

MÓN JURÍDIC

NÚMERO 278
JUNY 2013

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

AQUÍ ARA
**LLEI 1/2013,
PROTECCIÓ DEUTORS
HIPOTECARIS**

L'OBSERVATORI
**PROTESTA
CONTRA REBAIXA
MÒDULS TORN**

PASSES PERDUDES
**RADIOGRAFIA
DE LA PROFESSION**

PARLEM AMB
**MARIA ÀNGELS
BARBARÀ
I FONDEVILA**

Eleccions ICAB

juny 2013

**PROCLAMACIÓ DE CANDIDATURES PER AL
DEGANAT I LA JUNTA DE GOVERN 2013**

ELECCIONS ICAB: 27 DE JUNY

Fites aconseguides i nous reptes

PEDRO L. YÚFERA SALES, DEGÀ DEL COL·LEGI

Ja han passat quatre anys d'ençà que un grup de companys i companyes ens van atorgar la seva confiança. Teníem il·lusió, noves idees i nous projectes... però, sobretot, ganes de treballar per l'advocacia i per aquest Col·legi, que tant ens ha donat i que tant necessitem.

Fa uns dies repassava el programa amb el qual ens vam presentar a les eleccions i puc assegurar que la major part s'ha complert: més serveis col·legials sense augment de quotes; mesures anticrisi (suspensió pagament quotes, Centre de Suport, beques de formació...); internacionalització de l'advocacia (beques Leonardo, Barcelona com a centre de l'advocacia internacional per fomentar el "networking"); promoció de la formació (més cursos que mai i més formació gratuïta); presència a la societat (a través dels cicles Debat a bat, ICAB Empenta...); creació d'una comissió de normativa forta (presentant esmenes i iniciatives legislatives); defensa de la Justícia Gratuïta; responsabilitat social de l'advocacia.

Arriba el moment del relleu i no podeu quedar-vos a casa. És important que exerciu el vostre dret a vot. Són simplement uns minuts del vostre preuat temps però la decisió és important i és per quatre anys. Ens hi juguem molt. Vosaltres teniu la paraula. Vosaltres decidiu

Segurament durant aquests quatre anys no totes les decisions han estat encertades però, us puc assegurar, que la responsabilitat dels errors comesos només són atribuïbles a la meva persona mentre que els èxits i els encerts, són indiscutiblement, de tots.

Durant aquest mandat ens hem enfrontat a una crisi sense precedents, però també a unes reformes legals inacceptables (taxes judicials). Els temps que vénen tampoc seran fàcils (Llei de serveis professionals, reforma de la Llei de justícia gratuïta, demarcació i planta...).

No obstant això, tenim un Col·legi fort perquè allò més important que té és l'enorme capital humà de tots vosaltres. Sempre hi ha idees, projectes, propostes... l'advocacia mai dorm i els col·legiats i col·legiades de Barcelona menys. Gràcies a això, tenim aquest gran col·legi.

Ha estat un gran honor per a mi presidir aquesta institució. Us agraeixo de veritat l'oportunitat que m'heu donat. L'equip que vam entrar fa quatre anys marxem contents pel treball realitzat, però mai del tot satisfets ja que sens dubte encara queda molt per fer.

Ara les decisions correspondran a un nou equip de govern. Un nou equip, que podrà comptar sempre amb les persones que ara marxem, ja que deixem els nostres càrrecs institucionals, però, no deixarem mai de defensar l'advocacia. Estarem a la vostra disposició per allò que necessiteu.

Arriba el moment del relleu i no podeu quedar-vos a casa. És important que exerciu el vostre dret a vot. Són simplement uns minuts del vostre preuat temps, però la decisió és important i és per quatre anys. Ens hi juguem molt. Vosaltres teniu la paraula. Vosaltres decidiu.

MÓN JURÍDIC

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

NÚMERO 278 | **JUNY 2013** | CONTINGUTS

ACTUALITAT

06 L'OBSERVATORI

OPINIÓ

10 TRIBUNA OBERTA

28 INTERESSOS COMUNS

30 PARLEM AMB **MARIA ÀNGELS BARBARÀ I FONDEVILA**

INFORMACIÓ COL·LEGIAL

32 JUNTA EN DIRECTE

34 COMISSIONS PUNT PER PUNT

38 ADVOCACIA EN IMATGES

40 LLETRA IMPRESA

SERVEIS

44 PASSES PERDUDES

46 CLUB ICAB

48 ANUNCIS

MÓN JURÍDIC

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

Edita

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

Consell assessor

President: Eduard Sagarra Trias

Vicepresident: Jordi Miró Fruns

Vocals:

M. Dolores Azcarraga Rios

Josep M. Balcells Cabanas

Joaquim Jubert di Montaperto

Josep Ma. Lligoña Doménech

Luis Miralbell Guerin

Jorge Navarro Massip

Ramon Plandiura Vilacís

Marc Rius Calaveras

Olga Tubau Martínez

Directora

Lara Foncillas Miralbes

Cap de Comunicació

Clara Llensa Ramos

Coordinació Món Jurídic

Isabel Viola Demestre

Gabinet de Premsa

Roser Ripoll Alcón

Composició

Mariam Martínez, 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

Maria Aventin, Juanjo Climent, Joan Francisc Cánovas, Jordi Ferrer, Beatriz Gil, Isabel Iranzo, Joan Ma. Raduà i Marco Rodríguez-Farge.

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.

ÚNETE A LA NUEVA ERA DIGITAL ARANZADI

Más prácticos y funcionales, los servicios que la **NUEVA ERA DIGITAL ARANZADI** te ofrece se adaptan como ningún otro a tus necesidades profesionales y a tu estilo de trabajo.

Incorporan por un lado, más y mejores contenidos, como esquemas procesales, diccionarios, tablas, calculadoras o casos prácticos. Por otro, toda una amplia gama de funcionalidades, como alertas y dossiers personalizables o búsquedas con visión global de resultados.

THOMSON REUTERS

ARANZADI

SOLUCIONES GLOBALES PARA PROFESIONALES

SOLUCIÓN DE INVESTIGACIÓN JURÍDICA

ARANZADI INSIGNIS

La Solución de Investigación Jurídica más completa del mercado. Facilita la gestión eficaz de todos sus casos y expedientes y le proporciona la Doctrina más valiosa relacionada con la Jurisprudencia y Legislación más completa y actualizada.

SERVICIO DE INFORMACIÓN EXPERTA

ARANZADI MASTER

El Servicio de Información Experta para los profesionales jurídicos que necesitan funcionalidades y contenidos prácticos que les permitan resolver con profundidad y de manera práctica y fundamentada los casos relacionados con su especialidad.

BASE DE DATOS

ARANZADI VISION

La Base de Datos para profesionales prácticos que buscan información completa, actualizada y fiable para la resolución de sus asuntos de una manera rápida y sencilla.

CALCULADORAS
ESQUEMAS
DICIONARIOS
FORMULARIOS
...

VISIÓN
GLOBAL

CASOS
PRÁCTICOS

CONTENIDOS
DE AUTOR

BÚSQUEDA
INTELIGENTE

ESQUEMAS
PROCESALES

INTEGRACIÓN
CON INFOLEX

DOSSIERES

Módulo de integración con **INFOLEX** para un perfecto seguimiento de todos los asuntos judiciales, y extrajudiciales de todos los casos en los que esté trabajando sin tener que cambiar de aplicación.

ACTUALIZA TU
WESTLAW
¡AHORA ES EL
MOMENTO!

DÉJATE SORPRENDER

TENEMOS MUCHO QUE OFRECERTE
LLÁMANOS AL **902 40 40 47**

O ENVÍANOS UN CORREO A atencionclientes@thomsonreuters.com
Y DESCUBRE LA SOLUCIÓN QUE MEJOR SE ADAPTA A TU PERFIL Y NECESIDADES PROFESIONALES

THOMSON REUTERS

L'ICAB denuncia que la taxa judicial té una finalitat exclusivament dissuasiva

LA IMPLANTACIÓ DE LA TAXA JUDICIAL NO ESTÀ COMPORTANT LA PREVISIÓ RECAPTATÒRIA QUE TENIA PREVISTA EL GOVERN. EN ELS TRES PRIMERS MESOS DE L'ANY NOMÉS S'HA RECAPTAT EL 40% DEL PREVIST DURANT EL 2013. LA PREVISIÓ S'ESTIMAVA PER A AQUEST ANY EN 306 MILIONS D'EUROS.

Aquesta situació, confirma allò que l'ICAB ja ha denunciat en reiterades ocasions: les taxes judicials són un obstacle a l'accés a la justícia per part del ciutadans. El Col·legi també rebutja novament que les taxes serveixin de pretext per garantir el funcionament del Servei d'Atenció Jurídica gratuïta. Per això, el degà del Col·legi d'Advocats de Barcelona, Pedro L. Yúfera, va alertar en un comunicat de premsa que "el Ministeri de Justícia no podrà garantir el funcionament d'aquest servei si se segueix mantenint la tesi de què s'ha de cobrir el seu cost exclusivament amb la taxa judicial" i afegeix que "les taxes vulnereu el dret a la tutela judicial efectiva".

La taxa judicial té una finalitat exclusivament dissuasiva. Així ho demostren les dades facilitades per l'Agència Tributària, que indiquen que en el primer trimestre de l'any s'han recaptat 30 milions d'euros; és a dir, només el 40% del previst per a l'any 2013, estimat en uns 306 milions d'euros. Les dades del Ministeri d'Hisenda demostren que les previsions del Ministeri de Justícia eren absolutament irrealistes i, de seguir així, l'any 2013 es recaptaria menys que amb les taxes judicials abans vigents (de la Llei 53/2002).

Si és té en compte, tal com va expressar el Ministre de Justícia,

Alberto Ruiz-Gallardón, davant el Congrés dels Diputats, que la implantació de la taxa judicial responia a una doble finalitat, recaptatòria i dissuasiva, l'objectiu s'està aconseguint només en aquest segon àmbit.

