 B) 3 del Text Refós, en contra de la interpretació més àmplia realitzada per el TSJ de Catalunya la qual resulta, segons el meu criteri, més acord amb l'article 3.1 del Codi Civil.

Això ens porta al tercer aspecte a examinar: si el fonament de l'actual regulació està justificat o no. Des de la meua perspectiva (sempre personal i discutible) no està justificat en absolut.

La sentència fa una breu explicació sobre el concepte de cada un dels règims econòmics matrimonials, residint la diferència fonamental, entre ambdós, en l'existència, o no, d'una comunitat de mà comuna. És innegable que, des d'un pla estrictament jurídic, la diferència assenyalada existeix.

Però no és, precisament, aquesta diferència, segons la tesi del Tribunal Suprem, la que justifica el diferent tractament fiscal entre ambdós règims econòmics matrimonials, de tal manera que en el de guanys es justifica l'exempció i en el de separació de béns, sinó que el fonament de l'exempció "no es otro que la protección de la familia".

És en aquest punt on no comparteixo el punt de vista de la tesi del Tribunal.

Sent aquest el fonament de l'exempció, la primera pregunta a fer-se és si una família en la què el matrimoni està casat en règim de separació de béns, no mereix la mateixa protecció en relació a una altra en què el règim és el de guanyos.

La família és una, al marge del règim econòmic matrimonial del matrimoni. El tipus de comunitat que es genera com a conseqüència del matrimoni, no pot justificar un tractament fiscal diferenciat, primant sobre el deure de protecció de la família, pilar bàsic de la nostra societat. És a dir, si fent una interpretació finalista de la norma, el fonament de l'exempció no és altre que la protecció a la família, el tracte discriminatori i atemptatori als articles 14 i 39.1 de la CE, es fa evident.

D'altra banda, recordem, l'article 3.1 de la LGT: 1. *“La ordenación del sistema tributario se basa en la capacidad económica de las personas obligadas a satisfacer los tributos y en los principios de justicia, generalidad, igualdad, progresividad, equitativa distribución de la carga tributaria y no confiscatoriedad”.*

Si posem en relació tots els factors, és a dir, d'una banda el fet que el fonament de l'exempció és la protecció a la família, i, d'una altra, tenim en compte els articles esmentats, la pregunta que sorgeix és: **¿on és la raó per la qual el règim econòmic matrimonial de separació de béns ha de ser castigat amb una menor protecció familiar per part de l'administració, disminuint la capacitat econòmica dels cònjuges que es separen o divorcien, al no estendre el benefici de l'exempció del 45 IB) 3 a les famílies que es trenquen per dissolució del matrimoni?**

Finalment, vull dir que si el motiu del diferent tracte fiscal rau en el fet que, com diu la sentència, no es donen en el règim de separació de béns, situacions en les que es “barregen les relacions personals i econòmiques del matrimoni, ni existir una comunicació entre les càrregues i drets propis de la relació matrimonial, exigint la dissolució una liquidació”, llavors, amb tot el respecte, honestament, considero que el Tribunal Suprem desconeix la realitat de molts matrimonis casats en règim de separació de béns.

Informatitzada la gestió dels objectes en dipòsit judicial

UN COP ARXIVADES I EMMAGATZEMADES LES PECES DE CONVICCIÓ, S'HA COMENÇAT A IMPLANTAR LA NOVA APLICACIÓ INFORMÀTICA GEF, QUE MILLORA LA SEVA GESTIÓ

Segons ha informat el Departament de Justícia s'ha implantat l'aplicació informàtica GEF (Gestió d'efectes), per gestionar prop de 200.000 objectes que es guarden als dipòsits judicials. La gestió informàtica ha estat precedida per un laboriós treball de tria i emmagatzematge de tots els dipòsits judicials de Catalunya que es trobaven en unes condicions molt deficientes.

Des del 2006 s'han estat realitzant aquests treballs per endreçar els dipòsits judicials on els objectes s'amuntegaven i eliminar-ne aquells que pertanyien a procediments tancats -un total de 81.295-, separar-ne 22.413 més que es preveuen destruir i deixar-ne un total de 93.521 ben dipositats.

Un cop feta la tria, els dipòsits són els espais on els jutjats pe-

nals guarden i custodien les peces de convicció, tots els objectes que són intervinguts durant un procediment judicial penal. A Catalunya sumen un total de 197.229 peces segons l'inventari efectuat per Justícia en tots els dipòsits judicials.

Implantació de l'aplicació GEF

Amb la nova aplicació informàtica, GEF, les peces són identificables en tots els tràmits i procediments

El desplegament del GEF s'ha implantat en els partits judicials de Barcelona i l'Hospitalet de Llobregat, a la Ciutat de la Justícia, als partits judicials de Vilanova i la Geltrú, el Prat de Llobregat, Cervera, Figueres, Valls i Amposta. En pocs mesos, s'iniciarà la implantació del GEF a quatre partits judicials més: Gadesa, la Seu d'Urgell, la Bisbal d'Empordà i en un partit judicial de l'àmbit de Tarragona.

Pròrroga del reforç als Jutjats del Social de Barcelona

Per part del CGPJ ha estat adoptat l'Acord de prorrogar el pla o mesura extraordinària de reforç dels Jutjats de l'ordre social, aprovat en data 30 de juliol de 2009 amb motiu de la crisi econòmica.

Es prorroga el reforç existent fins a data 17 de desembre de

2010 als Jutjats Socials de Barcelona amb l'objectiu de celebrar i resoldre procediments per acomiadament, i de no existir suficients procediments d'aquest tipus per celebrar judicis i dictar resolucions en reclamacions de quantitat relacionades amb acomiadaments.

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.

Justícia agruparia en la Jurisdicció Social tots els assumptes laborals

ELS JUTJATS DEL SOCIAL ASSUMIRAN COMPETÈNCIES QUE FINS ARA ES REPARTIEN EN L'ÀMBIT CIVIL I CONTENCIÓS-ADMINISTRATIU. A MÉS, TOTES LES QÜESTIONS RELACIONADES AMB UN MATEIX FET LES DECIDIRÀ EL MATEIX JUTGE.

El Govern ha aprovat l'avantprojecte de Llei Reguladora de la Jurisdicció Social, per la qual els tribunals d'aquest ordre jurisdiccional assumiran tots els assumptes relatius als accidents laborals, seguretat i higiene en el treball, prestacions públiques i vulneració de drets en l'àmbit laboral, especialment discriminació (amb exclusió dels casos penals, litigis sobre recaptació de la Seguretat Social i les excepcions concursals).

L'avantprojecte de llei, que s'emmarca en el pla general de modernització i reforma del sistema de Justícia, constitueix una jurisdicció social, especialitzada i amb competència plena en els assumptes relatius als drets dels treballadors i les prestacions públiques de protecció i assistència social.

Primera Fira de l'Advocacia Europea i de l'Arc Mediterrani

MÉS DE 300 COL·LEGIS D'ADVOCATS DE 51 PAÏSOS ESTAN CONVOCATS A LA PRIMERA FIRA DE L'ADVOCACIA EUROPEA I DE L'ARC MEDITERRANI QUE SE CELEBRARÀ A BARCELONA DEL 2 AL 4 DE FEBRER DE 2011.

El Col·legi d'Advocats de Barcelona posa en marxa aquesta iniciativa que té com a objectius principals dinamitzar el sector de l'advocacia; connectar despatxos d'advocats per establir sinergies professionals que potenciïn la col·laboració entesa com un bé per als clients i per la professió; treballar en networking.

Des de l'ICAB considerem que la connexió dels despatxos d'advocats de Barcelona amb els d'altres països és la fórmula per fer més efectiva la defensa dels interessos dels nostres clients. I és que la col·laboració professional, l'expansió de l'activitat, la formació compartida o les corresponsalies formen part del vocabulari imprescindible de l'advocat actual.

La Fira es desenvoluparà en el marc dels actes que s'organitzen amb motiu de la Festivitat de Sant Raimon de Penyafort 2010 i que normalment apleguen una gran quantitat d'advocats i advocades d'arreu del món.

L'interès internacional per Barcelona com a destí turístic, la seva infraestructura hotelera i turística en general, la seva tradició d'obertura a l'exterior i de comerç internacional, i l'alta qualitat dels serveis jurídics dels seus despatxos garanteixen l'èxit d'aquesta Fira pionera.

Barcelona serà del 2 al 4 de febrer la capital de l'advocacia internacional. No hi faltis! Contesta l'enquesta i consulta tota la informació de la fira a: **www.firadvocacia.cat**

**advocacy
network**

**Primera Trobada de l'Advocacia
Europea i l'Arc Mediterrani**

Barcelona, 2 al 4 de Febrer 2011

Enllaç al text de la Sentència del Constitucional sobre l'Estatut d'Autonomia de Catalunya

Amb motiu de les peticions sobre el text de la sentència del Tribunal Constitucional que resol el recurs d'inconstitucionalitat presentat contra la reforma de l'Estatut d'Autonomia de Catalunya de 2006, publicada el 9 de juliol de 2010, a continuació us indiquem el seu link al web col·legial, on tindreu accés a la seva versió íntegra, amb especial menció del vot particular d'Eugeni Gay Montalvo, exdegà de l'ICAB i expresident del CGAE.

http://www.icab.cat/files/242-209559-DOCUMENTO/SENTENCIA_RI_8045-2006.pdf

Conveni per posar en marxa el 'Centre de suport professional'

L'ICAB VOL FACILITAR A TRAVÉS D'AQUEST 'CENTRE' SERVEIS QUE FACILITIN L'EXERCICI DE L'ADVOCACIA. EL 'CENTRE DE SUPORT PROFESSIONAL' ESTARÀ SITUAT A LA SEGONA PLANTA DE L'EDIFICI D DE LA CIUTAT DE LA JUSTÍCIA

El Col·legi d'Advocats de Barcelona (ICAB) i Urbicsa, com a entitat encarregada per la Generalitat de Catalunya per gestionar els Espais d'Usos Complementaris de la Ciutat de la Justícia, van signar, el passat 29 de juliol, un acord de col·laboració per posar en marxa i explotar de forma conjunta, durant deu anys, el 'Centre de suport professional'.

La creació d'aquest 'Centre', per part de l'ICAB respon a la voluntat de facilitar en el complex que conforma la Ciutat de la Justícia de Barcelona i L'Hospitalet de Llobregat, un espai des del qual es prestin un conjunt de serveis als advocats que ho precisin, a fi d'ampliar els que contribueixin a una millora de les condicions en les quals s'exerceix l'advocacia.

El 'Centre de suport professional' estarà situat a la segona planta de l'edifici D de la Ciutat de la Justícia i en els prop de 1.300 m2 de superfície s'ubicaran despatxos individuals i col·lectius, sales de reunions polivalents, espais equipats amb els equips més moderns informàtics, de reprografia i de telecomunicacions, i a més s'oferiran els serveis de gestió administrativa, de

suport logístic i de documentació de jurisprudència i legislació, entre d'altres serveis.

El 'Centre' reportarà avantatges considerables d'eficàcia, de comoditat i de qualitat; i a més, amb una clara vocació de servei, les condicions econòmiques establertes per oferir els serveis seran més favorables per als advocats de l'ICAB.

Conveni per oferir orientació jurídica al ciutadà

El passat 22 de juliol l'ICAB va signar un conveni amb el Departament de Justícia i l'Ajuntament de Barcelona per oferir orientació jurídica a través de l'Oficina Multiserveis d'Atenció al Ciutadà. Des de l'oficina de la plaça Sant Miquel es prestarà una primera atenció qualificada i s'informarà als ciutadans sobre els seus drets legals davant de qualsevol conflicte entre particulars, llevat de qüestions laborals.

La Mutualidad de la Abogacía aprova els comptes del 2009 i el pressupost per al 2010

L'ASSEMBLEA GENERAL DE LA MUTUALIDAD, CELEBRADA A MADRID EL 19 DE JUNY, VA APROVAR ELS COMPTES ANUALS DE L'EXERCICI PASSAT AMB UN SUPERÀVIT DE 22,5 MILIONS D'EUROS. AMB EL PRESSUPOST PER AL 2010 DE NOUS INGRESSOS DE 452 MILIONS D'EUROS (ENTRE APORTACIONS DE MUTUALISTES I INGRESSOS D'INVERSIONS, UN 9% MÉS QUE EL 2009) S'ESPERA ASSOLIR UN VOLUM D'ESTALVI GESTIONAT DE 3.062 MILIONS, UN 11,33% MÉS QUE L'ANY ANTERIOR, I UNA RENDIBILITAT DE LES INVERSIONS DEL 5,73%.

Els bons resultats presentats han permès assignar als mutualistes del Pla Universal una rendibilitat final del 5,31% i fer un lliurament extraordinari de 625 euros a favor de cada un dels gairebé 10.000 mutualistes jubilats, com també a tots els pensionistes d'invalidesa i viduitat anteriors al 26 de novembre de 2005, data de conversió de la Mutualidad al sistema de capitalització individual.

En l'informe davant de l'Assemblea, el president, Luis de Angulo, va destacar els èxits aconseguits el 2009 basats en "la dedicació, la professionalitat, la independència i l'austeritat, d'una banda; i de l'altra, el fet de no haver d'abonar comissions de gestió i dipòsit,

La posada en marxa de la nova cobertura de dependència proporcionarà rendes als mutualistes en cas de gran dependència o dependència severa

com altres competidors del mercat, ni d'abonar dividends als accionistes".