Aquestes dades se sumen al fet que la taxa judicial està provocant una dràstica reducció del nombre de resolucions judicials, superior al 60%, produïda especialment en els àmbits més importants a l'hora de recaptar la taxa: aquells derivats de les segones instàncies o ulteriors (recursos d'apel·lació i cassació civil, recursos d'apel·lació i cassació contenciós-administratiu i recursos de suplicació i cassació social).

L'ICAB continua treballant per aconseguir la suspensió definitiva de les taxes judicials.

Cal recordar que des de l'any 2011 aquesta corporació està realitzant diferents accions contra aquesta mesura. Entre aquestes, cal destacar la participació en diverses concentracions, la presentació d'un manifest, la campanya de recollida de firmes (250.000 firmes de les quals 11.000 corresponen a advocats catalans), que es van presentar al Síndic de Greuges i al Ministeri de Justícia. El degà dels advocats de Barcelona va plantejar en seu parlamentària que no tribuïssin les persones físiques, ni es tribuïssin en les jurisdiccions socials, ni en els procediments matrimonials i de família, i que determinades quotes tributàries de la taxa es reduïssin molt substancialment.

Oposició contra les retallades del Torn d'Ofici

El Col·legi denuncia que el BOE sigui l'únic mitjà de comunicació als deutors hipotecaris

El 16 de juny va acabar el termini per paralitzar execucions hipotecàries al·legant clàusules abusives

El Col·legi d'advocats de Barcelona va alertar que arran l'aplicació de la Llei 1/2013 de 14 de maig de mesures per reforçar la protecció als deutors hipotecaris, reestructuració de deute i lloguer social el deutor hipotecari que no hagi estat desnonat i consideri que la seva escriptura d'hipoteca contenia alguna clàusula abusiva podia oposar-s'hi al jutjat corresponent que estigui tramitant el seu procediment d'execució hipotecària fins al 16 de juny, inclòs.

La Comissió del Torn d'Ofici i Assistència al Detingut (TO-AD) del Col·legi d'Advocats de Barcelona, encapçalada pels diputats responsables, Carmen Valenzuela i Jorge de Tienda, van lliurar el passat 28 de maig les més de 1.200 firmes recollides contra la rebaixa dels mòduls de pagament al registre de la Delegació del Govern i al registre del Departament de Justícia.

S'ha fet aquesta acció per tal de fer arribar tant a la Generalitat com al Ministeri de Justícia el malestar que comporta aquesta nova rebaixa en els mòduls de pagament, quantificada en un 3%".

Tant De Tienda com Valenzuela van denunciar que els advocats hagin de suportar el cost del torn d'ofici, un servei que es presta tots els dies de l'any per garantir el dret a la tutela judicial efectiva. També van mostrar la seva preocupació per la nova llei de justícia gratuïta. Consideren que comportarà una centralització del funcionament del Torn d'Ofici, atès que s'envaeixen les competències autonòmiques, i que es priva als Col·legis d'Advocats

a adaptar el seu funcionament a les necessitats reals del sistema.

La defensa del model del Torn d'Ofici ha estat un dels pilars del Col·legi d'Advocats de Barcelona. Per aquest motiu, davant l'anunci fet per la Generalitat de Catalunya d'una nova rebaixa sobre els mòduls de pagament del Torn d'Ofici, que ja havien estat rebaixats entre els anys 2011 i 2012 d'entre un 5% i fins a un 17% anual en alguns, l'ICAB va presentar el manifest "Ni un pas enrere...els Advocats del Torn d'Ofici de l'ICAB diem prou", el passat 24 d'abril al pati de columnes del Col·legi. També durant l'acte es va iniciar una campanya de recollida de signatures per oposar-s'hi, i que ha permès recollir-ne més de 1.200 en 24 dies.

L'ICAB, a través del Consell de Col·legis d'Advocats de Catalunya (CICAC), ha interposat recurs contra aquesta última retallada. El CICAC ja havia interposat dos recursos, que actualment estan en procés judicial, davant la presentació per part de l'Administració de Justícia de retallades en els mòduls de pagament als Advocats del Torn d'Ofici i Assistència al Detingut.

L'ICAB va denunciar que els deutors no rebrien cap notificació sobre el termini assenyalat, perquè el propi BOE servia de mitjà de comunicació oficial. El degà d'aquesta corporació considera que "aquest fet genera una situació de desprotecció envers els ciutadans i la defensa dels seus drets, perquè els tribunals no hauran de fer cap notificació expressa", i que "hi ha una contradicció evident: si la llei pretén ampliar les causes d'oposició en una execució hipotecària, el que veritablement fa és no comunicar-ho de forma real i concreta per a cada procés que estigui en tràmit".

Per altra banda, aquells deutors que no han comparegut en el seu moment en el procés d'execució i que hagin estat objecte de desnonament no gaudiran de cap possibilitat d'oposició, perquè la llei no és retroactiva en aquest sentit.

L'ICAB és contrari a la privatització del Registre Civil

El Col·legi s'oposa a la privatització del Registre Civil i a tota reforma que impliqui un major cost del Servei a càrrec dels ciutadans. El Registre Civil és un Servei públic, instrument de garantia dels drets bàsics de la personalitat i de conservació i publicitat de les dades de l'estat civil dels ciutadans, i per això des d'aquesta corporació es defensa la necessitat de garantir la seva independència, control públic i gratuïtat.

L'ICAB mostra el seu posicionament, quan encara no ha entrat en vigor la Llei de Registre Civil, aprovada amb gran consens parlamentari l'any 2011, i davant l'anunci del Ministeri de Justícia d'una nova reforma del sistema registral que podria suposar la seva privatització, i la imposició de taxes i aranzels per accedir-hi.

Col·labora amb la Fundació 'Càncer y vida'

El Col·legi col·labora amb la Fundació 'Càncer y vida' mitjançant la compra solidària de caramels softfruit. Aquesta és una acció de Responsabilitat Social Corporativa que l'ICAB realitza com a compromís amb la societat.

Les Participacions Preferents, nou dossier de la Biblioteca de l'ICAB

La Biblioteca ha elaborat un nou Dossier electrònic sobre les Participacions preferents. Com en els anteriors Dossiers, es recullen a text complet legislació, jurisprudència, formularis, articles doctrinals i notícies de premsa sobre el tema.

També s'inclouen les referències de les monografies, revistes i

Nou servei per a col·legiats: Logalty

A través de www.icab.cat els col·legiats disposeu d'un nou servei tant per a l'enviament de notificacions en paper (Logalty burofax) com electròniques (Logalty burofax electrònic), així com per realitzar contractacions electròniques en un entorn telemàtic amb plenes garanties jurídiques:

A través del servei ICAB-Logalty els col·legiats podreu enviar notifi-

cacions i contractes, a través d'una infraestructura segura, que compta amb xifrat de les comunicacions (SSL) per preservar la confidencialitat dels enviaments.

Avantatges:

- Increment de la seguretat jurídica
- Servei flexible que permet la remissió de notificacions electròniques o en paper i tramitar contractes electrònicament a través del mateix sistema
- Disposar de notificacions i contractes amb certificació de contingut, justificant de recepció on es mostra la data i hora de l'enviament.
- Estalvi de costos sobre d'altres serveis de notificació i contractació tradicionals.

Fe d'errates

A la notícia de les noves àrees de responsabilitat de la Junta de Govern, publicada a la pàgina 35 del Món Jurídic, núm. 277, corresponent al maig de

2013, s'hi hauria d'haver indicat que Eudald Vendrell és ara el representant de l'ICAB davant d'Alter Mútua dels Advocats i Mercedes Cora, la representant de l'ICAB de la Mutualidad de la Abogacía.

bases de dades disponibles a la Biblioteca.

Us recordem que podeu consultar altres dossiers temàtics realitzats per la Biblioteca de l'ICAB i a l'apartat BIBLIOTECA > BIBLIOTECA DIGITAL > Dossiers Temàtics de la pàgina web col·legial.

In Memoriam Ramon Mullerat

“Penseu què faria el Ramon”. Amb aquesta frase tan sentida, alhora que tan profunda, feia palesa l'altre dia un amic d'infància d'en Ramon la personalitat inigualable del nostre estimat company i, el més important, ens ajudava a tots els presents a mantenir viva la seva memòria i a superar el gran dolor que comporta la seva pèrdua. Es fa molt difícil cercar al diccionari un sol adjectiu positiu que no pugui qualificar la seva tra-

jectòria com a jurista, fins a l'extrem d'haver de combinar-ne uns quants per intentar reflectir, en poques paraules, els seus extraordinaris dons professionals: brillant, emprenedor, innovador, internacionalista, culte, rigorós, entusiasta, treballador incansable, mestre de tants i tants lletrats que han passat pel seu despatx o, simplement, que han tingut el privilegi de compartir unes hores amb ell. L'extraordinària riquesa d'en Ramon ha anat, però, molt més enllà de les seves virtuts professionals. Ens ha llegat un altre tresor, el de la seva generositat, el del seu companyerisme, el de la seva ètica i honradesa, el de la seva humilitat -digna dels més brillants- o el de la seva aposta per Barcelona i per Catalunya, a les quals va ajudar, com pocs, a posar en el mapa de la primera divisió dels serveis jurídics mundials. Per tant, més que mai, en aquests temps convulsos que estem vivint actualment, tant a l'economia mundial com en la nostra professió, tots els seus companys i especialment, els més joves, hem de seguir l'inmillorable consell del seu amic d'infància: “penseu què faria el Ramon”. A ben segur que el cor i l'horitzó ens somriurà.

Juan Pablo Correa Delcasso
Col·legiat núm. 19.973.

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.

Enrique Abat Muñoz, José Banús Duran, Juan Carsi Balanza, Rufino Diéguez Villar, Joan Esponas Xivillé, Dolores Fernández Valverde, Juan Antonio García Céspedes, Luis Grifé Bruguera, Joaquín

Henrich Cardona, Carles Latiesas Ameyugo, Lluís Lladó Font, Ángel Losada Vázquez, Santiago Mallen Ribas, Magí Miret Buti, Francesc Muñoz Menero, Fernando Murillo Baquer, Jaime-Ramon Pallarés Poch, Miguel Ángel Pando López, Rafael Puig Gómez, Reyes Quintanilla González, Julio Rocha Serra, José Javier Sánchez Sánchez, Ramon Solé Mallol, José Solís Cascante, Mariano Torrecilla del Cerro, Trino José Torre-Marín González i Jordi Vilaseca Oller.

Per seguretat, fixa els teus honoraris professionals mitjançant full d'encàrrec

La Comissió d'Honoraris recomana que, per evitar problemes d'interpretació i donar una major seguretat tant a la feina a realitzar com a allò que es refereix als honoraris professionals a percebre del client, els advocats estableixin com a hàbit la realització del full d'encàrrec professional. Per tal de reforçar aquesta seguretat, s'aconsella pactar una clàusula que prevegui els honoraris que correspondrien minutar-se en cas d'extinció de la relació contractual amb el client o finalització anticipada de l'encàrrec, com podria ser la renúncia de l'advocat o la concessió de vènia a altre company quan el procediment o l'actuació a realitzar encara estigui en curs i no s'hagi obtingut un resultat.

Condecoració a l'ANUE

El Ministeri d'Afers Exteriors ha lliurat la Placa de Honor de l'Ordre al Merit Civil a l'Associació de Nacions Unides a Espanya (ANUE), en reconeixement a la seva tasta, promoció i divulgació dels valors i principis continguts en la Carta de les Nacions Unides. En representació, de l'ANUE va recollir el premi el president d'aquesta entitat, l'advocat Eduard Sagarra.

Principals novetats de la Llei 1/2013 de mesures per reforçar la protecció als deutors hipotecaris

LA LLEI 1/2013, DE 14 DE MAIG, DE MESURES PER REFORÇAR LA PROTECCIÓ ALS DEUTORS HIPOTECARIS, REESTRUCTURACIÓ DE DEUTE I LLOGUER SOCIAL, QUE VA ENTRAR EN VIGOR EL 16 DE MAIG, S'ESTRUCTURA EN QUATRE CAPÍTOLS QUE INTRODUEIXEN IMPORTANTS MODIFICACIONS RESPECTE DE LA NORMATIVA ANTERIOR. TOT SEGUIT TROBAREU LES PRINCIPALS NOVETATS.

Maria Aventin Pujol
Col·legiada núm. 35.885

La Llei 1/2013, de 14 de maig, de mesures per reforçar la protecció als deutors hipotecaris, reestructuració de deute i lloguer social, que va entrar en vigor el 16 de maig, s'estructura en quatre capítols que introdueixen importants modificacions respecte de la normativa anterior. Tot seguit trobareu les principals novetats

Capítol primer

- Suspensió immediata i per un termini de dos anys dels llançaments de les famílies que es troben en una situació d'especial risc d'exclusió, quan en un procés judicial o extrajudicial d'execució hipotecària s'hagi adjudicat al creditor l'habitatge habitual. La suspensió afectarà les persones que es troben dins d'algun dels supòsits d'especial vulnerabilitat, que es troben regulats a l'article 2, i sempre que compleixin amb totes les circumstàncies econòmiques regulades a l'article 3.

- Per a aquests deutors especialment vulnerables es preveu, a més, que el deute que no hagi pogut ser cobert amb l'habitatge habitual no meriti més interessos de demora que el resultant de sumar als interessos remuneratoris un dos per cent sobre el deute pendent.

Capítol segon

Introdueix millores en el mercat hipotecari a través de la modificació de la Llei Hipotecària, Text Refós pel Decret de 8 de febrer de 1946; Llei 2/1981 de 25 de març, de regulació del Mercat Hipotecari; i la Llei 41/2007, de 7 de desembre, per la qual es modifica la Llei 2/1981, de 25 de març, de Regulació del Mercat Hipotecari.

- Hipoteques constituïdes sobre habitatge habitual: limitació d'interessos de demora que poden exigir les entitats de crèdit a tres vegades l'interès legal dels diners. Es prohibeix expressament la capitalització dels interessos de demora.

- En la venda extrajudicial s'introdueix la possibilitat que el Notari pugui suspendre-la quan les parts acreditin que s'ha sol·licitat a l'òrgan judicial competent que dicti una resolució en la qual es decreti la improcedència de la venda per haver-hi clàusules abusives en el contracte de préstec hipotecari, o la seva continuació sense l'aplicació de les clàusules abusives. El valor de la finca no pot ser inferior al valor de taxació fixat pel procediment d'execució hipotecària i, en tot cas, no podrà ser inferior al 75% del valor de taxació. La venda es farà mitjançant una sola subhasta.

- Es faculta expressament al Notari perquè adverteixi a les parts que alguna de les clàusules del contracte pot ser abusiva.

Luis Antonio Sales

Pensem com tu. Junts per una advocacia forta.

1.- MESURES ANTICRISI I MÉS SERVEIS

- Crearem la "Borsa de despatxos per compartir".
- Impulsarem el "Servei de coaching i reorientació professional".
- Servei de Simulació de Judicis amb sales habilitades que facilitarà la preparació del judici amb el client.
- Projecte "El meu primer despatx". Un assessor acompanyarà la posada en marxa del primer despatx.
- Reforçarem el programa d'ajornament de quotes.

2.- PLANTAREM CARA PER TU!

- L'Oficina de Defensa del Lletrat donarà suport al diputat de guàrdia i estarà disponible a la Ciutat de la Justícia per atendre qualsevol incidència en el desenvolupament de l'exercici professional.
- Farem un seguiment detallat sobre la puntualitat dels assenyalaments. No acceptarem situacions arbitràries.

3.- PER UNA CONCILIACIÓ FAMILIAR I PROFESSIONAL

- Paquet "Benvingut Nadó": convenis amb empreses del sector i programa d'assistència familiar.
- Programa de foment de les Noves Tecnologies per afavorir el tele-treball.

4.- GESTIÓ PROFESSIONAL DELS DESPATXOS

- Aprofitarem el Centre de Formació ICAB per desenvolupar setmanalment actes de networking interprofessional i intersectorial.
- Fomentarem la participació de l'ICAB i dels seus col·legiats en les trobades de networking organitzades per altres organismes i institucions.
- Transformarem la Comissió de Perspectives en la Comissió d'Estudis i Formació per al Desenvolupament del Mercat Jurídic i crearem la Comissió 2.0
- Desenvolupament tallers sobre gestió de despatxos adaptats als diversos tipus de despatxos professionals que integren el Col·legi.
- Potenciarem els Grups de Millora Contínua com a model d'ajuda al creixement empresarial dels nostres despatxos.

5.- TORN D'OFICI

- Defensarem el model actual de torn d'ofici prestat per advocats independents.
- Oposició frontal a les retallades en els mòduls.
- Exigirem la màxima puntualitat en els pagaments.
- Promourem campanyes de reivindicació del valor social del torn d'ofici.

6.- FORMACIÓ

- Ampliarem el bo de formació i els descomptes per a joves.
- Dissenyarem paquets formatius agrupats per temàtiques a preus competitius.
- Promourem Stages Internacionals de Formació per afavorir la mobilitat internacional.
- Els advocats hem de liderar les formes alternatives de resolució de conflictes, com l'arbitratge i la mediació.

7.- PROXIMITAT

- Trobades amb el degà, obertes a tots els col·legiats.
- Ampliarem els serveis a les 11 delegacions territorials.
- Promourem la formació on-line i les videoconferències per acostar l'oferta formativa a tots els col·legiats amb especial dedicació als col·legiats de les Delegacions i no residents.
- Atenció personalitzada als col·legiats no residents.

8.- PRESENCIA PÚBLICA

- Compromesos amb la nostra societat, la seva cultura, el seu Dret i els seus valor socials i democràtics.
- Seguirem impulsant la Comissió de Normativa per continuar influïent en els Processos legislatius i en les Iniciatives nascudes des de l'Advocacia.
- Volem un Col·legi present al debat social. El nostre Col·legi ha de seguir essent un lloc de reflexió i anàlisi dels temes que preocupen als ciutadans.

9.- UN COL·LEGI SOCIAL

- Fomentarem les aportacions a la Fundació Degà Ignasi de Gispert.
- Nou impuls al Projecte SolidarICAB.
- Crearem una nova Comissió d'Activitats Socials amb la participació de la coral, el grup de teatre i l'equip de futbol del Col·legi.
- Impulsarem el programa InfantilICAB amb activitats per als més petits de la família.

10.- UNA ADVOCACIA FORTA

- Reforçarem l'emparament col·legial i la salvaguarda del secret professional.
- Contundència contra les taxes judicials perquè són un obstacle per a l'accés a la Justícia.
- Defensa dels valors essencials de l'advocacia: companyerisme, bones pràctiques i deontologia professional.

Us esperem el
proper 27 de juny.

www.luissales2013.com
info@luissales2013.com

Capítol tercer

Modificacions de la Llei 1/2000 d'Enjudiciament Civil.