De les grans xifres obtingudes al tancament, va subratllar que el nombre d'incorporacions va augmentar un 5,89% fins als 155.107 afiliats; que l'estalvi gestionat va arribar als 2.750 milions d'euros, un 11,2% més que l'exercici anterior, respecte del 5,8% del sector assegurador de vida, i que les aportacions van créixer fins als 253 milions d'euros, un 10,16% més que l'any anterior, molt per sobre del 5,6% que ha tingut el sector assegurador.

Pel que fa a les novetats proposades a l'Assemblea, destaca la posada en marxa de la nova cobertura de dependència, que proporcionarà rendes als mutualistes

en cas de gran dependència o dependència severa.

El president va ressaltar els bons resultats de l'exercici passat afirmant que "per a la Mutualidad l'exercici 2009 ha estat un bon any, ja que hem aconseguit, després de comptabilitzar accions solidàries per 13,04 milions d'euros, un excedent de 22,5 milions".

"Però els nostres objectius com a empresa no acaben amb una bona rendibilitat en un any concret". Amb aquestes paraules, el president va deixar clar que la rendibilitat aconseguida per als mutualistes no és una cosa d'ara: "fa vint anys que tenim rendibilitats superiors a les del mercat: 100 euros (o l'equivalent en pessetes), invertits a la Mutualidad l'any 1990, avui valen 580,46 euros; mentre que, en el mateix període, la inversió en plans de pensions de renda fixa mixta, que són el més semblant a nosaltres, ha passat de 100 a 276.93, menys de la meitat que en el nostre cas."

Per últim, Luis de Angulo va destacar que tant l'augment del nombre de mutualistes com el del volum gestionat "són indicadors que revelen que som una entitat que creix, a causa, sens dubte, del fet que la Mutualidad resulta cada vegada més atractiva per als advocats, ja que, fins i tot els que no la necessiten com a alternativa a la Seguretat Social pel fet d'estar-hi afiliats, ara vénen a la Mutualidad com una asseguradora rendible per complementar la seva previsió".

Pressupost per al 2010

El pressupost, aprovat sense cap vot en contra, preveu que es produeixi un creixement de les aportacions dels mutualistes d'un 11,3%, fins a situar-se als 282 milions d'euros; que l'estalvi gestionat arribi als 3.060 milions, respecte dels 2.750 del 2009, i que la rendibilitat prevista sigui del 5,73%, fet que permetria abonar-ne als mutualistes del Pla Universal el

El pressupost preveu que es produeixi un creixement de les aportacions dels mutualistes d'un 11,3%, fins a situar-se als 282 milions d'euros

5,14% i destinar la resta a accions de solidaritat.

Després de l'informe del president i el debat sobre els punts de l'ordre del dia, l'Assemblea va aprovar totes les propostes de la Junta de Govern.

Nous vocals de la Junta de Govern

L'Assemblea també va acordar el nomenament i la reelecció de diversos vocals de la Junta de Govern. Van resultar reelegits Luis de Angulo (Granada), José M. Antrás (Barcelona), Antonio Albanés (Madrid), Modesto Barcia (Pontevedra), Juan Bassas (Barcelona) i José Calabrús (Jaén), en representació dels mutualistes, per un nou mandat de tres anys.

Com a membre de la Comissió de Control va resultar reelegida María

Vidal Sanahuja (Terrassa), i José Martínez Fornet (Cartagena) com a suplent.

Així mateix, Victoria Ortega (Cantàbria), Lucía Solanas (Terol) i Mariano Caballero (Alacant), ocuparan per un nou mandat les vocalies reservades als membres protectors. Aquesta candidatura, que ha concorregut a la seva elecció de manera conjunta, per la seva identitat d'objectius, criteris i sistema de treball, manté com a propòsit prioritari aconseguir definitivament, juntament amb el Consell General de l'Advocacia, el reconeixement del dret a l'assistència sanitària gratuïta, mitjançant la integració dels advocats al sistema públic de salut. Aquest èxit se sumará a l'aconseguit ja per les dues institucions i s'aplica a Galícia i Catalunya.

Ajudes solidàries gestionades per la Mutualidad

Les accions solidàries de més de 13 milions d'euros prestades per la Mutualidad als mutualistes en diferents conceptes provenen del marge que ofereix la seva activitat, les aportacions d'alguns col·legis d'advocats i una petita derrama de 6 que va aprovar l'Assemblea.

Les ajudes concedides durant el 2009 es detallen de la manera següent:

AJUDES SOLIDÀRIES GESTIONADES PER LA MUTUALIDAD	
Ajudes per a balnearis	141.600 €
Ajudes per a estudi	931.000 €
Complements per pensions mínimes	797.238 €
Ajudes a fills minusvàlids psíquics	370.491 €
Altres ajudes	5.400 €
Complements de pensions de jubilació, viduitat i invalidesa	10.815.277 €
Total	13.053.006 €

Declaració de la Conferència de Presidents de les Acadèmies de Catalunya

“**1.** La Sentència del Tribunal Constitucional en el recurs d'inconstitucionalitat que en el seu dia es va interposar respecte de determinats preceptes de l'Estatut de Catalunya, demana un pronunciament d'aquesta Conferència de Presidents de les Acadèmies de Catalunya, per tal de palesar la implicació social de les Corporacions que representen. D'altra banda, el conjunt de les Acadèmies de Catalunya, ja en altres ocasions, s'han pronunciat en matèries d'interès general.

2. No pertoca aquest organisme efectuar una anàlisi ni polític ni jurídic de la Sentència. Nogensmenys, la Conferència de Presidents es manifesta coneixedora de la Declaració aprovada per l'Acadèmia de Jurisprudència i Legislació de Catalunya i s'adhereix al seu contingut.

3. La Conferència de Presidents d'Acadèmies manifesta el seu rebuig a la forma com el Tribunal Constitucional ha abordat el recurs d'inconstitucionalitat de l'Estatut de Catalunya. Expressa la necessitat de procedir a una reforma a fons de la composició i funcionament d'aquest Tribunal i proclama que els Estatuts d'Autonomia no haurien de ser susceptibles de recurs d'inconstitucionalitat.

4. Per raó de la matèria, la Conferència de Presidents vol proclamar de manera especial el seu disgust pel tractament que la Sentència dona a la llengua catalana i als drets lingüístics dels catalans, en declarar inconstitucional l'expressió "llengua preferent" de l'art. 6.1 de l'Estatut i en fer una interpretació limitativa i retrògrada dels articles (arts. 6.2, 33.5, 34 i 50.5 de l'Estatut

d'Autonomia). També resulten atemptatoris a la dignitat de Catalunya els criteris dels Tribunal en relació a Catalunya com a nació, la realitat nacional de Catalunya, els drets històrics de Catalunya, el seu dret civil, les competències compartides, la relació de bilateralitat, el poder judicial i el finançament.

La Conferència de Presidents d'Acadèmies expressa la necessitat de procedir a una reforma a fons de la composició i funcionament d'aquest Tribunal i proclama que els Estatuts d'Autonomia no haurien de ser susceptibles de recurs d'inconstitucionalitat

5. Finalment, la Conferència de Presidents de les Acadèmies de Catalunya insta als poders públics i a la societat civil de la qual forma part per tal que, en un exercici de responsabilitat i de prudència facin tots els esforços necessaris per tal de restablir el clima de consens que va estar i és a la base del pacte constitucional i que tan necessària resulta per a una convivència justa i pacífica de tots els ciutadans.”

El text de la declaració de l'Acadèmia de Legislació i Jurisprudència de Catalunya el podeu consultar al web col·legial (www.icab.cat) i al web de l'Acadèmia.

Agraïment a Eva Labarta i Ferrer

LUIS A. SALES PREN EL RELLEU D'EVA LABARTA COM A DIRECTOR DE LA REVISTA MÓN JURÍDIC

Eva Labarta i Ferrer, que des de l'1 de novembre de 2008 ha estat la directora de Món Jurídic, dóna el relleu al capdavant de la revista col·legial a Luis A. Sales Camprodon.

Des d'aquestes línies volem agrair a Eva Labarta i Ferrer la seva constant dedicació i treball vers aquesta publicació, a través de la qual s'ha reflectit una major sensibilitat envers la defensa dels drets humans i la denúncia de la seva vulneració. Li desitgem el bo i millor en tots els seus projectes de futur.

In memoriam, Teresa Cervelló i Nadal

Ha mort Teresa Cervelló i Nadal gran companya, molt bona jurista i millor persona. La Teresa ha estat molt vinculada amb les tasques col·legials i en activitats organitzades per l'Il·lustre Col·legi d'Advocats de Barcelona des que va col·legiar-se i àdhuc abans, durant el Congrés Jurídic Català. La seva voluntat de servei la va impulsar a encapçalar una candidatura com a degana de la nostra Corporació i a participar en innumbrables comissions del Col·legi.

Els que hem tingut la sort de conèixer-la i tractar-la, al llarg dels anys, sabem de la seva profunda devoció cap a la justícia, cap al dret, al dret civil català, al país i molt especialment a la seva societat on hi va prestar impor-

tants serveis personals, professionals i docents.

És una lamentable pèrdua per a tots i ara, a més, per a la Justícia a Catalunya, ja que la seva capacitat, coneixements, pràctica forense i esperit fort eren una garantia addicional en l'Administració de Justícia a Catalunya, en la seva condició de Magistrada del Tribunal Superior de Justícia de Catalunya.

Ha lluitat, i molt, contra la malaltia, sempre amb un somriure i assumint la seva realitat.

En nom de tot el Consell assessor de Món Jurídic, el Col·legi i la advocacia catalana expressem el nostre afecte i condol al seu marit i company Ignasi de Gispert i als seus fills Ignasi i Aina.

Consell assessor de Món Jurídic

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.

Alfonso Fernando Cànovas Rael, Juan Carazo Saumell, Josep Celma Cosidó, Teresa Cervelló Nadal, José Manuel Farnós Gómez, Luis García Nachiondo, Alberto Guerra Soldevila, Francisco Herro Gervasio, Gonzalo Jiménez Bermejo, Carles Llach Cadanet, Pardo Yuste, Carlos Juan Antonio Pedrosa Rodríguez, Francesc Xavier Pérez Calonge Dumenjo, Isider Prat i Montràs, Joan Prats Català, Jaume Quer Quer, Antonio M. Rodríguez Cardús, Antoni Seriol Sanmartí i Roberto Teixidó Pascual.

L'ICAB commemora el 25è aniversari del Servei d'Orientació Jurídica

EL SERVEI D'ORIENTACIÓ JURÍDICA IMPULSAT PER L'ICAB COMMEMORA EL SEU 25È ANIVERSARI RENOVANT EL COMPROMÍS SOCIAL D'AQUESTA CORPORACIÓ VERS LA SOCIETAT. ELS ACTES COMMEMORATIUS VAN TENIR LLOC EL DIA 30 DE SETEMBRE A LA SEU DEL COL·LEGI I L'1 D'OCTUBRE A LA CIUTAT DE LA JUSTÍCIA DE BARCELONA I L'HOSPITALET I A LES SEUS SITUADES A ARENYS DE MAR, GAVÀ, IGUALADA, EL PRAT DEL LLOBREGAT, SANTA COLOMA DE GRAMENET, SANT BOI DE LLOBREGAT, VILAFRANCA DEL PENEDÈS I VILANOVA I LA GELTRÚ

El Col·legi d'Advocats de Barcelona celebra enguany el 25è aniversari de la creació del Servei d'Orientació Jurídica (SOJ).

Per aquest motiu, els passats 30 de setembre i 1 octubre van tenir lloc diferents actes per celebrar la posada en marxa, fa 25 anys, del Servei d'Orientació Jurídica (SOJ), projecte pioner l'any 1985 que, amb la Llei 1/96, de 10 de gener, d'assistència jurídica gratuïta, va guanyar el seu reconeixement legal i la seva obligatorietat per als col·legis d'advocats.

La Trobada dels serveis d'Orientació Jurídica dels Col·legis d'Advocats d'Espanya

El 30 de setembre va tenir lloc la Trobada dels Serveis d'Orientació Jurídica dels Col·legis d'Advocats d'Espanya, amb la finalitat de generar un espai de reflexió per tal de posar en comú els problemes, les idees de millora i els pensaments dels diferents col·legis d'advocats.

Fruit d'aquesta trobada va ser el Decàleg aprovat pels col·legis, els quals aposten decididament pel Servei d'Orientació Jurídica, en tant que suposa el primer pas per tal de fer efectiu el Dret fonamental dels ciutadans a l'accés a la justícia.

Aquest decàleg i el manifest es poden consultar a la pàgina web de l'ICAB, www.icab.cat.

Lectura simultània del manifest i inauguració de l'exposició commemorativa

L'1 d'octubre es va celebrar un acte a la Ciutat de la Justícia de Barcelona i l'Hospitalet, que va comptar amb la participació del vicedegà del Col·legi d'Advocats de Barcelona, Eudald Vendrell; de la presidenta del Tribunal de Justícia de Catalunya, Ma. Eugènia Alegret; de la consellera de Justícia, Montserrat Tura; de la jutgessa degana de Barcelona, Maria Josep Feliu i de l'alcaldeessa de l'Hospitalet, Núria Marín.

Eudald Vendrell va llegir un manifest en defensa del Servei d'Orientació Jurídica, tot destacant que des de l'ICAB es considera un èxit el fet que el Servei d'Orientació Jurídica prestat pel Col·legi d'Advocats de Barcelona hagi estat un servei pioner i un model a seguir per la resta de col·legis d'advocats tant de Catalunya com de l'Estat.

En aquest sentit, el vicedegà va afirmar que en aquests 25 anys i de forma conjunta amb altres institucions s'havien destinat més re-

cursos econòmics i materials per poder oferir un assessorament previ sobre tot tipus de matèries i prestar una atenció més especialitzada en certes àrees com és el cas de l'àmbit laboral, sobre violència de gènere o sobre temes d'estrangeria- amb la creació de SOJ específics per donar resposta a les demandes de la societat.