- S'afegeix un paràgraf a l'article 552.1 LEC, en el sentit que, quan el tribunal identifiqui possibles clàusules abusives i abans del despatx d'execució, donarà trasllat a les parts per fer al·legacions per un termini de 5 dies.
- S'incorpora a l'article 557.1 LEC, sobre les causes d'oposició a l'execució de títols no judicials, un setè paràgraf: "Que el títol contingui clàusules abusives".
- A tenor de l'article 561.1 LEC, al qual s'afegeix un tercer paràgraf, les clàusules abusives seran apreciables d'ofici i, com a conseqüència, el propi Jutge podrà decretar tant la improcedència de l'execució, com la continuació del procediment sense l'aplicació de les clàusules considerades abusives.
- Nou apartat 1 bis a l'article 575 LEC: Reducció de les costes exigibles al deutor executat en casos d'habitatge habitual, que no podran superar el 5% de la quantitat reclamada a la demanda.
- Modificació de l'article 579 LEC: en l'execució contra béns hipotecats o pignorat en garantia d'un deute, si el remat aprovat fos insuficient, l'executant podrà demanar el despatx de l'execució per la quantitat que falti. En els supòsits d'adjudicació de la vivenda habitual hipotecada, l'executat quedarà alliberat:
 - si en el termini de 5 anys queda cobert el 65% del deute incrementat en l'interès legal del diner.
 - si en el termini de 10 anys queda cobert el 80% del deute incrementat en l'interès legal del diner.
 - Transcorregut el termini de 10 anys, el creditor podrà reclamar la totalitat del deute amb els interessos establerts contractualment.
- Si en el termini de 10 anys des de l'aprovació del remat o l'adjudicació a favor de l'executant es procedís a l'alie-

nació de l'habitatge, el deute romanent es reduirà en un 50% de la plusvàlua obtinguda a la venda.

- Si durant els 10 anys esmentats anteriorment es produeix una execució dinerària que excedeixi de l'import pel qual el deutor podria quedar alliberat, se li lliurarà el romanent.
- Es facilita l'accés de postors a les subhastes en tant que es disminueix l'aval necessari per licitar del 20% al 5% del valor de taxació dels béns.
- L'article 654 introdueix la següent regla d'imputació de pagaments: en el cas que l'execució resultés insuficient per saldar tot el deute, aquesta quantitat s'imputarà per l'ordre següent: interessos remuneratoris, principal, interessos moratoris i costes.
- S'introdueixen determinades millores en el procediment de subhasta: en els casos de subhasta sense postor, si no es tracta d'habitatge habitual del deutor, el creditor podrà sol·licitar l'adjudicació pel 50% del valor pel qual el bé hagués sortit a subhasta o per la quantitat que se li degui per tots els conceptes. Si es tracta d'habitatge habitual, l'adjudicació es farà per import igual al 70% del valor pel qual el bé hagués sortit a subhasta o, si la quantitat que se li degui per tots els conceptes és inferior a aquest percentatge, pel 60%.
- El valor de taxació als efectes de subhasta no podrà ser inferior al 75% del valor de taxació que va servir per concedir el préstec.
- Es podrà reclamar la quantitat endeutada sempre que s'hagin deixat d'abonar, com a mínim, tres quotes mensuals, o un nombre de quotes que suposi que el deutor ha incomplert la seva obligació per un termini equivalent a tres mesos.
- En els casos d'habitatge habitual, el deutor podrà alliberar el bé mitjançant la consignació de les quantitats exigides al tercer paràgraf de l'article 693, sense el consentiment del creditor. Podrà alliberar-se per més vegades sempre que transcorrin com a mínim tres anys des de la data de l'alliberació i la del requeriment de pagament.

• S'introdueix un quart paràgraf a l'article 695 LEC, que estableix com a nova causa d'oposició a l'execució sobre béns hipotecats o pignorat, el caràcter abusiu d'una clàusula contractual que constitueixi el fonament de l'execució o que hagués determinat la quantitat exigible. Si s'estima aquesta causa d'oposició, s'acordarà el sobreseïment de l'execució o si no tingués caràcter essencial, continuació de l'execució amb inaplicació de la clàusula.

Capítol quart

Modificacions del Reial Decret Llei 6/2012, de 9 de març, de mesures urgents de protecció de deutors hipotecaris sense recursos.

- Les mesures previstes en el citat Reial Decret-Llei s'apliquen, també, als fiadors hipotecaris respecte del seu habitatge habitual i amb les mateixes condicions que les establertes per al deutor hipotecari.
 - L'article 3 estableix totes les circumstàncies que han de concórrer per tal de poder considerar que el deutor d'un crèdit o préstec garantit amb hipoteca sobre el seu habitatge habitual es troba situat en el llinar d'exclusió. Quan això ocorri, els interessos moratoris aplicables seran, com a màxim, els resultants de sumar als interessos remuneratoris pactats en el préstec, un 2% sobre el capital pendent.
 - Quan els fiadors es trobin en el llinar d'exclusió esmentat, podran exigir que l'entitat esgoti el patrimoni del deutor principal abans de reclamar-los el deute garantit.
 - S'eleven els valors dels qual no poden excedir els preus d'adquisició dels habitatges, per tal d'aplicar el Codi de Bones Pràctiques.
- Adicionalment, la Llei inclou modificacions a l'Annex del Codi de Bones Pràctiques per a la reestructuració viable dels deutes amb garantia hipotecària sobre l'habitatge habitual.
- S'introdueix la possibilitat que el deutor pugui presentar a l'entitat de crèdit, en qualsevol moment, una proposta de

pla de reestructuració que haurà de ser analitzada per l'entitat. Carència en l'amortització de capital de 5 anys.

- El pla de reestructuració s'entendrà inviable si estableix una quota hipotecària superior al 50% dels ingressos de la unitat familiar, podent sol·licitar mesures complementàries com una "quita" en el capital pendent d'amortitzar.

- El deutor, en el moment de sol·licitar la dació en pagament, podrà quedar-se durant un període de 2 anys a l'habitatge en concepte d'arrendatari, satisfent una renda anual del 3% de l'import total del deute en el moment de la dació. Durant aquest període, l'impagament de la renda produirà un interès de demora del 10%.

Pel que fa a les disposicions transitòries, cal destacar-ne els següents aspectes:

- **Disposició transitòria segona:** la limitació dels interessos de demora d'hipoteques sobre habitatge habitual serà d'aplicació a les hipoteques constituïdes amb posterioritat a l'entrada en

vigor de la Llei 1/2013. També s'aplicarà als préstecs constituïts abans de l'entrada en vigor, en relació als interessos de demora que es meritin amb posterioritat a la mateixa, i en aquells que, tot i que ja s'hagin meritat, no hagin estat satisfets. En aquells procediments iniciats i no conclusos, el Secretari Judicial o el Notari donarà a l'executant un termini de 10 dies perquè pugui recalculer els interessos de demora.

- **Disposició transitòria quarta:** les modificacions de la LEC seran d'aplicació als processos d'execució iniciats a la seva entrada en vigor, únicament respecte d'aquelles actuacions executives pendents de realitzar. En els procediments en curs en els quals ja hagi transcorregut el termini de 10 dies per oposar-s'hi, les parts disposaran d'un mes, des de l'entrada en vigor d'aquesta Llei, per formular un incident extraordinari d'oposició fonamentat en l'existència de clàusules abusives. La formulació de l'incident d'oposició tindrà com efecte la suspensió del procés fins a la resolució del mateix i serà d'aplicació a tot procediment executiu que no hagi culminat amb l'entrega de la posse-

sió de l'immoble a l'adquirent. Si ja s'ha iniciat el període d'oposició dels 10 dies, l'executat disposarà igualment del mateix termini preclusiu d'un mes per a formular oposició. La publicitat de la present Disposició tindrà el caràcter de comunicació plena i vàlida a efectes de notificació i còmput dels terminis. L'article 579.2 LEC serà d'aplicació a les adjudicacions de habitatge habitual realitzades abans de l'entrada en vigor de la Llei, si en aquesta data no s'hagués satisfet íntegrament el deute i no hagin transcorregut els terminis de les lletres a) i b) del article, si aquest termini finalitzessin durant l'any 2013 es prolongaran fins el 1 de gener de 2014.

- **Disposició transitòria cinquena:** a les vendes extrajudicials que s'iniciïn després de l'entrada en vigor de la Llei, s'aplicarà l'article 3 apartat tres. A les iniciades abans de l'entrada en vigor i en les quals no s'hagi produït l'adjudicació del bé hipotecat, el Notari acordarà la suspensió pel termini preclusiu d'un mes quan qualsevol de les parts acreditat haver plantejat davant del jutge competent l'existència de clàusules abusives.

CANDIDATURA DIPUTAT JOSEP M^a PIERA EROLES

**SI EN EL TREBALL ETS INDEPENDENT, ACTUEM JUNTS!
QUE EL NOSTRE ESFORÇ DEIXI PETJADA.**

VOTA'M!

Clàusules sòl: nou repte a la banca

LA COMISSIÓ DE CULTURA VA ORGANITZAR EL 22 D'ABRIL AL CENTRE DE SUPORT PROFESSIONAL UNA CONFERÈNCIA RELATIVA A LA JURISPRUDÈNCIA EN LES CLÀUSULES SÒL DE LES HIPOTEQUES. TOT SEGUIT TROBAREU UN RESUM DE LES PRINCIPALS CONCLUSIONS EXPOSADDES A LA CONFERÈNCIA, I UN COP PUBLICADA LA SENTÈNCIA DEL TRIBUNAL SUPREM DE 9 DE MAIG DE 2013. **PER BEATRIZ GIL VALLEJO, COL·LEGIADA NÚM. 22.154.**

En un curt període hem conegut les STJE de 14.06.2012 (amb repercussió en matèria d'interessos moratoris) i la de 14.03.2013 (amb repercussió en matèria hipotecària).

I quan encara estem assimilant la jurisprudència del TJUE, coneixem el pronunciament de la Sentència del Tribunal Suprem de data 09.05.2013, rellevant en una altra important matèria d'aquest camp del dret: les "clàusules sòl" de les hipoteques.

Fins ara la jurisprudència menor, en matèria de clàusules sòl, venia reconeixent la seva nul·litat amb base a dos criteris: la manca de capacitat de negociació real entre les parts, i el de la manca de reciprocitat entre els drets i obligacions de les parts del contracte pel marge entre el tipus previst per al sòl i al sostre, criteri aquest del qual s'aparta la sentència del TS.

En primer lloc, es defineix la seva naturalesa com a "condicions generals" pròpies de la contractació en massa i no com a "clàusules abusives" - o negociades individualment - recaient també en l'empresari- per aplicació indirecta del previst per les clàusules abusives -la càrrega de la prova que no estan destinen a ser imposades i que es tracta de simples propostes a negociar, ja que altrament, diu, "s'abocaria al consumidor a la impossible demostració d'un fet negatiu -l'absència de negociació-, el que configura una prova impossible o diabòlica".

El Tribunal Suprem afirma que la transparència de les clàusules no negociades, en contractes subscrits amb consumidors, inclou el control de comprensibilitat real de la seva importància en el desenvolupament raonable del contracte

Ara bé, el TS disposa que **la imposició de clàusules o condicions generals per l'empresari als consumidors no comporta la seva il·licitud.**

En segon lloc, no només afirma que són condicions generals sinó que a més defineixen l'objecte principal del contracte. I per això, com a regla general, no cap el control sobre el seu equilibri. No obstant això, una cosa és que una condició general defineixi l'objecte principal d'un contracte i un altra que, com a regla, no es pugui examinar l'abusivitat del seu contingut ja que estan sotmeses a un **doblet control de transparència:** el relatiu al " filtre d'incorporació" - imposició o no de la clàusula abans esmentat- i el relatiu al consentiment prestat.

En aquest últim sentit afirma el TS que la transparència de les clàusules no negociades, en contractes

subscrits amb consumidors, inclou el control de comprensibilitat real de la seva importància en el desenvolupament raonable del contracte.

Matisa en aquest cas el TS que **una clàusula sigui clara i entenedora en aquests termes no suposa que sigui equilibrada i que beneficiï al consumidor.**

Tenint en compte la naturalesa dels contractes en què s'imposen les clàusules impugnades -contractes de préstecs hipotecaris a interès variable-, **per valorar l'equilibri de les clàusules sòl mancades de claredat, s'ha d'atendre al real repartiment de riscos de la variabilitat dels tipus en abstracte.** El consumidor ha de conèixer el real repartiment de riscos de la variabilitat dels tipus. Cal que estigui perfectament informat del comportament previsible de l'índex de referència almenys a curt termini, de manera que quan el sòl estipulat ho faci previsible, estigui informat que l'estipulat és un préstec a interès fix mínim, en el qual les variacions del tipus de referència a la baixa probablement no repercutiran o ho faran de forma imperceptible en el seu benefici. No cal que hi hagi equilibri "econòmic" o equidistància entre el tipus inicial fixat i els límits assenyalats com a sòl i sostre sent lícites fins i tot les clàusules sòl que no coexisteixen amb clàusules sostre.

Conseqüències de l'estimació de l'acció de cessació

Amb l'acció de cessació el que es persegueix és una condemna perquè el demandat cessi en una determinada conducta, o una condem-

na que prohibeixi la seva reiteració futura (ex art. 53 del text refós de la Llei general per a la defensa de consumidors i usuaris)". Malgrat això el TS manifesta que la finalitat de les accions de cessació no impedeix l'examen dels efectes de la nul·litat i es pronuncia en el següent sentit:

1. La nul·litat de les clàusules sòl no comporta la nul·litat dels contractes en què s'insereixen, ja que la declaració de nul·litat d'alguna de les seves clàusules no suposa la impossibilitat de la seva subsistència i això tenint en compte, d'una banda, que, en els supòsits de nul·litat declarada a causa de l'estimació d'accions de cessació, s'atribueix al jutge la possibilitat de declarar la validesa parcial dels contractes afectats per la declaració de nul·litat d'alguna de les condicions inserides en ells - article 12.2 Lli Condicions Generals de la Contractació - i d'una altra, que la possibilitat d'integració i reconstrucció "equitativa" del contracte, ha estat declarada contrària al Dret de la Unió per la STJUE ja citada de 14 de juny de 2012.

El TS matisa que una clàusula sigui clara i entenedora no suposa que sigui equilibrada i que beneficiï al consumidor

2. Com a regla, el nostre sistema parteix que la ineficàcia dels contractes -o d'alguna de les seves clàusules, si el contracte subsisteix-, exigeix destruir les seves conseqüències i esborrar les seves petjades com si no haguessin existit i evitar així que dels mateixos es derivin efectes, d'acord

amb la regla clàssica "quod nullum est nullum effectum producit" (el que és nul no produeix cap efecte) com es despren de l'article 1303 del Codi Civil (restitutio in integrum). No obstant això la regla general d'eficàcia retroactiva de les declaracions de nul·litat, els seus efectes, no poden ser impermeables als principis generals del dret entre ells de forma destacada la seguretat jurídica (article 9.3 CE) -, invocant la jurisprudència del TC i de la pròpia Sala del TS que ha vingut admetent la possibilitat de limitar els efectes de la nul·litat afirmant que "la "restitutio" no opera amb un automatisme absolut, ja que el fonament de la regla de liquidació de la reglamentació contractual declarada nul·la i per la qual es pretén aconseguir que les parts afectades tornin a la situació patrimonial anterior al contracte, no és altre que evitar que una d'elles s'enriqueixi sense causa a costa de l'altra i aquesta és una conseqüència que no sempre es deriva de la nul·litat".

Josep M. Guasch Gras, col·legiat n. 8.857

DIGNIFIQUEM LA NOSTRA PROFESSIONIÓ

Fem que el Col·legi sigui un referent de l'Advocacia a Catalunya, de les seves institucions i de la defensa dels drets civils tan privats com col·lectius de la societat a la que serveix. Perquè si un mateix no defensa el que sent i creu, qui ho defensarà?

Per primera vegada, des de la fundació de l'ICAB l'any 1833, un advocat de poble, amb despatx obert a la població de Gavà ininterrompudament desde 1974 em presento per proveir el càrrec de Degà a les eleccions 27 de juny de 2013 del Col·legi de Barcelona, i ho faig amb l'afany de projectar Barcelona sense oblidar les dotze delegacions que nodreixen i aporten pluralitat al col·lectiu.

PROGRAMA

- Davant la possible aprovació de la Llei de Serveis Professionals, reivindicaré la pluralitat del status quo actual per recollir les aportacions dels col·legiats del territori i garantir un servei més proper i òptim.
- Insistiré en la dignificació de la professió, recuperant el seu sentiment vocacional després que la entrada en vigor de la normativa de Lliure Competència i la liberalització d'honoraris hagin acabat mercantilitzant-la.
- Treballaré per una acurada praxis del codi deontològic professional, recuperant la professió de vocació on la confiança amb el client en torni a ser la base i procurant que la publicitat dels lletrats s'adeqüi als principis de l'ètica.

- Proposaré la reimplantació del servei d'informe o dictamen previ de la Comissió d'Honoraris a fi d'evitar la impugnació judicial i el posterior dictamen d'impugnació de taxació de costes.
- Promouré la introducció a la Llei d'Assistència Jurídica Gratuïta perquè quan en la Resolució Judicial s'imposin les costes processals al beneficiari de la Justícia Gratuïta, la part beneficiada en les costes pugui rescabalar-se'n mitjançant el cobrament amb càrrec a l'Administració Pública de l'Estat.
- Treballaré en la modificació de l'article 45.1.B.3 del text refós de l'impost aprovat per RD legislatiu 1/1993 de l'impost sobre Transmissions Patrimonials equiparant les exempcions tributàries del règim de separació de béns amb el règim de societat de guanyos, pel principi d'igualtat i la prohibició de la discriminació per raó de condició personal o per raons de matrimoni i els efectes de la seva dissolució.
- Perquè el Col·legi torni a ser referent i promulgador dels valors de l'advocacia insistint en la recuperació l'esperit vocacional. Per mantenir la tradició d'admiració i respecte que infon el Col·legi com a projecció Barcelonina amb especial atenció a les delegacions dels pobles que gairebé en nombre de 100 també en formen part.

Qüestions a l'entorn dels internaments no voluntaris

ANÀLISI DELS ASPECTES PRINCIPALS DEL PROCEDIMENT D'INTERNAMENT D'UNA PERSONA AMB TRASTORN PSÍQUIC EN UN CENTRE GERIÀTRIC, AMB ESPECIAL MENCIÓ DEL NO VOLUNTARI, D'ACORD AMB LA LEC I LA JURISPRUDÈNCIA VIGENT.

Joan-Maria Raduà Hostench
Col·legiat núm. 19.039

L' article 763 LEC regula el procediment per l'internament no voluntari d'una persona per raó de trastorn psíquic. El Codi Civil de Catalunya també regula els internaments no voluntaris en els articles 212-4 a 212-6, si bé remet a la LEC en quant al procediment a seguir.

L'internament d'una persona en contra de la seva voluntat o sense la seva voluntat (cas que no pugui manifestar-la), atès que suposa una restricció a la seva llibertat, sols pot ser adoptat en un procediment judicial quan es consideri mèdicament necessari per protegir

la seva vida o la seva salut o la de tercers.

El Tribunal Constitucional s'ha manifestat en diverses ocasions respecte a l'internament no voluntari. A la sentència 129/1999, de 1 de juliol, va declarar que l'internament d'una persona per trastorns psíquics no és inconstitucional. Posteriorment a la sentència 132/2010, de 2 de desembre, si bé declara la inconstitucionalitat del 1r i el 2n paràgrafs de l'article 763 LEC, ho fa per considerar que la mesura d'internament no voluntari per causa de trastorns psíquics és una privació de llibertat i que, com a tal, sols pot ser regulada per una Llei Orgànica. No obstant això, el Tribunal Constitucional no anul·la

aquest article, atès que considera que el contingut sí que és constitucional i que la seva anul·lació crearia un buit legal no desitjable.