Vendrell també va destacar el compromís social que sempre ha adquirit aquesta corporació vers la ciutadania i per l'aposta ferma que continuarà mantenint en el futur a través de la seva descentralització, especialització, i "convençut de que és l'eina que, juntament amb el sistema de justícia gratuïta i el Torn d'Ofici garanteix, des de la independència dels professionals, el dret constitucional d'accés a la justícia a tots els ciutadans i ciutadanes".

El vicedegà va recordar que al llarg d'aquests 25 anys s'han ampliat els punts des dels quals s'ofereix aquest servei dins la demarcació territorial de l'ICAB, fet que permet al ciutadà disposar d'un servei més proper al seu domicili i descol·lapsar la justícia.

Les diferents autoritats presents van felicitar a l'ICAB per haver posat en marxa aquest servei 11 anys abans de l'exigència legal, que regula de forma obligatòria la Llei d'Assistència Jurídica Gratuïta.

Posteriorment, els assistents a l'acte van visualitzar el vídeo que forma part de l'exposició "25 anys del Servei d'Orientació Jurídica", que explica la posada en marxa i evolució d'aquest servei. Amb aquest acte es va donar per inaugurada l'exposició amb la qual l'ICAB vol agrair l'aportació de totes les persones que han fet possible el SOJ: responsables polítics que han cregut en el servei, Degans i diputats de Junta de Govern del Col·legi d'Advocats de Barcelona que l'han impulsat, advocats i personal administratiu que l'han fet funcionar en el seu dia a dia i ciutadans i ciutadanes que han confiat i han fet ús del SOJ".

El SOJ és l'eina que, juntament amb el sistema de justícia gratuïta i el Torn d'Ofici es garanteix, des de la independència dels professionals, el dret constitucional d'accés a la justícia a tots els ciutadans i ciutadanes

La mostra es podrà visitar fins al 30 d'octubre a l'espai central del vestíbul de la Ciutat de la Justícia.

Actes a les seus territorials de l'ICAB

De forma simultània a l'acte de la Ciutat de la Justícia, es va commemorar el 25è aniversari del Servei d'Orientació Jurídica a les seus de l'ICAB situades a Arenys de Mar, Gavà, Igualada, El Prat del Llobregat, Santa Coloma de Gramenet, Sant Boi de Llobregat, Vilafranca del Penedès i Vilanova i la Geltrú. Van inaugurar la jornada els respectius delegats o subdelegats Xavier Masclans, José Antonio Cuenca, Caterina

Márquez; Juli Borràs (subdelegat); Consolación Sierra, Frederic Carabella, Lydia Barrachina i Llorenç Lluch. Posteriorment va ser llegit el manifest davant les autoritats i companys que van assistir a l'acte.

També a totes les seus del SOJ es va dur a terme una jornada de portes obertes, de 9 a 14h. Aquesta va comptar amb la col·laboració d'advocats voluntaris als quals s'ha d'agrair aquesta tasca i dedicació. Les persones que es van acostar als diferents punts on s'ofereix habitualment aquest servei van poder fer les seves consultes sense necessitat de tenir cita prèvia.

Altres actes commemoratius

El mateix 1 d'octubre a partir de les 16h van tenir lloc, a la seu del carrer Mallorca, tres taules rodones. La primera va tractar de la "La institucionalització dels SOJ mitjançant la Llei 1/1996", presentada i moderada per Angels Cabello, advocada i Coordinadora del SOJ entre 1985-2000. Va comptar amb la intervenció de Jordi Pedret Grenzner, advocat i Diputat del Congrés dels Diputats i Membre de la ponència de la Llei 1/1996. Josep M. Bernat Freixas, advocat i Diputat de l'ICAB responsable dels SOJ de 1993-1999 i Jaume Amat Reyero, Síndic de la Sindicatura

Arenys de Mar

Gavà

© GAVÀ TELEVISIÓ

Igualada

El Prat del Llobregat

Santa Coloma de Gramenet

Sant Boi de Llobregat

Vilafranca del Penedès

Vilanova i la Geltrú

PENEDIARI.COM

de Comptes de Catalunya, Director General del Departament de Justícia de la Generalitat de Catalunya l'any 1996.

La segona taula rodona, amb el títol "El SOJ en l'actualitat. Un servei eficient? El binomi entre servei de qualitat i finançament", va ser presentada i moderada per Jor-

di de Tienda, Diputat de la Junta de Govern de l'ICAB i en la qual van intervenir Miquel Puiggalí, Coordinador del Torn d'Ofici dels Col·legis d'Advocats de Catalunya; Isidor Garcia, Director General Departament de Justícia; Montserrat Ballarín, Diputada i Presidenta delegada de l'Àrea de Benestar Social de la Diputació de Barcelona.

Finalment, amb el títol "Cap on van els SOJ?" la diputada de la Junta de Govern de l'ICAB, Jenifer Lahoz, Diputada de la Junta de Govern de l'ICAB va presentar i moderar la darrera taula rodona amb els candidats de Justícia de tots els partits polítics amb representació parlamentària.

Una sentència política

L'AUTOR, UN DELS "PARES" DE LA CONSTITUCIÓ ESPANYOLA, FA UNA VALORACIÓ DE LA SENTÈNCIA DEL TRIBUNAL CONSTITUCIONAL SOBRE L'ESTATUT D'AUTONOMIA DE CATALUNYA

Miquel Roca i Junyent
Col·legiat núm. 6.921

Té sentit comentar en una Revista Jurídica el contingut d'una Sentència, quina fonamentació té un caràcter exclusivament polític? Aquesta és una delicadíssima qüestió que planteja reflexions molt més enllà del tema que ens ocupa, obrint un debat sobre la perillosa incidència de la política en el Dret i, molt concretament, en la Justícia. En tot cas, crec que és difícil discutir que la Sentència que el Tribunal Constitucional ha dictat sobre l'Estatut d'Autonomia de Catalunya és una Sentència política més enllà de les estrictes consideracions jurídiques.

Aquesta afirmació requereix, òbviament, d'una fonamentació que permeti justificar, fins i tot, la gravetat d'aquesta manifestació. Ningú posa en dubte que la política ha imperat en el debat intern del Tribunal Constitucional i que ha estat la política la que ha permès que el Tribunal, de composició anòmala, s'hagi entès legitimat per dictar una Sentència com la que es comenta. La decisió del Tribunal Constitucional ve precedida d'una llarga relació d'incidents absolutament desconeguts en l'ordre jurisdiccional: recusacions, denúncies i, sobretot, la qualificada interinitat del Tribunal del qual quatre dels seus membres estaven en situació de pròrroga de més de dos anys, amb el seu càrrec vençut i caducat. És a dir, d'un Tribunal de dotze membres, un Vocal havia mort i no havia estat substituït, un altre

havia estat recusat i quatre tenen el seu càrrec caducat. Concretament, dels dotze Magistrats, només sis estaven en la plena vigència dels seus càrrecs.

El motiu de la no substitució i no va designació dels Magistrats ja caducats era exclusivament polític. Confessadament i públicament es deia que calia mantenir els "prorrogats" perquè tenien posicions majoritàriament contràries a la constitucionalitat de l'Estatut. I el fet cert és que un cop dictada la Sentència ja ha estat possible designar els substituïts dels Magistrats caducats. No hi ha ningú que posi en dubte que l'únic motiu pel qual no se'ls va renovar era el d'afavorir un determinat posicionament polític contrari a l'Estatut.

Tot això, d'altra banda, acompanyat de contínues filtracions dels debats del Tribunal, posicionaments polítics d'alguns dels seus membres, identificació pública de la posició de cadascun dels Magistrats en funció de simpaties polítiques, etc. Del caràcter polític de la decisió del Tribunal no hi hauria d'haver-hi cap mena de dubte fins i tot en benefici de la Justícia i del Dret.

En un segon ordre de reflexió, el Tribunal Constitucional no ha cregut necessari fer cap mena de valoració sobre el fet que l'Estatut d'Autonomia de Catalunya havia estat referendat per la voluntat popular dels ciutadans de Catalunya. Recordem que la Constitució només senyala dos referèndums vinculants. És a dir, referèndums el resultat dels quals en depèn l'eficàcia de la norma. Un és el relatiu a la pròpia reforma constitucional i un altre és el que s'exigeix per l'aprovació o modificació dels Estatuts de les Nacionalitats històriques. Només en aquests dos casos, el Referèndum és vinculant; en cap altre supòsit.

La Constitució no pot viure per definició al marge de la realitat social i, quan aquesta ha consolidat interpretacions pacíficament assumides, el Tribunal no pot ignorar aquesta realitat

Vinculant i, a més, exigible; qualsevol altra Estatut de qualsevol altra Comunitat Autònoma no necessita del Referèndum per a la seva aprovació. Jurídicament, ens hauríem de plantejar per què en uns casos s'exigeix un Referèndum i en uns altres no; i l'única resposta possible és la de que, per la via del Referèndum, s'està donant a l'Estatut un plus de garantia que els altres Estatuts no tenen. Si no s'accepta aquesta teoria seria tant com dir que el constituent desconfiava de la capacitat representativa del futur Parlament de Catalunya i creia, pel contrari, que el Parlament de La Rioja o d'una altra Comunitat Autònoma era més fortament representatiu i no s'havia de dubtar d'ell. Per Catalunya, era necessari un Referèndum que, segons el Tribunal Constitucional, no significa absolutament res. Això no té sentit jurídic i, en tot cas, requeria per part dels Magistrats una certa reflexió de contingut que permetés justificar el fet d'ignorar la voluntat popular dels ciutadans de Catalunya.

Més encara, la Sentència del Tribunal declara nuls per inconstitucionals determinats preceptes de l'Estatut de Catalunya que s'han reproduït literalment en altres Estatuts com els de les Illes, Andalusia o el País Valencià. Amb l'agravament que en aquests casos, el Partit Popular –recurrent contra l'Estatut d'Autonomia de Ca-

talunya- no només no va recórrer els esmentats preceptes, sinó que els va votar favorablement i en determinats casos, els va proposar directament. El Tribunal Constitucional considera irrellevant aquesta circumstància, quan hauria de saber que no ho és. Perquè resulta impossible interpretar la Constitució sense referir-se a la interpretació vàlidament acceptada i practicada en altres supòsits. La Constitució no pot viure per definició al marge de la realitat social i, quan aquesta ha consolidat interpretacions pacíficament assumides, el Tribunal no pot ignorar aquesta realitat. Amb aquest comportament, el Tribunal Constitucional ha posat de manifest que ignorava la doctrina constitucional alemanya o americana, que ha fet d'aquest punt de la interpretació establiment introduïda en la vida político-social d'un país, un condicionament molt decisiu de la seva pròpia interpretació.

Es podria seguir. Ens podríem deturar en examinar el sentit de declarar que el concepte "Nació" no té eficàcia jurídica. No se sap exactament què vol dir, sinó és pura i simplement les ganes de molestar, ofendre o menystenir la voluntat que els ciutadans de Catalunya han posat de manifest. I més coses de significació semblant. Però quan l'esmena a la totalitat és tan contundent, no val la pena entrar en les esmenes puntuals. Aquesta Sentència no és mereix un debat jurídic i, per tant, les seves conseqüències es donaran en el camp polític, perquè el Tribunal ho ha volgut així.

És una llàstima que aquesta Sentència trenqui el cicle més important d'autogovern en la història de Catalunya.

Novetats importants al Tribunal Arbitral de Barcelona

Jesus M. de Alfonso
President del TAB

Hem completat des de fa pocs mesos, la primera fase de renovació de la nostra institució amb canvis molt transcendents.

El TAB ha reforçat el seu funcionament en l'administració d'arbitratges. Conscients del que es diu en el món internacional de l'arbitratge "arbitration is as good as arbitrator" (l'arbitratge és tan bo com ho sigui l'àrbitre"), hem posat a l'àrbitre en el centre del desenvolupament del TAB. Tanmateix des del punt de vista de servei als usuaris, els membres de la Junta de Govern que voluntàriament participen en l'administració dels arbitratges, tenen ara un paper més rellevant ja que es responsabilitzen del funcionament dels arbitratges on són nomenats Ponents. La seva presència en tota la durada dels expedients és obligatòria, i tenen potestat per a resoldre incidents de tramitació donant-ne compte a la Junta de Govern. També vénen responsabilitzats, a l'igual que succeeix en altres institucions semblants internacionals, de fer una revisió limitada als aspectes formals del laude.

La qualitat dels laudes, essent els vocals del TAB, Notaris, Registradors, Professors universitaris i

Advocats experts en arbitratges, n'ha de sortir, per tant, altament reforçada.

L'aprovació de codis ètics i de bones pràctiques han d'aportar una significativa millora elevant la qualitat dels serveis. La Presidència de la institució s'ha posat a disposició dels usuaris i àrbitres veient-se incrementades les visites per a impulsar les tramitacions. Les reunions setmanals dels membres del TAB, encara que ha augmentat significativament la dedicació de temps a la institució, ha millorat la tramitació d'expedients i funcionament de la institució. L'objectiu és reduir encara més la durada de la fase pre-arbitral que ara està en 3,3 mesos de mitjana. Cal tenir en compte que la seva durada depèn en bona part de la celeritat de les parts en fer els pagaments. El TAB ha incorporat el pagament per mitjans electrònics (VISA).