Igualment el Tribunal Europeu de Drets Humans ha admès l'internament en benefici del malalt mental en les Sentències Winterwerp (STEDH de 24 d'octubre de 1979) i Ashingdane (STEDH de 28 de maig de 1985). Pel TEDH la legalitat de l'internament ha de complir tres condicions mínimes: a) demostrar-se davant l'autoritat competent l'existència del trastorn mental mitjançant una prova mèdica objectiva; b) que l'abast d'aquesta perturbació justifiqui l'ingrés; i c) l'exigència de què es pugui comprovar la persistència dels motius mèdics que van donar lloc a l'internament, de manera que la seva desaparició comporti la fi de l'internament.

A manca de la corresponent Llei Orgànica, el procediment a seguir serà el de l'article 763 LEC. Tot i

que aquest article no diu expressament qui pot demanar l'internament, cal entendre que la legitimació activa correspon a les mateixes persones que poden demanar la incapacitació (art. 757 LEC): el cònjuge o parella en unió estable, descendents, ascendents, germans, Ministeri Fiscal i -considerem que també- les persones que en tinguin la guarda de fet.

La legitimació passiva correspon a la persona que es pretén ingressar, qui es pot oposar assistit d'advocat i representat per procurador. Si no ho fa, el defensarà el Ministeri Fiscal, excepte que sigui aquest qui hagi promogut el procediment, en quin cas es designarà un defensor judicial.

En el procediment no regeix el principi dispositiu sinó el principi inquisitiu, propi de la defensa de l'ordre públic. El Jutge no està vinculat per les peticions de les parts. No tenen eficàcia la renúncia, l'aplanament ni la transacció i

Respecte a l'ingrés en establiments geriàtrics de persones que no estan en condicions de manifestar la seva voluntat existeix disparitat de criteris a les Audiències Provincials

el desistiment requerirà la conformitat del Ministeri Fiscal (art. 751 LEC). El Jutge acordarà d'ofici la pràctica de les probes que consideri necessàries. La conformitat de les parts amb els fets no el vincula (art. 752 LEC).

El jutge escoltarà a la persona afectada a la que informará de l'objecte del procediment. Escol-

Candidatura Independent
Josep Ma Paños Pascual
a Vicedegà

- Perquè cal una veu independent al Col·legi que defensi.
- Un pla d'austeritat que destini els recursos als col·legiats suprimint despeses innecessàries.
- Rebaixar les quotes col·legials.
- Perquè els col·legiats sense recursos estiguin exempts de pagament.
- Una formació bàsica gratuïta.
- Perquè tinguem eines de treball gratuïtes i eficaces.
- Perquè en la junta de govern hi siguin presents com a mínim dos càrrecs independents.
- Per defensar i dignificar la professió, en especial el torn d'ofici.
- Cal predicar amb el exemple: faig un campanya austera, sense cost i renunciant al cens electoral per no inundar d'e-mails als companys i companyes.
- Cal començar ara, som milers els que no votem, ara cal fer-ho, Vota Independent, Vota Paños.

<https://sites.google.com/site/josepmpanyos/>

Fes la sorpresa més gran. Escull un degà independent, vota també Lluís Vancells, un home compromès com jo.

tarà al Fiscal i a qualsevol persona que estimi convenient o li sigui demanada per la persona afectada per la mesura. El Jutge haurà d'examinar a la persona per ell mateix i haurà de valorar l'informe del metge que ell hagi designat. A més a més, es practicaran les proves que es considerin necessàries (pericials de psiquiatres, psicòlegs; testificals de familiars, metges, assistents socials, etc).

L'autorització serà prèvia a l'internament, fora del casos d'urgència mèdica, en els que el director del centre comunicarà al Jutjat l'internament en el termini de 24 hores. En aquest supòsit el Jutjat competent és el del lloc on estigui ingressada la persona. El Jutge haurà de ratificar o deixar sense efecte l'internament en un termini de 72 hores.

La sentència del TC 141/2012, de 2 de juliol, va remarcar el caràcter imperatiu i improrrogable tant pel centre mèdic per realitzar la comunicació al Jutjat dintre de les 24 hores com pel Jutge per ratificar o deixar sense efecte l'internament en 72 hores, de manera que si s'excedeix qualsevol d'aquests terminis s'està vulnerant el dret a la llibertat de la persona.

La resolució que es dicti (en un sentit o un altre) és apel·lable. Si s'acorda l'internament, el centre mèdic haurà d'informar al Jutjat sobre l'estat de la persona com a mínim cada 6 mesos (si bé el 212-5.4 CCC diu cada dos mesos, excepte que el Jutge allargui el període fins als sis). En funció d'aquests informes el Jutge acordarà la continuació de l'ingrés o l'aixecarà.

Cal assenyalar que respecte al Jutjat competent la jurisprudència ha estat vacil·lant. Interlocutòries del Tribunal Suprem, com la de 3 de juliol de 2008, reconeixien la competència del Jutjat on residia la persona abans del seu internament, però en la Interlocutòria de 21 de gener de 2009 va canviar de

És necessària una reforma legal que clarifiqui la situació dels professionals de la justícia i de la medicina i per les mateixes persones afectades i els seus familiars

criteri a favor de la competència del Tribunal on es trobi el centre en el que està ingressada la persona.

Quan desapareixen els motius mèdics que van motivar l'internament el metge donarà l'alta al pacient. No cal que el metge demani autorització al Jutge per donar l'alta, únicament li ho ha de comunicar (763.4 LEC).

L'article 212-6 CCC preveu el canvi de circumstàncies en un internament inicialment voluntari quan el pacient ja no està en condicions de decidir-ne la continuació. En aquest cas, el director del centre ha de comunicar-ho al Jutjat per a què, si escau, ratifiqui l'internament.

Cal recordar que l'internament de menors d'edat s'ha de fer en centres adequats per la seva edat i que els pares com els tutors n'han demanat l'autorització judicial.

Respecte a l'ingrés en establiments geriàtrics de persones que no estan en condicions de manifestar la seva voluntat existeix disparitat de criteris a les Audiències Provincials. Hi ha Audiències que consideren que en aquests casos no és d'aplicació l'article 763 LEC, que sols seria d'aplicació quan l'internament tingués finalitats terapèutiques, però no quan fos merament assistencial i, per tant, no caldria autorització judicial. En aquets sentit podem citar

les Interlocutòries de l'Audiència de Barcelona de 24 de gener de 1997, de Biscaia de 29 de gener de 2003, o de Madrid de 9 de febrer de 2009. Per contra altres Audiències consideren que cal autorització judicial dels ingressos en residències geriàtriques quan la persona no està en condicions de manifestar la seva voluntat. Així, per exemple, les Interlocutòries de l'Audiència Provincial de Madrid de 1 de febrer de 2011 o de la Coruña de 29 de novembre de 2011.

Quant a la possibilitat d'autoritzar un internament no voluntari per al tractament d'una anorèxia és interessant la interlocutòria de la Secció 18 de l'Audiència de Barcelona de 14 de març de 2006.

És interessant també la sentència de l'Audiència de Sevilla de 21 de gener de 2008 autoritzant un internament no voluntari en comunitat terapèutica de drogodependent que havia estat incapacitat parcialment.

Quant a la possibilitat d'establir un tractament ambulatori no voluntari, existeixen disparitats de criteris alhora d'admetre la seva implantació. Hi ha Jutjats que l'admeten aplicant analògicament l'article 763 LEC, mentre que d'altres Jutjats no ho admeten en considerar que aquest article no permet d'imposar a una persona el seguiment d'un tractament ambulatori.

Atesa la impossibilitat material de tractar en aquest article tota la problemàtica existent a l'entorn dels internaments no voluntaris, sols voldria afegir que, estant en joc la llibertat de la persona i la seva salut, és necessària una reforma legal que clarifiqui la situació dels professionals de la justícia i de la medicina i per les mateixes persones afectades i els seus familiars. Reforma legal que caldrà realitzar mitjançant la promulgació d'una Llei Orgànica que doni seguretat jurídica i resposta a totes les qüestions que planteja aquesta problemàtica. ■

TENIM MOLT PER

FER

www.jordidomingo.cat

CANDIDATURA JORDI DOMINGO ICAB 2013

“ Sóc en Jordi Domingo, candidat a degà del Col·legi d'Advocats. Aquest Col·legi l'hem de sacsejar. El que és possible, i es pot fer, és una obligació moral. **Tenim molt per fer.** ”

Per fer **que el Col·legi sigui un referent social**

Per fer **que el Col·legi sigui de tothom**

Per fer **un Col·legi útil i proper**

Per fer **pinya contra la crisi**

Per fer **que el Col·legi recuperi la seva catalanitat**

EQUIP: Joan Carrera Calderer, Frederic Munné Catarina, Sònia Berlanga Font (secretària), Sonia Reina Sánchez, Montserrat Junyent Martín, Laura Torrubiano Llorente, David Ibáñez Gubert, Isabel Pedrola Román-Naranjo, Silvia Soler Huete, Lluís Humet Cienfuegos-Jovellanos, Roser Ràfols Vives (vicedegana), Jordi Domingo García-Milà (degà) i Dolores Clavell i Nadal.

ELECCIONS A LA JUNTA DE GOVERN
DE L'IL·LUSTRE COL·LEGI D'ADVOCATS DE BARCELONA
27 DE JUNY DE 2013

@JordiDomingoGM
#PerFer

PER
FER

Les mesures de supervisió i control i el protocol de responsabilitat de les empreses

LES SEGÜENTS LÍNIES SÓN UN BREU COMENTARI RELATIU A LA POSSIBILITAT D'ADOPCIÓ DE MESURES PREVENTIVES PER PART DE LES PERSONES JURÍDIQUES QUE LES SALVAGUARDIN DE LES CONSEQÜÈNCIES PENALS, DERIVADES DE CONDUCTES DELICTIVES COMESSES PELS SEUS DIRECTIUS I, FINS I TOT, PELS SEUS SUBORDINATS.

Marco Rodríguez-Farge Ricetti
Col·legiat núm. 19.149

Mesures de prevenció de delictes en les empreses

Com és sabut, la reforma del Codi Penal de 22 de juny de 2010 va instaurar a Espanya la responsabilitat penal de determinades persones jurídiques (responsabilitat que, arran de la reforma al Codi Penal per Llei Orgànica 7/2012, abasta als partits polítics i als sindicats).

L'art. 31.1 del Codi Penal dibuixa un sistema que, a partir de la verificació d'una conducta delictiva per part de persones físiques que ostenten càrrecs directius o que exerceixen funcions sotmeses laboralment a aquests, acaben per sindicar la persona jurídica per la qual actuen. No és un sistema automà-

tic, mitjançant el qual s'estén, inexorablement, la responsabilitat penal.

El primer filtre ve donat dins de la pròpia configuració del tipus penal, ja que caldrà que la persona física, ja sigui el representant o el subordinat, portin a terme la conducta en nom o "per compte de" i "en profit de" la persona jurídica. De manera que, si no concurren ambdues condicions, el delictes comès per la persona física no produirà al seu torn el delictes de la persona jurídica. Així, per exemple, quan l'administrador que en cometre una estafa o una falsedat en perjudici d'un client de la societat es lucra ell mateix i només ell, sense que l'empresa obtingui cap "profit", tot i haver desenvolupat la seva conducta d'engany o falsedat ac-

No seamos títeres de la política

Las cuentas claras

En defensa de la abogacía

Por un colegio transparente y sin política

Sólo abogados

ABOGAD@S COMO TÚ

tuant en qualitat de representant legal de la societat. En un supòsit diferent, el d'un empleat que per ambició professional realitza igualment conductes constitutives de delictes, en aquest cas contra la propietat industrial, però amb la diferència que ara actua en profit de la societat, havent actuat també per compte d'aquesta però, i no obstant això, ho fa tot i que dins de l'organització empresarial existien mesures de control estrictes; en el present supòsit no seria raonable atribuir la seva comissió a la falta de controls sinó a l'habilitat per evadir aquests controls per part del subordinat. Aquí no només no s'ha de responsabilitzar a la societat, sinó que aquesta estarà legitimada, com a perjudicada, per actuar en contra dels autors.

La primera mesura de "prevenció" hauria de ser la pròpia consciència ètica dels representants i directius, així com la dels empleats de la corporació.

En segon lloc, un altre factor de prevenció ho serà la formació i la informació relativa a les disposicions legals que afecten a l'activitat de la societat, ja siguin les normes generals del comerç, o bé aquelles específiques de la seva activitat. En aquest sentit, una al·legació d'un desconeixement irresponsable de les disposicions legals de l'objecte i de l'activitat de la societat no haurà de ser eficaç com a defensa.

En tercer lloc, l'establiment d'un sistema de control o supervisió per part de la corporació. El contingut d'aquestes pautes i els seus límits deriven de les normes legals, i no es tracta de crear un establiment policial dins de la societat, de manera que tot això esdevingui en infraccions als drets laborals o civils dels treballadors.

El cas dels subordinats

L'art. 31 bis.1, paràgraf segon CP, es refereix als subordinats que hagin realitzat actes delictius en pro-

Per poder estendre la responsabilitat penal a la societat cal que concorri, a més de la manca de la deguda supervisió, altres elements del tipus, que són que la conducta sigui qualificable com "activitat social", i que sigui "per compte de" i "en profit de" la persona jurídica

fit de la persona jurídica, per no haver-ne exercit sobre ells el "degut control" per part dels representants legals i administradors, de fet o de dret, de les societats.

Per poder estendre la responsabilitat penal a la societat cal que concorri, a més de la manca de la deguda supervisió, altres elements del tipus, que són que la conducta sigui qualificable com "activitat social", i que sigui "per compte de" i "en profit de" la persona jurídica.

El primer dubte que sorgeix és si es pot aplicar la norma, atribuint responsabilitat penal a la persona jurídica quan la falta de supervisió no és atribuïble als representants o als administradors, sinó a l'equip directiu intermedi. Aquesta observació, en el camp del dret penal, no es pot considerar com un detall sense importància, ja que regeix el principi de legalitat penal, que imposa rigorosament la interpretació i aplicació de la regla penal en els seus estrictes termes. Recordem que a major responsabilitat en la direcció social, major serà la vinculació de la societat amb l'il·lícit penal (art. 66 bis CP).

És molt interessant l'observació - sembla una advertència - que fa la Fiscalia General en relació a la possibilitat d'eximir de responsa-

bilitat penal la corporació si, interpretant la norma en sentit contrari, s'haguessin adoptat mesures de control "degudes", segons les circumstàncies del cas. I dic que sembla una advertència perquè així es desprèn de les paraules que empra: "hi ha en aquest moment el perill de considerar que la mera formalització d'un d'aquests estàndards constitueix un salconduit per eludir responsabilitat penal" (Circular 1/2011, pàg. 48).

Per a la Fiscalia "l'important en la responsabilitat penal de la persona jurídica no és l'adquisició d'un codi d'autoregulació, (...), sinó la manera com han actuat o deixat d'actuar dels membres de la corporació a què es refereix l'art. 31 bis a la situació específica, i particularment en aquest segon paràgraf de l'apartat 1r, els seus gestors o representants en relació amb l'obligació que la llei penal els imposa d'exercir el control sobre els subordinats".

En realitat, sembla que el que vol dir la Fiscalia és que no hauria de ser suficient per a una eventual defensa en judici al·legar que la disposició penal es va observar per part de la corporació en adoptar-se un conjunt de regles de prevenció per al control del personal, sinó que serà necessari provar que aquestes mesures eren apropiades.

Ara bé, d'això no es pot concloure, com sembla que conclou la Fiscalia, que els sistemes de control o de prevenció que les persones jurídiques estableixin per evitar o per descobrir delictes que es puguin produir en el seu si siguin inútils i, a més, que en cap cas els servirán per impedir que se'ls irrogui amb l'expansió de la responsabilitat penal. Al meu entendre, s'hauria d'interpretar tot el contrari, en tant que és d'interès general que aquests sistemes de prevenció proliferin i s'arribin a fer habituals entre les corporacions i no només en el seu propi i exclusiu interès, sinó en el interès general.

FEM EL CANVI JUNTS

**Donar oportunitats als advocats
i advocades joves.**
Congelar les quotes,
reduir-les els primers 2 anys.
Formació continuada.
Obrir nous mercats internacionals.
Telèfon Vermell del Diputat de Guàrdia.
Torn d'Ofici digne i independent.

Portes Obertes al Deganat.
Reforma de la Borsa de Treball: Padrinatge
dels sèniors.
Transparència, austeritat, modernització.
Solidaritat amb companys
i companyes afectats per la crisi.
Compromís amb la Justícia per a tothom.

Oriol Rusca i Nadal (candidat a Degà) **Rosa Maria Barberà i Ramos** (candidata a Vicedegana), **Rafael Espino i Rierola** (candidat a Secretari) **Esther Palmés i Bosch, Carme Adell Artiga, Jorge Navarro Massip, Eva Pous Raventós, Josep Llàcer Morell, Julia Herrero Alcorta, Josep Capdevila Francàs, Mercè Claramunt Bielsa, Gemma Solanas Romero, Jani Trias Arraut.**

Segueix-nos a Twitter a [@Ruscacandidat](https://twitter.com/Ruscacandidat) i al web www.candidaturaoriolrusca.com

Advocats i tecnologia.

Decàleg per treballar en un entorn segur

LA SECCIÓ DE DRET DE LES TECNOLOGIES DE LA INFORMACIÓ I LA COMUNICACIÓ (TIC) VA ORGANITZAR LA CONFERÈNCIA "ADVOCATS I TECNOLOGIA. DECÀLEG PER TREBALLAR EN UN ENTORN SEGUR", MODERADA PEL COMPANY JOSEP CAÑABATE PÉREZ I QUE VA COMPTAR AMB LA PONÈNCIA DEL VICEPRESIDENT DE LA SECCIÓ, QUI ENS OFEREIX TOT SEGUIT EL RESUM PRINCIPAL DE LES SEVES CONCLUSIONS. **PER JORDI FERRER GUILLÉN, COL·LEGIAT NÚM. 20.258. PROFESSOR DEL DEPARTAMENT DE DIRECCIÓ DE SISTEMES INFORMACIÓ ESADE**

Lls advocats som un col·lectiu professional que, per naturalesa, tractem informació molt sensible i confidencial, i degut al nostre dia a dia tant podem treballar al nostre despatx, jutjats, domicili del client o diverses ubicacions i amb una contínua mobilitat. També és natural que ens portem la informació professional "amb nosaltres" ja sigui en suports digitals o en suport paper.

Aquesta praxis professional ha de lligar necessàriament amb les evidents necessitats de garantir la seguretat de la informació que

tractem, ja sigui per imperatiu legal de la Llei Orgànica de Protecció de Dades de Caràcter Personal i per suposat per poder donar la corresponent reputació de confiança a la professió d'advocat.

La Seguretat de la Informació té com a principals pilars, la garantia i protecció dels següents conceptes:

- **Confidencialitat:** garantir que la informació sensible només es revela als usuaris autoritzats.

- **Disponibilitat:** garantir que la informació està disponible per a ser utilitzada pels processos de negoci sempre que es necessita.

- **Integritat:** garantir que la informació és completa, exacta i no duplicada.

- **Autenticitat:** garantir la identitat dels usuaris o processos que tracten la informació.

- **No refutació:** garantia que es pot demostrar quins usuaris tracten la informació.

A continuació us proporcionem un funcional decàleg sobre què **s'ha de fer** i què **no s'ha de fer** per facilitar als advocats una sensibilització suficient per poder assolir el nivell de seguretat necessari, atenent a la informació que gestio-

CANDIDATURA SEGURA

¡Ven con nosotros!