**"Arbitration is as good as arbitrator"
(l'arbitratge és tan bo com ho sigui l'àrbitre")**

El TAB va impulsar en l'exercici passat una trobada a nivell de l'Estat de totes les institucions amb base corporativa per impulsar un moviment en favor de l'arbitratge. A aquest 1er Congrés que va tenir lloc a Barcelona l'octubre de l'any passat, va tenir un ressò important i èxit de participació, de manera que hi seguirà enguany una segona edició a Sevilla i hi ha cua per seguir organitzar-lo (Madrid, Toledo,...).

Davant la reforma endegada pel Govern Espanyol de la Llei d'arbitratge en la qual entre altres novetats es proposa la supressió de l'arbitratge d'equitat (excepte en els arbitratges de consum i els internacionals) el TAB ha presentat al·legacions i ha fet comunicacions públiques qüestionant l'oportunitat que es limitin les modalitats de resolució alternativa de conflictes i altres aspectes.

Per conèixer millor les preocupacions dels advocats i altres usuaris de l'arbitratge es va posar en marxa una nova pàgina web del TAB (www.tab.cat) a on es fan periòdicament enquestes. En properes comunicacions es comentaran els interessants resultats.

El TAB fa una aposta per a l'especialització. En el curs 2010-2011 es promouran unitats d'advocats que puguin ser àrbitres en matèries que demanin alta especialització que hauran de justificar. Avançar per unitats d'àrees de pràctica pot ser un camí cap a la més àmplia recepció de l'arbitratge i una més eficient resolució dels conflictes.

En l'aspecte intern, el TAB s'ha constituït com a "òrgan no-de govern" de l'Associació Catalana per a l'Arbitratge, dotant-lo d'estructura. Tanmateix, la Junta de Govern de la pròpia Associació ha quedat configurada pels representants de les institucions associades que tenen la responsabilitat executiva de la marxa de la institució. Amb aquest canvis es pretén apropar la gestió als qui efectivament coneixen la problemàtica de l'arbitratge i estan relacionats amb el dia a dia de la institució, cosa que augmenta l'eficiència dels gestors.

Visiteu el nou web www.tab.es, pensat com a ajuda als advocats experts o no en arbitratge al trobar-s'hi moltes respostes a preguntes freqüents.

La quantia dels assumptes gestionats pel TAB va créixer un 51,23% el 2009

El TAB va realitzar 81 arbitratges el 2009 i s'apropa als 1.500 des de la seva fundació ara fa 20 anys. Els assumptes relacionats amb societats i compravenda d'accions així com el món de la construcció, amb un 21% de casos, encapçalen el rànquing de temes.

El Tribunal Arbitral de Barcelona (TAB) va fer públiques el 23 juliol les estadístiques d'activitat de l'any 2009. En aquestes destaca un creixement del valor dels assumptes gestionats pel TAB que ja assoleix els 71,2 milions d'euros, això suposa un creixement superior al 50% en relació amb l'any anterior.

El TAB va administrar 81 arbitratges el 2009, apropant-se ja a la xifra de 1.500 en els seus 20 anys de funcionament com a ens pioner de l'arbitratge a Espanya. La mitjana anual d'arbitratges se situa en 73,6 i per tant 2009 va ser un any positiu per al TAB.

Reducció del temps

Durant el 2009 s'ha reduït el temps d'execució de l'arbitratge que per a l'expedient introductorï ha passat a ser de 3,3 mesos de mitjana i en l'execució de procediment arbitral de 4,7 mesos per 5,6 el 2008.

Temes més freqüents

Els temes d'arbitratge més freqüents sotmesos al TAB durant el 2009 han estat els relacionats amb societats i compravenda d'accions amb un 21,8% dels casos, això suposa un 3% més que l'any anterior. El mateix percentatge que assoleixen els temes relacionats amb el món de la construcció, que d'acord amb l'evolució del mercat immobiliari, cau 14 punts

entre els temes objecte d'arbitratge sotmesos al TAB. A continuació estan els temes de distribució i agència amb un 19,2%

Compliment dels laudes

El compliment voluntari dels laudes es manté a prop del 60%. Sent molt significativa la reducció de l'execució judicial dels mateixos, que ha caigut del 8% de l'any 2008 al 3% l'any 2009, el qual "posa de manifest -en paraules de Jesús de Alfonso, president del TAB- que els canvis que el TAB ha vingut introduint en els últims temps per modernitzar la gestió i adaptar-la a la demanda tant d'operadors jurídics com de les empreses ha tingut bona acollida".

Accions de nul·litat

Finalment, resulta també molt significatiu el reduït índex de laudes anul·lats en els últims cinc anys (1,7%), la qual cosa és un indicatiu de la qualitat del servei prestat i de les resolucions recaigudes en els arbitratges administrats pel TAB.

Implantació de Bolonya i l'accés a la professió d'advocat

AMB MOTIU, EN GENERAL, DEL PRIMER ANY D'IMPLANTACIÓ DE BOLONYA I DE L'ENTRADA EN VIGOR, EL 2011, DE LA LLEI D'ACCÉS A LA PROFESSIÓ D'ADVOCAT I DE PROCURADOR, MÓN JURÍDIC HA VOLGUT COPSAR L'OPINIÓ DELS DEGANS DE LES 5 UNIVERSITATS DE LA DEMARCACIÓ DE BARCELONA, TOTS FORMULANT-LOS 4 PREGUNTES CONCRETES, QUE A CONTINUACIÓ US REPRODUÏM.

JOSEP MA. DE DIOS MARCER

Degà Facultat de Dret
Universitat Autònoma de Barcelona

1. Com valoreu el primer any d'implantació del Pla Bolonya a la vostra facultat? És justament durant aquest curs 2010-2011 que comencem la implantació del Grau de Dret. Tenim però experiència acumulada amb altres titulacions que impartim al nostre centre: els graus de relacions laborals i de criminologia. L'experiència adquirida en aquestes titulacions l'hem aprofitat per organitzar el pla Bolonya als estudis de Dret amb grups reduïts de docència (5 grups de 55 alumnes per grup); divisió d'aquests grups en alguns casos per tal de fomentar algunes competències tals com tècniques d'expressió oral i escrita; plani-

ficació de les activitats de cada grup a partir de la figura de la coordinació de grup per tal d'organitzar les activitats avaluable de les diferents matèries i evitar encavalcaments; coordinació entre professorat d'una mateixa matèria i de diferents matèries; renovació, actualització i sistematització de programes i d'assignatures, etc.

2. Avantatges i inconvenients d'aquest pla.

Hem d'afrontar Bolonya com un repte. Entre d'altres aspectes, aquest pla ha servit i ha de servir per a continuar fent, quan calgui, una reflexió sobre la docència a les aules, per bé que des de fa temps, bona part del professorat ja havia anat reorientant la seva docència des de la tradicional classe magistral cap a una acció més interactiva amb l'alumnat. De tota manera, tampoc podem desconèixer que Bolonya comporta canvis i avantatges. En aquest sentit en destacaria tres: la major implicació del professorat en la innovació docent; l'afavoriment de la mobilitat d'estudiants a altres universitats i la conveniència de una implicació intensiva dels alumnes als estudis. Com a inconvenients, especialment greus, indicariem, en primer lloc, la manca de previsibilitat d'una major dotació de beques per als alumnes i d'altra banda, la manca de suport econòmic addicional. És difícil, amb les plantilles actuals, tant pel professorat

com pel personal d'administració i serveis, tirar endavant les noves propostes amb la qualitat i garantia que tots volem i que ha d'oferir una universitat pública com la nostra, que és Campus d'Excel·lència Internacional i que es troba entre les 200 millors del rànquing QS.

3. El 2011 entra en vigor la Llei d'accés. Què s'ha previst a la vostra Facultat?

La Facultat de Dret de la UAB, recollint les exigències de la Llei d'accés a l'advocacia, ha signat un conveni amb sis col·legis d'advocats (Barcelona, Granollers, Manresa, Mataró, Sabadell i Terrassa) amb l'objectiu d'oferir conjuntament un màster d'accés a la professió. Es tracta d'un màster orientat a potenciar el desenvolupament de les habilitats i competències necessàries per a l'exercici professional de l'advocacia. Encara que l'entrada en vigor de la llei no serà fins a l'octubre del 2011, les set institucions que hem signat el conveni hem decidit avançar-nos amb una iniciativa sense precedents, i oferir aquest màster ja durant el curs acadèmic 2010-2011. Es tracta d'un màster propi, homologat pel Consell dels Il·lustres Col·legis d'Advocats de Catalunya i pel Consejo General de la Abogacía Española, que prepara per l'obtenció del Diploma d'Aptitud Professional. D'aquesta manera pretenem que els alumnes que han acabat ara la seva llicenciatura puguin gaudir de les ma-

teixes oportunitats de formació que aquells que els sigui aplicable la llei.

4. Alguna altra novetat a destacar per al curs 2010-2011.

Les novetats més rellevants les emmarcaria en tres àmbits: acadèmic, de internacionalització i de transferència. Pel que fa al primer, l'acadèmic, les novetats previstes les tenim a nivell de grau i de postgrau. Pel que fa al grau, en primer lloc encetem un doble grau amb dues universitats franceses: Paris II i Toulouse; organitzem el IV Congrés sobre Missions de Pau a l'Exterior; consolidem el Consell de Pràctiques externes; i

ampliem el programa d'intercanvis i gestionem acords amb universitats d'altres països fora de la UE (Europa de l'Est, Amèrica Llatina i Àsia). Quant al postgrau i formació continuada, comencem també el màster universitari en drets sociolaborals; la diplomatura de postgrau sobre animals, dret i societat; co-organitzem amb l'ICAB un curs d'introducció al dret dels EAU; iniciem algunes activitats conjuntes en matèria de dret de família amb universitats de Brasil; i comencem a programar diferents activitats en torn al dret de l'esport. Pel que fa al segon àmbit d'actuació, la internacionalització,

durant aquest curs esperem consolidar les propostes que van ser adoptades el mes de març passat entre els degans de les Facultats de Dret de l'Aliança 4U (UAB, UAM, UCIII i UPF) i organitzem el segon seminari sobre arbitratge comercial internacional UE-Corea a celebrar a Seül. Finalment, i pel que fa al tercer àmbit, destacar la signatura i posta en marxa d'un conveni de col·laboració entre la UAB, el Departament de Justícia de la Generalitat de Catalunya, el Ministerio de Justicia i el CGPJ per pràctiques a oficines judicials i que és innovador a nivell de tot l'Estat espanyol. ■

JOSÉ ANDRÉS ROZAS

Decano de la Facultad de Ciencias Sociales
Universidad Abad Oliva

1. Com valoreu el primer any d'implantació del Pla Bolonya a la vostra facultat?

En realitat la implantació formal del Grau en Dret en aquesta Facultat comença aquest curs 2010/2011. El canvi metodològic que ha d'implicar l'anomenat Pla Bolonya, tanmateix, es porta desenvolupant en aquesta Universitat des del 2003, amb carreres de quatre anys, pràctiques obligatòries, treball de final de carrera, seminaris i tallers, seguiment tutorial, convocatòria única, programació acadèmica detallada, etcètera, amb resultats, a la meua opinió, en conjunt positius.

2. Avantatges i inconvenients d'aquest Pla.

Com tot canvi produeix una tensió entre els qui pretenen que alguna cosa canviï perquè tot continuï igual i els qui professen la seva implantació amb el fervor del convers. El cert és que ni és la panacea de tots els mals del sistema ni té per què aguditzar el seu deteriorament. Si les coses es fan amb sentit, calma i sensatesa, es tracta, en definitiva, d'aconseguir que el professor no sigui tant un predicador -com en bona mesura ho és en el model actual- com un entrenador. I que l'alumnat abandoni la seva condició de devorador d'apuntes que cíclicament vomita en successives convocatòries d'exàmens, per transformar-se en atletes acadèmics que en l'exercitació diària de les múltiples tasques que se'ls exigeixen, creixin en la seva dimensió humana i intel·lectual fins a assolir un nivell de competència adequat als reptes professionals que hauran d'afrontar en acabar els seus estudis. Més que inconvenients el canvi té dificultats ja que exigeix un esforç més que considerable per a tots els membres de la comunitat uni-

versitària i és necessari assumir-ho en la seva integritat perquè de veritat resulti efectiu.

3. El 2011 entra en vigor la Llei d'accés. Què s'ha previst a la vostra facultat?

En primer lloc estem dissenyant un Màster d'habilitació inspirat en les premisses del que fins al moment s'ha pogut saber sobre aquell que previsiblement serà el sistema que ha d'aprovar-se pel Govern. D'altra banda una mica senzill i discutit però que, agraï o no, ha de tenir la seva importància en la formació del futur advocat. O molt canvien les coses o una part de l'examen nacional d'accés s'estructurarà en forma de preguntes de resposta múltiple i una altra prendrà el format de la resolució d'un cas pràctic. Doncs bé, bona part del nostre professorat està incorporant aquests dos sistemes d'avaluació a la seva programació docent, de manera que l'alumnat adquireixi les habilitats necessàries per enfrontar-se amb possibilitats d'èxit a aquest tipus de proves. En un altre sentit estem ofertant cursos

d'especialització, l'any passat va començar amb particular èxit un Curs de Dret concursal i aquest any se n'ofertarà un altre de Dret alimentari, que estan cridats a ser el germen de programes formatius encaminats a l'obtenció dels crèdits necessaris per a l'accés a l'advocacia.

Alguna altra novetat a destacar per al curs 2010 - 2011?

Aquest curs donarem un pas més en el procés d'adaptació a la metodologia de l'EEES en el qual estem treballant des del 2003. En el primer curs del grau en Dret s'haurà d'explicitar amb claredat el cronograma, la tipologia i contingut de les activitats

acadèmiques a desenvolupar en cada sessió -classe magistral, seminari o taller- d'acord amb el plasmat en la memòria de verificació del grau per a cada assignatura. Això ens permetrà avançar, també, en la formació dels equips docents de cada matèria i en la coordinació de la seva activitat i sistemes d'avaluació. ■

ENOCH ALBERTÍ ROVIRA

Degà de la Facultat de Dret
Universitat de Barcelona

tiga llicenciatura, experimentant-ho, provant-ho i programant-ho amb molta cura. Gràcies a això, la generalització de l'avaluació continuada, per exemple, no ha estat res traumàtic sinó la continuïtat lògica i coherent del que havíem experimentat amb caràcter pilot.

Avantatges i inconvenients d'aquest Pla?

Si per "Pla" de Bolonya entenem els aspectes metodològics de la docència -perquè una altra cosa diferent i no del tot vinculada amb Bolonya és el nou pla d'estudis dels graus- la valoració és positiva. El principal avantatge és que amb una avaluació continuada i una ensenyança més aplicada, l'estudiant s'implica més en les assignatures i les manté vives fins al final. Hem reduït de manera molt important la taxa de no presentats i hem incrementat de manera espectacular la taxa d'aprovat i de bones notes respecte del nombre d'estudiants matriculats. La diferència respecte del sistema tradicional d'examen final és molt marcada. Estem molt satisfets amb aquestes millores i els seus resultats. L'inconvenient és que això exigeix molt més esforç dels docents i no sempre comptem amb els recursos que necessitem, ni en nombre de professorat ni en

recursos materials, com quantitat i qualitat de les aules, per posar un exemple. Aquesta manca de professorat i de recursos suposa un fre significatiu a un procés que globalment sembla positiu.

El 2011 entra en vigor la Llei d'accés. Que s'ha previst a la vostra Facultat?

La Facultat de Dret de la UB i el Col·legi d'Advocats de Barcelona (ICAB) porten més de quatre anys col·laborant per preparar el que, a partir de 2011, serà el futur sistema obligatori d'accés a l'advocacia. A partir d'aquella data, per a ser advocat o procurador, no serà suficient amb la llicenciatura o el grau en dret, sinó que caldrà a més realitzar un màster i aprovar un examen. Conscients de la importància del canvi, la nostra Facultat i l'ICAB han realitzat ja tres edicions del Màster de Pràctica Jurídica UB-ICAB (MPJ), que segueix el model del que serà el màster obligatori d'accés, i el proper octubre començarà la quarta edició. Ambdues institucions estan molt satisfetes amb els resultats obtinguts.

El nostre MPJ prepara als alumnes per a l'exercici de l'advocacia en les seves principals branques, oferint també formació en matèries instrumentals com oratòria, negociació, gestió de despatxos, etc. El Màster té una durada de 12 mesos, i inclou simulacions de judicis

Com valoreu el primer any d'implantació del Pla Bolonya a la vostra Facultat?

En el curs 2009-2010 es van implantar cinc graus a la Facultat de Dret de la UB, entre els quals hi havia primer i segon curs del nou grau de Dret. Aquest curs 2010-2011 estem implantant 3r de Dret i paral·lelament desprogramem la llicenciatura. La implantació dels nous graus ha anat bé. Al llarg del curs 2008-2009 ens havíem esforçat moltíssim a donar el màxim d'informació possible als estudiants, i al final la implantació del nou grau no ha ofert cap mena de problemes. Per que fa al model metodològic de Bolonya, basat en l'avaluació continuada, el treball de l'alumne, el caràcter pràctic o aplicat d'una part important del treball de l'alumne, etc... tot això ja portàvem cinc cursos, amb l'an-

a l'Escola Judicial i visites tutelades a institucions jurídiques, així com pràctiques tutelades i remunerades. L'oferta de pràctiques és molt àmplia, doncs inclou un gran nombre de despatxos d'advocats de prestigi (tant grans despatxos com mitjans més especialitzats), i també les assessories jurídiques d'empreses i institucions.

-Alguna altra novetat a destacar per al curs 2010-2011?

La consolidació dels graus ja no es pot considerar una novetat per

al 2010-2011. Tanmateix cal destacar dues noves opcions d'estudis adaptats a l'EEES. Es tracta de dues dobles titulacions –o itineraris dobles: Dret – Administració i Direcció d'Empreses (ADE) i Dret – Ciència Política i de l'Administració. Cal destacar que hem posat en marxa, a nivell de Facultat, una escola de postgrau per potenciar tot l'ensenyament posterior als graus i llicenciatures: màsters oficials, doctorat, màsters i títols propis i, també molt especialment, la formació continuada. També és

una novetat la posada en marxa de dos nous títols de màster oficial, un de Ciència Política i un de Criminologia. I en aquesta línia de postgrau, ja estem treballant per oferir dos nous màsters oficials de Dret per al curs 2011-2012. Finalment, durant aquest curs començaran les obres per a la construcció d'un nou edifici de la Facultat que ajudarà a modernitzar les nostres instal·lacions, en consonància amb la rellevant tasca acadèmica i investigadora en marxa avui en dia. ■

JOSEP MARIA VILAJOSANA RUBIO

Degà de la Facultat de Dret
Universitat Pompeu Fabra

a un entorn de treball globalitzat i flexible com és l'actual.

Avantatges i inconvenients d'aquest Pla.

Són avantatges del Pla l'adquisició d'habilitats transversals per part dels estudiants i la possibilitat de què tinguin una avaluació realment continuada. Pel que fa als inconvenients, a més del trasbals administratiu, el poc finançament que hi ha hagut i les dificultats d'adaptació del professorat que ha suposat la seva execució, cal destacar que és un Pla que només pot garantir una bona formació en coneixements i habilitats si els estudiants treballen adequadament, seguint un ritme elevat i continuat de feina. Que l'alumnat es faci responsable des del primer dia del ritme requerit és, doncs, una condició imprescindible per tal de suplir la disminució de continguts en les respectives matèries que ha suposat la implantació del Pla.

El 2011 entra en vigor la Llei d'acces. Què s'ha previst a la vostra facultat?

La Llei obliga a cursar un màster pels graduats en Dret que vulguin exercir. Des de la UPF ens hem avançat a l'entrada en vigor de la llei i ja en aquest curs 2010-2011, a través de l'IDEC, oferim la possibilitat de fer el Màster en Advocacia. Aquest màster és el resultat de l'estreta col·laboració entre un equip de professors de la Facultat i quatre despatxos d'advocats del país –Cuatrecasas, Gonçalves Pereira; Garrigues; Roca Junyent i Uría Menéndez- que n'han dissenyat conjuntament els continguts, n'impartiran plegats la docència i en tutelaran les pràctiques, que tindran lloc en aquests i en altres despatxos.

Alguna altra novetat a destacar per al curs 2010 – 2011?

Hem començat a introduir algunes assignatures en anglès, amb el comprimís d'ampliar-ne el nombre progressivament. També hem posat en marxa un curs de Pre-Law destinat a estudiants nord-americans, que podran preparar així a Barcelona la seva entrada a les Law School americanes. ■

Com valoreu el primer any d'implantació del Pla Bolonya a la vostra facultat?

En realitat, a la UPF aquest any ha sortit ja la primera promoció formada dins d'aquest Pla (com a llicenciats i no com a graduats), perquè vam començar fa quatre anys amb una prova pilot. La valoració és força positiva. Respecte al sistema anterior, ha suposat tant un increment en el nombre d'estudiants que aproven les assignatures en primera convocatòria, com en el nombre que es graduen en quatre anys. Si es tenen bons estudiants, aquests surten millor preparats que abans per fer front

ENRIC R. BARTLETT CASTELLÀ

Degà de la Facultat de Dret
Universitat Ramon Llull. ESADE

Com valoreu el primer any d'implantació del Pla Bolonya a la vostra facultat?

L'aplicació del pla Bolonya a la Facultat de Dret d'ESADE (URL) ha suposat potenciar les nostres millors pràctiques. Així, donar més importància a la classe participada, és a dir, que els estudiants hagin de preparar casos, comentaris, etc abans de venir a classe i que les classes siguin més fòrums de debat, de raonament. Això és el mètode Socràtic. Però no pots fer un mètode Socràtic amb 80 alumnes per classe sempre, aleshores has de dividir les classes entre classes més magistrals i classes més participades. Nosaltres el que proposem són classes amb pocs

alumnes. Un professor quan porta unes quantes sessions ja coneix als alumnes pel nom, pot saber quan han treballant i quan no. Com a organització comporta un esforç: més classes vol dir multiplicar professors, increment de despeses, però l'aprenentatge ha millorat.

Avantatges i inconvenients d'aquest pla

Els ministres d'educació de la Unió Europea i dels estats limítrofes es van reunir a Bolònia amb la finalitat d'arribar a acords que permetessin reconèixer els estudis que cursés un alumne en qualsevol dels estats. A partir d'aquí, el Pla s'aprofita en alguns llocs, entre ells Espanya, per mirar de millorar l'ensenyament universitari. Però cada vegada que és pretén millorar l'ensenyament al nivell que sigui, hi ha el risc d'empitjorar-lo. Nosaltres creiem que, malgrat les dificultats, ens en sortim bé.

El 2011 entra en vigor la Llei d'accés. Què s'ha previst a la vostra facultat?

La llei d'accés regula un procés que comporta tres fases: superar el graduat en Dret; el màster o curs de pràctica jurídica i l'examen. En aquest sentit cal destacar que tant el grau com el màster són cursos de formació, és a dir, la base mínima que s'ha de conèixer, però no es poden convertir en mers cursos preparatius de l'examen. Personalment no estic d'acord amb la idea que a la facultat només estudies conceptes, també apliques el Dret.

Per tant considero que amb el grau i un màster amb pràctiques, hauria d'haver prou per poder exercir. De fet, els despatxos d'advocats generalment estan contents amb els alumnes que han passat per la nostra facultat. En tot cas, complirem el reglament que s'aprovi i cercarem continuar col·laborant amb els col·legis i naturalment amb l'ICAB, del que m'honoro en ser membre.

Alguna altra novetat a destacar per al curs 2010 - 2011?

Enguany iniciem un màster al campus de Madrid en col·laboració amb Executive Education de la Business School. La col·laboració i les sinèrgies amb altres entitats es reflecteix, per exemple, en la creixent internacionalització dels estudiants i professors, gràcies als partners internacionals. En aquest sentit, destaquem l'obertura dels dos primers globals centers d'ESADE a Sao Paulo i Munich per tal d'apropar-nos a potencials estudiants, enfortir les relacions amb despatxos interessats a oferir pràctiques o ocupació, empreses i altres universitats. ■

Premis Jurídics 2010

PREMI MEMORIAL DEGÀ RODA I VENTURA 2010

El Col·legi d'advocats de Barcelona convoca una nova edició del Premi Memorial Degà Roda i Ventura 2010, dotat amb 3.000 euros, al qual podran optar els llicenciats en Dret i els estudiants d'una Facultat de Dret. El Premi està destinat a guardonar un article, assaig o llibre que versis sobre Col·legis professionals i l'exercici de les professions liberals, especialment l'advocacia, publicat en el territori de l'Estat espanyol i escrit en qualsevol de les llengües oficials d'aquest entre l'1 de gener i el 31 de desembre de 2010. Els treballs que optin al Premi hauran de presentar-se a la Secretaria de l'Il·lustre Col·legi d'Advocats de Barcelona (carrer Mallorca, 283, 08037 Barcelona) i la data límit de presentació serà el 31 de desembre de 2010.

Per a la consulta de les bases del Premi Memorial Degà Roda i Ventura 2010, vegeu el web col·legial (www.icab.cat). Per a més informació, també podeu contactar amb la Secretaria de l'Il·lustre Col·legi d'Advocats de Barcelona (telèfon 93 496 18 80 [ext. 244/278]. E-mail: secretaria@icab.cat).

PREMI FEIXÓ CARRERAS 2010 PER A NOVES PROMOCIONS

El Col·legi convoca el Premi Feixó Carreras 2010 per a noves promocions. El Premi, dotat amb 3.000 euros, està destinat a ajudar a la realització d'un treball sobre un tema de Dret Processal o Organització Judicial i al qual podran optar-hi els col·legiats i col·legiades de l'Il·lustre Col·legi d'Advocats de Barcelona que hagin obtingut el seu títol de llicenciat en Dret en l'any de la convocatòria o en els tres anteriors.

Els interessats hauran de presentar a la Secretaria de l'Il·lustre Col·legi d'Advocats de Barcelona (carrer Mallorca, 283, 08037 Barcelona), dins del termini establert (data límit, 31 de desembre de 2010) una sol·licitud dirigida a la Junta de Govern acompanyada de la documentació que s'indica a les bases, que podeu consultar

al web col·legial (www.icab.cat). Per a més informació, també podeu contactar amb la Secretaria de l'Il·lustre Col·legi d'Advocats de Barcelona (telèfon 93 496 18 80 [ext. 244/278]. E-mail: secretaria@icab.cat).

PREMI JURÍDIC FERRER EGUIZÁBAL SOBRE HISENDES LOCALS. EDICIÓ EXTRAORDINÀRIA 2010

La Junta de Govern de l'Il·lustre Col·legi d'Advocats de Barcelona (ICAB) convoca una Edició Extraordinària del Premi Jurídic Ferrer Eguizábal, destinat a **guardonar el millor treball inèdit o publicat durant els anys 2009 o 2010, o el millor projecte d'investigació que es presenti a concurs, en matèria d'hisendes locals.** Es valoraran especialment aquells treballs que tractin sobre el finançament dels ajuntaments.

Podran optar al Premi els advocats/des, llicenciats/des en Dret i estudiants d'una Facultat de Dret. No podrà presentar-se al Premi el concursant que participi en un altre premi jurídic convocat per aquesta Corporació durant el 2010, ni tampoc els membres de la Junta de Govern, els treballadors o col·laboradors de l'ICAB.

S'estableixen els següents Premis:

Primer Premi: dotat amb 10.000 euros.

Segon Premi: dotat amb 6.000 euros.

Tercer Premi: dotat amb 4.000 euros.

Els treballs o projectes d'investigació que optin al Premi hauran de presentar-se da-

vant de la Secretaria de l'Il·lustre Col·legi d'Advocats de Barcelona (carrer Mallorca, 283, 08037 de Barcelona, de dilluns a dijous de 9 a 14 h. i de 16 a 18 h., divendres de 9 a 15 h.) o per correu certificat administratiu. La data límit de presentació serà el **15 de novembre de 2010.**

Per a la consulta de les bases íntegres del Premi Premi Jurídic Ferrer Eguizábal sobre Hisendes Locals. Edició Extraordinària 2010, vegeu el web col·legial (www.icab.cat). Per a més informació, també podeu contactar amb la Secretaria de l'Il·lustre Col·legi d'Advocats de Barcelona (telèfon 93 496 18 80 [ext. 244/278]. E-mail: secretaria@icab.cat).

Luis A. Sales Camprodon, nou secretari de la Junta de Govern de l'ICAB

En la Junta de Govern celebrada el 6 de setembre de 2010, els membres de la Junta de Govern de l'ICAB van decidir per unanimitat i d'acord amb els Estatuts del Col·legi nomenar Luis A. Sales Camprodon, col·legiat número 11.302, com a nou secretari de la Junta, després de la dimissió d'Eva Labarta i Ferrer que ha estat secretària des del juliol de 2005 fins al 5 de setembre de 2010.

L'Eva Labarta i Ferrer ha manifestat el seu desig de continuar col·laborant amb la junta de govern per reforçar l'advocacia del nostre país així com l'ICAB dins la societat civil. Aprofitem aquestes línies per, d'una banda, agrair a la companya Eva Labarta la tasca realitzada després d'aquests més de 5 anys de dedicació col·legial i, de l'altra, volem desitjar al nou secretari èxit en la seva nova etapa.

La Biblioteca ara i avui

Des de 1833 la Biblioteca està donant serveis als col·legiats i el seu paper ha anat evolucionant al llarg dels anys i adequant-se a les necessitats dels seus usuaris.

Actualment disposem d'una Biblioteca amb un fons jurídic de més de 300.000 volums, aproximadament 1500 títols de publicacions periòdiques, més de 2000 recursos electrònics i un fons antic importantíssim.

Els serveis que oferim van des dels tradicionals (consulta de llibres a la sala de lectura, hemeroteca, informació i referència, catàleg, préstec...) fins als més nous:

- **Catàleg on-line.** Accés a tot el fons bibliogràfic des de 1978, des de qualsevol lloc i en qualsevol moment.
- **Préstec sense desplaçament.** Us portem mitjançant un servei de missatgeria el llibre al vostre despatx.
- **Préstec interbibliotecari i Servei d'obtenció de Documents.** Posem al vostre abast la localització i obtenció de fons documentals que no es troben a la Biblioteca.
- **Difusió Selectiva de la Informació.** Servei d'alerta de les novetats bibliogràfiques incorporades al catàleg que permet estar al dia de tota la documentació rebuda a la Biblioteca relativa a l'àmbit d'especialització sol·licitat.
- **Centre de Documentació.** Oferim la possibilitat de sol·licitar informació jurídica (legislació, jurisprudència, formularis, i articles doctrinals) i enviar-vos-la per e-mail.
- **Sala multimèdia.** Aula amb els 20 PC connectats a Internet per a la consulta dels recursos electrònics de la Biblioteca.

Un comentari a part mereix la **Biblioteca Digital**, que possibilita la consulta de documentació les 24 hores del dia i els 365 dies de l'any. A través d'aquest apartat del web (www.icab.cat pestanya Biblioteca) podeu consultar:

- Llibres, articles i revistes electròniques en el nostre Catàleg On-line.

- Bases de dades de legislació, jurisprudència, doctrina i formularis.

- Dossiers temàtics. Recopilació de documents en format electrònic sobre temes d'actualitat. Es poden descarregar.

- Altres continguts digitals, com per exemple, aplicacions per a consulta de legislació reformada.

- Col·lecció històrica. Formada per les obres jurídiques més antigues que puguin tenir interès per al col·legiat d'avui.

També cal recordar la vessant més cultural de la Biblioteca, que es manifesta en:

- **Exposicions periòdiques** sobre una temàtica concreta que donen a conèixer el nostre fons antic.

- **Visites guiades**, fent referència a la seva història i un recorregut per les seves dependències.

- **Tertúlies i altres actes.**

Finalment hem d'entendre que la Biblioteca és una eina a l'abast dels col·legiats, que ofereix **informació actualitzada, estructurada i fiable, és a dir qualitat versus quantitat**. Internet ofereix molta informació, però cal sempre valorar l'actualització i veracitat d'aquesta, a més de la seva ordenació i classificació. En aquest punt sempre guanya la **Biblioteca**.

Presentació de la Comissió gestora de mediació i taula rodona

EL 14 DE JULIOL VA TENIR LLOC A LA SEU DE L'ICAB LA PRESENTACIÓ DE LA COMISSIÓ GESTORA D'ADVOCATS I ADVOCADES MEDIADORS, FET QUE VA PRECEDIR A UNA INTERESSANT TAULA RODONA SOTA LA DENOMINACIÓ: "ADVOCACIA I MEDIACIÓ: ¿ALTERNATIVES O COMPLEMENTÀRIES?" **TONI VIVES, SECRETARI DE LA COMISSIÓ DE MEDIACIÓ**

L'acte va ser presidit per la diputada responsable de mediació, Elena Moreno i moderat pel president de l'esmentada Comissió, Jordi Casajoana.

El vicedegà de l'ICAB, Eudald Vendrell, la magistrada Rosa María Méndez i Antoni Vidal van ser els ponents convidats. El vicedegà va parlar de la mediació com una eina útil de què disposa l'ICAB per resoldre conflictes entre companys i companyes. Per la seva banda, l'Antoni Vidal va exposar la seva visió, des de la seva doble condició d'advocat i mediador, tot destacant la rellevància del paper de l'advocat al llarg de tot el procediment de mediació i les habilitats que com a mediador pot emprar en tot moment.

Al seu torn, la magistrada Rosa Méndez es va referir a les actuacions que es duen a terme al seu jutjat de família, a Badalona, per tal que, si s'escau, les parts arribin a un acord. L'assistència fou nombrosa i al torn de preguntes va fer notar la seva presència, en el ben entès que es tractava de motivar i incentivar la participació.

En Jordi Casajoana va cloure l'acte tot convidant a tothom qui ho vulgui a participar als propers tallers que la Comissió està preparant sobre aspectes pràctics de la comunicació, eina bàsica de la mediació.

Advocats sèniors

Trobareu al web col·legial (www.icab.cat), dins l'apartat "Comissió d'advocats sèniors" les activitats que aquesta comissió ha programat per al proper trimestre 2010.

Sol·licitud d'una comissió paritària en els comitès negociadors de convenis col·lectius

El 18 de juny va tenir lloc la jornada organitzada per la Comissió de Dones Advocades sota el títol "Aspectes pràctics de la negociació col·lectiva dels Plans d'Igualtat: Administració, Empresa, Dona i Sindicats", on varen intervenir Rosa Codina Casas (Departament de Treball - Generalitat), Ana Bernabeu Anguera (empresa Nestlé), Ana Salas Velasco (antiga companya, Magistrada del Social a Tenerife), Noelia Bail Garcia i Maria Martínez Iglesias (CCOO) i Bernat Escudero Pachon (UGT).

Durant la jornada es va posar de manifest el positiu inici d'un camí cap a la igualtat d'oportunitats entre homes i dones en el seu accés i promoció en el món del treball, i alhora el fet que queda molt per fer per part de tots els agents implicats, destacant-se en particular la conveniència d'un desenvolupament reglamentari de la normativa vigent, d'una major transparència de les empreses a l'hora de facilitar dades estadístiques, i en ocasions també d'una major consciència de gènere dels representants sindicals que intervenen en els comitès negociadors dels convenis col·lectius.

Durant els precis i preguntes es va plantejar la possibilitat de demanar una composició paritària, és a dir, equilibrada d'homes i dones en els comitès negociadors dels convenis col·lectius, atès que s'ha observat que a la pràctica és en reunions majoritària o exclusivament d'homes (empresaris i dirigents sindicals) on s'acaben parlant i decidint els temes d'igualtat d'oportunitats entre homes i dones en el món de l'empresa.

Comissió de Dones Advocades

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

REVISTA DE DERECHO UNED
Editor: Universidad Nacional de Educación a Distancia
ISSN: 1886-9912
Periodicitat: Semestral
1r fasc.: 1 (2006)
Disponible a la Biblioteca des del núm. 1

TÉCNICA CONTABLE
Editor: CISS
ISSN: 0210-2129
Periodicitat: Mensual
1r fasc.: 1949
Disponible a la Biblioteca des del núm. 726 (gener 2010)

MONOGRAFIES

DRET ADMINISTRATIU

CATALÁ MARTÍ, JOSÉ VICENTE
Manual práctico de procedimiento de contratación de las entidades locales. 2ª ed. Barcelona: Bayer Hnos., 2010.
[351.712(46)(035):352Cat]

CHOCRÓN GIRÁLDEZ, ANA MARÍA
Control judicial de las privaciones de libertad de los extranjeros en situación irregular. Valencia: Tirant lo Blanch, 2010.
[351.756.4(46)Cho]

ESPUNY TOMÁS, M^a. JESÚS (DIR.)
La integración de la mujer en las Fuerzas Armadas: reflexiones históricas y realidades jurídicas para un debate necesario. Barcelona: J.M. Bosch Editor, 2010. (779-269)

GONZÁLEZ SANFIEL, ANDRÉS M.
Las obligaciones de servicio público en el transporte aéreo. Madrid: lustel, 2010.
[347.814(4-72UE):351.8Gon]

MARCOS GONZÁLEZ, JUAN IGNACIO; MOLINA NAVARRETE, CRISTÓBAL (COORDS.)
El derecho a una vida sin ruidos insalubres: protección social, civil, contencioso-administrativa y penal. Valencia: Tirant lo Blanch, 2010. [351.777.51(46)Der]

La normativa urbanística des de la perspectiva administrativa i penal. Barcelona: Consejo General del Poder Judicial: Generalitat de Catalunya, Departament de Justícia, Centre d'Estudis Jurídics i Formació Especialitzada, 2008.
[351.778(46.71)Nor]

PALOMAR OLMEDA, ALBERTO (COORD.)
Tratado de extranjería: aspectos civiles, penales, administrativos y sociales. 4ª ed. Cizur Menor (Navarra): Thomson Aranzadi, 2010. 2 vol. [351.756(46)Tra]

DRET CIVIL

BADENES PLÁ, NURIA; LÓPEZ LÓPEZ, M^a TERESA

Doble dependencia: abuelos que cuidan de nietos en España. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010.
[347.61(46):301Bad]

GARCÍA GARNICA, M^a DEL CARMEN
Aspectos básicos de la responsabilidad civil médica. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010.
[347.56(46):61Gar]

MENDOZA BUERGO, BLANCA (ED.)
Autonomía personal y decisiones médicas: cuestiones éticas y jurídicas. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010.
[347.56(46):614.25Aut]

PUNTE DE ALFARO, FERNANDO DE LA
Medios de calificación del registrador y título cuya nulidad no resulta del mismo: una propuesta. Madrid: Fundación Registral, 2010. [347.273(46)Pue]

PUIG I FERRIOL, LLUÍS
Reflexions amb motiu del cinquantenari de la Compilació del dret civil de Catalunya: 1960-2010. [Barcelona]: Generalitat de Catalunya. Departament de Justícia, 2010. [347(46.71)Pui]. Versió en línia d'accés lliure

DRET CONSTITUCIONAL

PÉREZ LUÑO, ANTONIO ENRIQUE
Derechos humanos, estado de derecho y Constitución. 10ª ed. Madrid: Tecnos, 2010. [342.7(46)Per]

DRET FISCAL

BANACLOCHE PÉREZ, JULIO
Vademécum fiscal. Las

Rozas (Madrid): La Ley, 2010.
[336.22(46)Ban]

BORRÁS AMBLAR, FERNANDO; NAVARRO ALCÁZAR, JOSÉ VICENTE
Impuesto sobre sociedades: comentarios y casos prácticos. Madrid: CEF, 2010.
[336.226.12(46)Bor]

CALVO VÉRGEZ, JUAN
El IVA en las entidades sin fin de lucro. Valencia: Tirant lo Blanch, 2010.
[347.191(46):336.226.32Cal]

GARCÍA DE PABLOS, JESÚS FÉLIX
El impuesto sobre sucesiones y donaciones en España. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010.
[336.226.22(46)Gar]

GÓMEZ-BARREDA, RICARDO; TEJADA, RAMÓN (COORDS.)
Anuario fiscal para abogados 2010: los casos más relevantes en 2009 de los grandes despachos. Las Rozas (Madrid): La Ley, 2010.
[336.22(46)Anu]

GONZÁLEZ GONZÁLEZ, JOSÉ MARÍA; ORTEGA CARBALLO, ENRIQUE
Todo sociedades: guía de la declaración 2009: presentación y supuestos prácticos. Valencia: CISS, 2010. [336.226.12(46)Gon]

JUÁREZ GONZÁLEZ, JAVIER MÁXIMO; GALIANO ESTEVAN, JUAN
Todo sucesiones: 2010. Valencia: CISS, 2010. [336.226.22(46)Jua]

POVEDA BLANCO, FRANCISCO; SÁNCHEZ SÁNCHEZ, ÁNGEL
Sistema fiscal: esquemas y supuestos prácticos. 20ª ed. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010.
[336.22(46)(083.13)Pov]

DRET INTERNACIONAL

PASTOR RIDRUEJO, JOSÉ ANTONIO
Curso de derecho internacional público y organizaciones internacionales. 14ª ed. Madrid: Tecnos, 2010. [341.1/.8(035)Pas]

DRET LABORAL

CAMPS RUIZ, LUIS MIGUEL; RAMÍREZ MARTÍNEZ, JUAN MANUEL; SALA FRANCO, TOMÁS (COORDS.)

Crisis, reforma y futuro del derecho del trabajo: estudios ofrecidos en memoria del Profesor Ignacio Albiol Montesinos. Valencia: Tirant lo Blanch, 2010. [331(46)Cri]

ESCUADERO RODRÍGUEZ, RICARDO (COORD.)
Inmigración y movilidad de los trabajadores. Las Rozas (Madrid): La Ley, 2010. [331.113.6lnm]

ESPUNY TOMÁS, Mª JESÚS; PAZ TORRES, OLGA (COORDS.)
Quince años de reformas jurídicas (1993-2008). Madrid: Dykinson, 2009. [331.1(46)(063)Qui]

GARCÍA-PERROTE ESCARTÍN, IGNACIO; MERCADER UGUINA, JESÚS R. (DIRS.)
La reforma laboral 2010: aspectos prácticos. Valladolid: Lex Nova, 2010. [331(46)Ref]

MORENO GENÉ, JOSEP; FERNÁNDEZ VILLAZÓN, LUIS (COORD.)
La Negociación colectiva del personal docente e investigador de las universidades públicas. Valencia: Tirant lo Blanch, 2010. [331.15(46):37Neg]

PEDRAJAS MORENO, ABDÓN; SALA FRANCO, TOMÁS; VALLEJO ORTE, ÁNGEL
La incapacidad permanente y las lesiones no invalidantes. Valencia: Tirant lo Blanch, 2010. [368.415.3(46)Ped]

REY, SALVADOR DEL (COORD.) ANUARIO LABORAL PARA
abogados 2010: los casos más relevantes en 2009 de los grandes despachos. Las Rozas (Madrid): La Ley, 2010. [331(46)Anu]

SAN MARTÍN RODRÍGUEZ, JAVIER
Los plazos en el proceso de despido disciplinario. Las Rozas (Madrid): La Ley, 2010. [331.135(46):347.932San]

TUSET DEL PINO, PEDRO
Trabajadores con discapacidad: la prestación de servicios de ajustes personales y sociales. Madrid: Difusión Jurídica y Temas de Actualidad, 2010. [331.113.59(46)Tus]

VILLAR, ANTONIO (DIR.)
Mujeres y mercado laboral en España: cuatro estudios sobre la discriminación salarial y la segregación laboral. Bilbao: Fundación BBVA, 2010. [331.44(46):342.722Muj]

DRET MERCANTIL

BERDAGUER MOSCA, JAVIER
Obra colectiva y derecho de autor. Las Rozas (Madrid): La Ley, 2010. [347.78(46)Ber]

Comentario a la Ley de defensa de la competencia. 2ª ed. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [347.776(46)Com]

ESTEBAN FERRER, MARÍA JOSÉ; TRICÁS PRECKLER, JESÚS; GONZÁLEZ SABATÉ, LUCINIO
La voz del cliente en los despachos de abogados: ¿qué esperan las empresas de su asesoría jurídica externa?. Madrid: Difusión Jurídica y Temas de Actualidad, 2010. [347.965:331.15Est]

FERNÁNDEZ DEL POZO, LUIS
El régimen jurídico preconcursal de los "acuerdos de refinanciación" (d.ad. 4ª LC). Propuesta de reforma legislativa. Madrid: Fundación Registral, 2010. [347.736(46)"2009"Fer]

GARCÍA GREWE, CRISTINA
El derecho de suscripción preferente como problema: comentario de la sentencia del Tribunal de Justicia de las Comunidades Europeas de 18 de diciembre de 2008. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [347.728.2(4-672UE)Gar]

HERRERO GARCÍA, MARÍA JOSÉ (DIR.)
La contratación en el sector de la distribución comercial. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [347.751.7(46)Con]

NOMEN CALVET, EUSEBI; MONTAÑA MATOSAS, JORDI
Evaluación del renombre y la notoriedad de marcas. [Madrid]: Instituto de Análisis de Intangibles, 2007. [347.772(46)Nom]

SEBASTIÁN, RAFAEL (COORD.)
Anuario mercantil para abogados 2010: los casos más relevantes en 2009 de los grandes despachos. Las Rozas (Madrid): La Ley, 2010. [347.7(46)Anu]

VALLE HERNÁNDEZ, ANA DEL
La publicidad concursal.

DRET PENAL

ÁLVAREZ GARCÍA, FRANCISCO JAVIER; GONZÁLEZ CUSSAC, JOSÉ LUIS (DIRS.)
Comentarios a la reforma penal de 2010. Valencia: Tirant lo Blanch, 2010. [343(46)Com]

ÁLVARO LÓPEZ, Mª CRUZ; PERDICES LÓPEZ, ARACELI
Delitos de tráfico: criterios y respuestas de los tribunales penales en seguridad vial. Valladolid: Lex Nova, 2010. [343.346(46)Alv]

ANARTE BORRALLO, ENRIQUE (DIR.)
Tendencias de la justicia penal de menores: una perspectiva comparada. Madrid: Iustel, 2010. [343.224.1Ten]

CEREZO DOMÍNGUEZ, ANA ISABEL
El protagonismo de las víctimas en la elaboración de las leyes penales. Valencia: Instituto Andaluz Interuniversitario de Criminología: Tirant lo Blanch, 2010. [343.98(46)Cer]

MARTIÑÓN CANO, GILBERTO
El delito de secuestro. Valencia: Tirant lo Blanch, 2010. [343.432(46)Mar]

ROSA CORTINA, JOSÉ MIGUEL DE LA
Sustracción parental de menores: aspectos civiles, penales, procesales e internacionales. Valencia: Tirant lo Blanch, 2010. [343.553Ros]

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]).

DRET PROCESSAL CIVIL

BENITO LLOPIS-LLOMBART, MARCO DE
El convenio arbitral: su eficacia obligatoria. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [347.918(46)Ben]

BONACHERA VILLEGAS, RAQUEL
Los arbitrajes especiales. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [347.918(46)Bon]

DOMÍNGUEZ LUELMO, ANDRÉS; TORIBIOS FUENTES, FERNANDO
Ejecución hipotecaria de vivienda: (rehabilitación del préstamo y enervación de la acción). Valladolid: Lex Nova, 2010. [347.952(46):347.27Dom]

Especial Ley enjuiciamiento civil: antes y después de la reforma. Las Rozas (Madrid): La Ley, 2010. [347.91(46)Esp]

Esquemas procesales civiles, penales y concursales: adaptados a la reforma de la Nueva Oficina Judicial: edición especial para colegios profesionales. Las Rozas (Madrid): La Ley, 2010. [347.9(46)(083.13)Esq]

LACALLE SERER, ELENA; SANMARTÍN ESCRICHE, FERNANDO
Protocolos sobre procesos matrimoniales: protocolos redactados conforme a la Ley 13/2009, de reforma de la legislación procesal para la implantación de la Nueva Oficina Judicial. Valencia: Tirant lo Blanch, 2010. [347.919(46):347.627Lac]

MORA ALARCÓN, JOSÉ ANTONIO; ROJO ARNAU, JOSÉ VICENTE
Formularios sobre arrendamientos urbanos: (con apéndice normativo y adaptados a la Ley 19/2009, de 23 de noviembre, de medidas de fomento y agilización procesal del alquiler y de la eficiencia energética de los edificios). 2ª ed. Valencia: Tirant lo Blanch, 2010. [347.919(46)(083.2):347.453.3Mor]

DRET PROCESSAL PENAL

CHOZAS ALONSO, JOSÉ MANUEL
El interrogatorio de testigos en los procesos civil y penal: su práctica ante los tribunales. Las Rozas (Madrid): La Ley, 2010. [347.943(46)Cho]

RECENSIÓ

EBRAT PICART, Alejandro
Las sucesiones y donaciones en Cataluña con la nueva reforma: guía práctica para ahorrar impuestos y evitar problemas en una herencia: donar en vida o suceder en herencia. Barcelona: Deusto, 2010. [336.226.22(46.71)(036)Ebr]

Estem davant d'un manual pràctic de successions, de lectura àgil, que empra un llenguatge entenedor, per tal d'oferir tots els canvis aprovats amb la reforma de l'Impost de successions i de donacions del 2010. El llibre tracta tant els aspectes substantius de l'herència, des dels repartiment de béns als hereus, donacions en vida, pagament de legítimes, etc., com els seus aspectes fiscals, amb especial menció de supòsits particulars, com són les parelles de fet, les donacions a favor de parents, entre altres.

SEMPERE NAVARRO, Antonio V. (dir.)
La reforma laboral de 2010: comentarios al Real Decreto-Ley 10/2010, de 16 de junio, de medidas urgentes para la reforma del mercado de trabajo. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [331(46)Ref]

Aquesta obra col·lectiva ofereix el treball de 18 especialistes en cadascun dels temes abordats per aquest Reial-Decret 10/2010, que duen a terme un examen profund dels canvis que aquesta norma produeix, tant des de la perspectiva temporal (els contractes afectats així com els supòsits exclosos) com de la perspectiva subjectiva (empreses i treballadors afectats). S'ofereixen, a més, les concordances del Reial Decret amb les normes subsistents i les repercussions pràctiques que comporten.

Passes Perdudes

250 números de la Revista Món Jurídic!

L'EXEMPLAR DEL MÓN JURÍDIC QUE TENIU A LES VOSTRES MANS NO ÉS UN NÚMERO QUALSEVOL. AQUEST MES DE SETEMBRE LA REVISTA QUE EDITA EL COL·LEGI D'ADVOCATS DE BARCELONA ARriba AL NÚMERO 250. ÉS A DIR, QUE SUMEM MÉS DE 25 ANYS, I MÉS DE 5.000 PÀGINES IMPRESES. TOTA UNA FITA!

Des d'aquí volem agrair a totes les persones que han fet possible que haguem arribat a assolir aquest gran repte: des de les diferents juntes de govern començant per l'encapçalada per Antoni Plasència i l'aleshores bibliotecari Lluís Muñoz Sabaté els quals van idear posar en marxa aquest projecte, als diferents directores de la revista i membres del consell de redacció de la mateixa, que han permès que la publicació evolucionés d'acord amb els signes del temps, als diferents col·laboradors que d'una forma desinteressada han dedicat part del seu temps i han volgut compartir els seus coneixements amb els advocats de Barcelona. També a totes les persones que al llarg d'aquest anys han estat objecte de ser entrevistats.

Tots ells saben que fer una revista és la suma dels esforços i del treball en equip. Tots els comentaris i suggeriments han fet possible que la revista evolucionés seguint les noves tendències tant en nous continguts, format i disseny i fins i tot incorporant en la mesura del possible les noves tecnologies.

Novetats del Món Jurídic: Hemeroteca i nou visor

Aprofitant aquest aniversari us informem de dues novetats importants. D'una banda, hem ampliat l'hemeroteca digital del Món Jurídic. Ara, i a través de www.icab.es, no només podrem consultar els exemplars de la revista de l'any en curs sinó que també es podran descarregar i consultar tots els números de Món Jurídic des de 2003; és a dir, més de 70 exemplars en format PDF.

De l'altra, i també des de la pàgina web de l'ICAB, podreu consultar el Món Jurídic de forma més còmoda, ja que a través d'un nou format de lectura podreu llegir la revista col·legial com si passéssiu les pàgines d'un diari o revista. Prova-ho a www.icab.cat.

Cursos

XXII Curs de Dret Sanitari
Secció de Dret Sanitari

Curs General d'Estrangeria
Comissió de Cultura

Curs d'Especialització sobre Violència de Gènere
Comissió de Cultura

Curs sobre Peritatges Judicials
Comissió de Cultura

Curs bàsic de Dret de Família
Comissió de Cultura

**Curs bàsic de Pràctica Processal
Administrativa i Contenciosa**
Comissió de Cultura

Curs bàsic de Pràctica Processal Civil
Comissió de Cultura

Curs bàsic de Pràctica Laboral
Comissió de Cultura

Curs bàsic de Pràctica Processal Penal
Comissió de Cultura

**Cursos d'Alemany, Anglès, Francès i Italià,
4 nivells**
Comissió de Cultura

previsióformació

octubre 2010

Club Icab

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

ESPORTS

ÁCCURA

(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](mailto: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

BODEGA MARCO ABELLA

Celler Marco Abella ofereix la possibilitat d'adquirir els seus vins d'autor de la D.O.Q. Priorat a uns preus molt especials. Són vins exclusius, fins i elegants tot seguint les pràctiques ecològiques

i biodinàmiques. També oferim visites d'enoturisme. Només trucant al 933 712 407 o enviant sol.licitud@marcoabella.com

GRUP PERALADA

Al Grup Peralada tenim tot allò que necessites per a les teves celebracions, reunions i estones d'oci: espais únics per a bodes i esdeveniments, hotels, balnearis i restaurants.

CÍRCULO DE BODEGAS

Preus especials per a col·legiats/des.

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.

TECNOLOGIA

SOSMATIC

Sosmatic, empresa amb 12 anys d'experiència en assistència i manteniment informàtic a Catalunya, ofereix a tots els col·legiats un exclusiu servei de suport 24x7, que inclou fins a 3 PC's i assistència a la tecnologia digital domèstica. Més informació i contractació: +93.3961045
www.sosmatic.es

DOCTOR CLIC

Assistència informàtica a domicili. Oferta especial per a col·legiats de l'ICAB. Truca ja al 902 430 330 (de Ddilluns a divendres de 9 a 22 hores) i gaudeix del teu ordinador!
www.doctorclic.es/

SAMSUNG COLECTIVOS

SAMSUNG COLECTIVOS t'ofereix una plataforma exclusiva per al Col·legi d'Advocats de Barcelona on podràs adquirir els productes SAMSUNG en unes condicions molt especials.

GRUP TELECON I LEXMARK

Grup Telecon i Lexmark ofereixen a tots els associats del Club ICAB descomptes especials en l'adquisició de solucions per a l'automatització i millora dels processos documentals del sector jurídic, així com descomptes especials en l'adquisició d'equips d'impressió de la marca Lexmark.

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.

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, jerseis, polos, jaquetes, corbates... consulta www.trajeseñor.com

TECNOLOGIA

SERVEIS FUNERARIS DE BARCELONA

Conveni de col·laboració amb l'Il·lustre Col·legi d'Advocats de Barcelona.

OTP ENGINYERIA

OTP Enginyeria és una empresa dedicada a l'enginyeria d'instal·lacions, legalitzacions i direcció d'obra.

ÒPTIQUES

ÒPTIQUES SANABRE

Òptiques Sanabre ofereix als membres de l'Il·lustre Col·legi d'Advocats de Barcelona i als seus familiars tot tipus de serveis professionals d'òptica, ulleres graduades i de sol, lents de contacte i accessoris, serveis d'audiologia... oferint-los els importants descomptes en tots els seus productes.

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

Bailen/Ausies Marc, 3 despatxos nous a estrenar, 350€ a 450€. Neteja inclosa, pack comunicacions opcional. 2 exteriors i 1 interior. 691763833 i 932310235 tardes Cristina.

Balmes/Rosselló, 300m2. Zona de trabajo independiente. Secretaria, Teléfono, Adsl, Base datos Aranzadi, fotocopiadora, fax, etc. 450€/mes. Entrada 3.000€. Negociables. 934516282.

Bruc/Mallorca, 2 despachos de aproximadamente 12m2, 300€/mes por despacho, no incluye teléfono. Sala de juntas a compartir. Tel. 615050408.

Casanova/Gran Via Corts Catalanes, despatx 30 m2, llum natural + sala de juntes. Moblat. Possible col·laboració. 350€ + llum i aigua + telèfon + adsl. Tel. 934531814/610227677. Esther

Copèrnico, Mitre/ Ganduxer). Reformado. wifi, sala juntas, office. Espacio 1 o 2 pers. Precio a convenir. Posibles colaboraciones. Penal/ laboral/admin o fiscal. Tel. 666489730.

Les Corts/Parque de las Infantas. 2 despachos exteriores, sala de espera, sala de juntas y servicios. Posible colaboración mercantil y fiscal. 350€ + IVA y 375€ + IVA. Tel. 934900122.

Mallorca, 245/Rbla. Catalunya despatx amb secretària i sala de juntes per a rebre visites, trucades, fax. Gestió de notificacions. 100€/mes, tot inclòs. Tel. 932722928.

Mallorca/Muntaner, finca regia. 2 despachos de 30m2

exterior y 10m2. Todos los servicios, sala de juntas y recepción. Tel. 934517554.

Mallorca/Pau Claris, costat ICAB. 1 despatx individual, en despatx de 150 m2, finca senyorial, conserge. Serveis inclosos i ús de zones comunes, fotocopiadora, adsl, wifi. Tel. 658599366.

Mallorca/Viladomat, 2 despachos, posibles colaboraciones, desde 100€/mes, conserje, amueblado, recepción, sala de juntas y wifi. Enviar sms al 676870126.

Muntaner/Av. Diagonal, oficina virtual d'accés digital a per 110€/mes tot inclòs. Sales de visites, correspondència, fotocopies, wifi, fax, mail i imatge corporativa. Possible col·laboració. Tel. 932007805.

Muntaner/Plató, despacho de 20 metros cuadrados, con todos los servicios y colaboraciones. Alquiler 600€ más gastos. Jorge 932652919.

Pau Claris, despacho 20m2, terraza anexa, sala espera, juntas, secretaria (mañana tarde), portería, limpieza, tel., adsl, agua, luz, red, 450€ + iva. Posible colaboración 932701133 o 659662183.

Pl. Bisbe Urquinaona, despatx individual, finca regia, portería, parquet, base dades. lloguer + despeses comunes (excepte tel. privat) 350€/mes. Núria 679279735.

Pg. San Juan/Arc de Triomf. Todos los servicios (secre., adsl, fotocopias, fax etc.): 350€. Posibilidad de colaboración. Razón: Mireia: 645547674.

Rambla Catalunya, despatx, finca regia, secretària, internet, sala de juntes, 450€/mes. Tel. 934874895.

Rbla Catalunya/Diputació, 10m2, finca regia, secretaria,

sala de juntes, climatització, ADSL, fotocopiadora. 500€, tot inclòs. Tel. 934873885. Contacte Anna/Daniel

Via Laietana/Bisbe Urquinaona, exterior con balcón. 18 m2, calefacción, recepción y sala de espera. 500€/mes, incluidos suministros y adsl. Posible colaboración. Tel. 626519249 y 657019244.

Via Laietana/Plateria/ Princesa, despachos a compartir 300€ gastos a parte. Junto metro Jaume I. Avisar 933150631 o 690327170. E-mail: jmolina061@gmail.com

Zona Ausias Marc, dos despachos 250€, todo incluido fax, sala de juntas, secretaria, adsl, etc. Excepto teléfono. Contactar con Mercè Tel. 639097435.

Despatx per llogar o vendre

Despacho en alquiler en Av. Diagonal esquina Tuset 135m2 2.295€/mes (gastos incluidos) Plaza Parking opcional 150€/mes. Interesados llamar al 690255184.

Balmes/Av. Diagonal, alto luminoso, buena distribución, 4 espacios cerrados, 3 abiertos. Agua, luz, a/a, 1.500€/mes alquiler. Tel. 610572613.

Pg. De Gràcia, 25, alquiler, magnifico despacho, 150m2, 6 habitaciones + recepción, espera, archivos. 2 baños, parket, a/a, calefacción, amueblado. 3.000€/mes. Tel. 659310151.

Despacho en calle Tamarit, parque, cerca Plaza España buen estado. 345.000€. Joan 605251553.

Despatx Av. Paral·lel. Exterior. 92 m2. 1 sol ambient. 1 lavabo.

Diàfan, cantoner amb grans finestrals. Serveis donats d'alta. Conserge, ascensor. Tel. 934427858.

Alquilo oficina, 120m2. Viladomat n 291, Paris/ Londres, a/a, con divisiones, servicio portería, listo para entrar, 1.000€ Razón: Manuel 639384572.

Lloguer oficina luxe, al costat Hotel Arts. 560m2, acabats de 1ª qualitat, de disseny, 11 desp, sala juntes, banys, recepció, alarma. Disponibles plànols i fotos. 619517091. Pilar

Lloguer desp. T.O est Ed. Trade/GV Carlos III, 94 Ubicació propera a la C. Justícia, 187m2 2.800€/mes tot inclòs, contactar 933197800 o jmanoso@mutualmedica.com

Despacho muy céntrico en Vilanova i la Geltrú para tres abogados y secretaria. Todo equipado. Venta o alquiler. Tel. 628536665/938935612 o juricano@telefonica.net

Sitges, es lloga local nou per despatx al costat de la estació Renfe, autobusos, taxis. Molt bona ubicació. Preu a convenir Josep. Mòbil: 610459461.

Col·laboracions

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

Abogada especializada en asuntos de derecho matrimonial y familia con despacho propio se ofrece para colaboraciones externas Tel. 934760005/655725179 despatx@apglex.com Anna Pomé.

Abogada en ejercicio, derecho de familia, civil, mercantil. Se

Anuncis

ofrece para colaboraciones varias. Nivel de italiano nativo. Cursando licenciatura de ADE. 620331627

Abogada matrimonialista habilitada por el Tribunal de la Rota ofrece colaboración profesional para la tramitación de nulidades canónicas. Contacto: mryborra@icab.es / 658959205.

Abogada especialista en Protección de datos y nuevas tecnologías desde hace 10 años, ofrece colaborar con otros abogados o despachos jurídicos. Te. 686918577.

Abogada con experiencia en implantación de La Ley de protección de datos (LOPD y LSSI) en empresas, se ofrece para colaboración con despacho o gestoría. Marta 654693929 martagsp9@hotmail.com

Abogadas con experiencia en temas laborales, civiles y accidentes de circulación i nulidades eclesiásticas, con despacho propio, ofrecen colaboraciones externas. Tel. 934869823. Centrejuridic@mros.e.telefonica.net

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

Abogado con más de 10 años de experiencia en matrimonial, familia y civil se ofrece para colaborar con otros despachos. Josep Maria. Tel. 677524104.

Abogado, Perito Calígrafo, ofrece colaboración para informes periciales sobre falsedad documental y firmas. Tel. 932040972 masalicia@icab.es

Abogados ejercientes en España/Perú, ofrecen colaboraciones en asuntos legales en Perú: procesos judiciales civiles/familiares/penales, compra venta saneamiento de propiedades Tel 646517072.

Advocada especialista nul·litats eclesiàstiques actuant en els Tribunals Eclesiàstics de tot l'Estat Espanyol ofereix col·laboracions externes T 934880606/976667804 amparo@picosta.com

Advocada amb despatx propi a Barcelona i Vilanova s'ofereix per col·laborar amb despatx d'advocats o gestoria. Mireia Tel. 654643930.

Advocada amb àmplia experiència com a consultora i auditoria Protecció de Dades d'empreses del sector públic i privat, ofereix col·laboracions externes pel·licer_a@icab.cat. Tel.647650390.

Advocada laboralista s'ofereix per establir col·laboracions amb altres despachos, per portar la gestió laboral i defensa lletrada dels diferents assumptes laborals. Tel. 932123166.

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

Advocat d'Administració local amb mes de 9 anys d'experiència en administratiu, urbanisme i fiscalitat local, ofereix col·laboracions per les tardes amb despachos. Tel. 639077023.

Col·laboracions en matèries Estrangeria/Labora, Mónica López tel 605251552.

Despatx d'advocats especialitzat en gestió laboral i Seguretat Social, s'ofereix per col·laborar en aquest àmbit amb altres despachos. Tel. 931011931.

Despacho especializado en derecho procesal, civil, mercantil y extranjería, ofrece colaborar en dichas materias. Contactar con Didac Carrillo. Tel. 932155695 dcarrillo@dc-abogados.com

Diversos

Tribunas-BARÇA, Dos tribunas en el Nou Camp para la temporada 2010-2011, primera gradería centradas y juntas.3.900€. Tel. contacto 646207662.

Llogo casa a Sant Feliu de Guixols amb capacitat per a 9 persones. A deu minuts a peu de la platja i el passeig. Per quinze dies, setmanes o caps de setmana. Tel. 639788601 Gloria.

Múnich, alquilo o vendo piso. Condiciones a convenir. Enviar sms 676870126.

Vendo piso en BCN, junto Pl. Maragall. Finca seminueva, con terraza de 55 m2, trastero y parking privado. 3 hab., 2 baños y gran cocina. Soleado, muy tranquilo. 420.000€. Tel. 637949308.

Vendo Piso, junto Ciudad Judicial 111m2 + 62 terraza Salón 28m2 3 habitaciones 2 baños cocina oficce de 10m2 Exterior orientado a mar y montaña a/a y calefacción 325000€. Tel. 669288406.

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

Vendo piso Sants, 55 m2 próximo Ciudad Judicial. Muy luminoso. Ascensor. a/a cocina independiente completamente equipada. Muy bien comunicado. 185.000€ Tel. 607863155.

Alquilo piso amueblado, Girona, St. Narcis. 5' estación Renfe. 110m2- 4 hab. Todo ext., muy luminoso, parquet, buena calidad. 650-700€/mes. Sergi Romero 680196936/629073486.

Venc Ford Focus, 2.0, plata metal·litzat, 5 portes, de l'any 2000 amb 110.000 Km. Perfecte estat, al dia d'ITV i revisions. Preu a convenir. Tel. 627513007.

Vendo Portátil Toshiba Satellite L20-101 + ratón, maletín, Dvd/Rom de recuperación y CD de software, adicional, manuales de usuario en español. Intel Pentium 1.73 GHz, Bluetooth. RAM: 504 MB. 60GB . 280€. Dictáfono profesional Philips, grabadora manual, con accesorios, 230€. + Máquina de escribir eléctrica Canon 30€. Tel 600416973.

Abogado/perito judicial inmobiliario, tasaciones inmobiliarias urgentes, entrega inmediata, ratificación judicial, etc, Tel. 607996310.

DEMANDES

Col·laboracions

Despacho de abogados busca colaboración con asesorías jurídicas, gestorías y administración de fincas, para la llevanza de asuntos jurídicos. Precio a convenir. Tel. 660665729. jfrui@icab.cat

Despatx en fase d'expansió busca col·laboracions o compra d'expedients i carteres de clients de despachos en tancament o jubilació. Tel. 932375162.