El ICAB es una **corporación de juristas profesionales** que, como tal, debe de situarse siempre en defensa de la legalidad vigente y, en el ámbito jurídico delimitado por la Constitución Española.

A tal efecto, rechazamos, categóricamente, la posibilidad de utilizar la representación corporativa surgida de las elecciones, para expresar posicionamiento político alguno y, especialmente, aquéllos que quedan fuera del marco de la legalidad vigente constitucional.

La **neutralitat i l'equilibri polític** conformaran el criteri bàsic per a la selecció dels actes, amb intervenció de representants polítics, sempre que estiguin relacionats amb les matèries pròpies de l'àmbit jurídic.

- ✓ Reducción de cuotas colegiales.
- ✓ Nou model de junta, transparent, accessible a totes les persones col·legiades.
- ✓ Reforma de la Escuela de Práctica Jurídica: rotación del profesorado.
- ✓ Impuls de la Comissió d'Intrusisme: nous plantejaments de les Comissions.
- ✓ Reforma estatutaria de la figura del Defensor/a de la persona colegiada.
- ✓ Reforma estatutària i estructural del Torn d'Ofici.
- ✓ Aplicación de la ley 15/2010 contra la morosidad en las relaciones profesionales.
- ✓ Registre col·legial de clients morosos amb Jura de Comptes.
- ✓ Agilització cobrament Jura de Comptes.
- ✓ Traslado, en autobús semanal, de los colegiados a Centros Penitenciarios.
- ✓ Repartiment equitatiu de mediacions i de nomenaments en dret concursal.
- ✓ Formación continuada gratuita.
- ✓ Manteniment de les actuacions col·legials front les Taxes Judicials.

**CANDIDATURA
SEGURA**

nem. La majoria de recomanacions apliquen sobre l'ús de les TIC, però algunes es refereixen a un entorn de seguretat físic.

1. Ús segur d'Internet

- Tots els dispositius amb connexió a internet, inclosos smartphones han de disposar d'antivirus degudament actualitzat (el malware, virus i les amenaces varien cada dia!)
- NO utilitzeu mòdems o connexions a xarxes sense fils no segures: llocs públics o xarxes de tercers.
- NO connectar-se a aplicacions de xats o qualsevol aplicació interactiva d'igual a igual (programes "peer-to-peer"), ja que voluntàriament o per error poden transmetre virus i acabar en publicació d'informació confidencial.

2. Perfils d'usuaris i controls d'accés informació

- L'alta d'usuaris i permisos d'accés a la informació dels membres del despatx s'ha de fer aplicant el principi de "**necessitat de saber**" i no donant accés universal a tots els recursos o sistemes.
- NO s'ha de demorar la baixa dels permisos corresponents a persones que causin baixa de l'activitat.

3. Sistemes d'autenticació

- Actualment el sistema habitual per autenticar-nos és mitjançant les contrasenyes. Cal tenir un bona **política de contrasenyes** que garanteixi: mantenir les contrasenyes en secret, canviar la contrasenya al mínim índex que una contrasenya o un equip hagi pogut estar compromès, canviar la contrasenya al menys una vegada a l'any i amb una longitud mínima de 8 caràcters, sense repeticions de caràcters idèntics i que estigui formada per caràcters numèrics,

alfabètics (majúscules, minúscules) i inclogui caràcters especials (* + \$ &, #...).

- NO s'ha de donar la contrasenya a altres persones (companys, caps, tercers...). En cas de necessitat urgent d'accés com vacances o malaltia i si és necessari tenir-hi accés, cal sol·licitar una credencial pròpia per aquella persona.

4. Còpies de seguretat

- Cal fer còpies de seguretat amb una periodicitat mínima setmanal i guardar la informació en un directori de xarxa per garantir que se'n fa còpia de seguretat.
- NO és recomanable emmagatzemar informació sensible en el disc local o suports externs. En cas que sigui imprescindible, caldrà prendre mesures adequades per protegir aquesta informació de la seva pèrdua en cas d'esborrat accidental o avaria o del seu accés no autoritzat.

5. Destrucció i reutilització equips

- Cal assegurar-nos que els suports digitals amb informació confidencial, quan s'hagin de destruir

o reutilitzar per una altra persona, garanteixin un esborrat físic de la informació (l'esborrat normal o el formatejat no esborra físicament la informació i per tant es pot recuperar).

- Respecte els documents paper que continguin dades personals o dades confidencials cal destruir-los acuradament: utilitzant una destructora de paper o bé contractant a una empresa perquè destrueixi tot el paper, amb la corresponent certificació de destrucció.

- NO s'ha de llençar informació personal o confidencial a les papereres, ja sigui en suport paper, magnètic, òptic, etc i NO s'ha de facilitar a tercers (familiars, donació a ONGs...) dispositius amb informació confidencial no esborrada de forma física segura.

6. Equips portàtils o portables: tauletes, smartphones...

- CAL tenir activada una contrasenya o PIN d'accés al dispositiu que s'activi automàticament després d'un temps sense utilitzar-lo.
- Els equips portàtils fora dels locals de treball no hauran de ser descuidats en cap moment i es recomana ser portats de la forma més dissimulada possible (actualment són objectiu prioritari per part de "amigos de lo ajeno")
- En cas de treballar a casa, s'hauran d'aplicar unes mesures de protecció equivalents a les del despatx.
- NO s'ha de facturar ordinadors portàtils a l'avió ni deixar-los desatesos en habitacions d'hotel.
- NO s'ha de guardar dades en els discs locals dels portàtils. En cas d'haver-ho de fer, caldrà prèviament xifrar la informació de confidencialitat alta o molt alta o de nivell LOPD alt.

7. Xifrat informació

- Cal xifrar la informació sensible arxivada en suports mòbils. Hi han eines gratuïtes i senzilles com exemple les opcions de xifrat del Microsoft Office o winzip, escollint un algoritme amb clau de 128 bits o més. Si s'utilitza per enviament de fitxers cal enviar prèviament la contrasenya de xifrat i desxifrat entre les persones que hauran de poder accedir a la informació (no l'envieu pel mateix canal).

- En cas de treballar en diverses seus i comunicar-se per la xarxa, s'ha de valorar la instal·lació d'una connexió xifrada (VPN)

- Treballar amb certificats electrònics, per exemple el de l'ACA, i que pot ser vàlid per xifrar i signar tant documents com correus electrònics.

8. Llocs de treball

- CAL abans d'absentar-se del lloc de treball per un període curt (esmorzar,

dinar...activar el protector de pantalla (Ctr-Alt-Supr – Blocar ordinador) i posar fora de la vista qualsevol document de sensibilitat alta o molt alta.

- NO s'ha de desactivar el protector de pantalla i que bloqueja el terminal després de x minuts d'inactivitat.

- NO s'ha de deixar a la impressora documents impresos sense recollir-los.

9. Seguretat física

- Cal dissenyar els espais i orientar les pantalles i els documents de forma que tercers no puguin veure informació confidencial continguda en documents i pantalles.

- NO s'han de deixar documents confidencials en passadissos o arxivadors oberts.

10. Enginyeria Social

- S'entén per enginyeria social, el mètode que consisteix en obtenir

informació confidencial o credencials enganyant als usuaris legítims d'aquesta informació.

- Mitjançant aquesta tècnica de persuasió, els atacants més avançats obtenen prèviament informació del atacat: mitjançant les dades publicades a la web o enganys previs per email. D'aquesta manera poden actuar com si coneguessin l'Entitat, els seus serveis, unitats i persones i obtenir informació confidencial.

- NO s'ha de respondre a correus enviats per entitats de les quals no s'és client o no es tingui relació i en els quals demanin dades personals o que afectin la seguretat: com per exemple Correus, Agència Tributària o Entitats Bancàries.

- NO s'ha d'atendre de forma immediata o impulsiva correus que parlin d'un sorteig, una oferta, un nen perdut. Recordeu que moltes d'aquestes directrius de seguretat són preceptives per imperatiu legal.

Lluís Vancells Sancho

Candidat a Degà - eleccions 2013

Aplicarem austeritat, en benefici de tot el col·lectiu, la qual cosa ens permetrà:

Rebaixar les quotes col·legials un 25%, en coherència amb la davallada econòmica que estem patint.

Implementar reciclatge i actualització gratuïts.

Entre tots podem generar canvis.

I amb un Degà independent,
un Vice-Degà independent:
Josep Maria Paños!

La realitat no sempre existeix, tot és percepció?

LA MANERA D'AFRONTAR UNA SITUACIÓ CRÍTICA ÉS DIFERENT SEGONS QUI SIGUI L'AGENT QUE SE N'OCUPA. L'AUTOR D'AQUEST ARTICLE, PROFESSOR ESPECIALITZAT EN TEMES DE COMUNICACIÓ EN TEMPS DE CRISI, INCIDEIX EN LA DISTINCIÓ ENTRE LA REALITAT I LA PERCEPCIÓ. TOT ÉS PERCEPCIÓ?

Joan Francesc Cánovas
Consultor especialitzat
en comunicació de crisi i
formació de portaveus
Director del Màster en
Direcció de Comunicació
de l'IDEC (UPF)

Els advocats que sovint porten casos en temes de crisi han de treballar amb les percepcions que es transmeten a través dels mitjans de comunicació. Cada vegada sento més distant el que s'interpreta de la realitat publicada pels mitjans de comunicació i la pròpia realitat.

Segons el diccionari, percepció és la relació interior que resulta d'una impressió material feta pels nostres sentits. I em pregunto si els mitjans de comunicació, i especialment els audiovisuals, no apellen de forma constant als nostres sentiments quan estan, suposadament, informant. O sigui, quan mirem la televisió, ja sigui un espai

d'entreteniment o d'informació, no s'està construint en nosaltres un espai emocional i per tant, un espai més perceptiu que real?

Està demostrat que la generació d'emocions en el nostre públic genera fidelitat comunicativa en un món, l'audiovisual, tan promiscu (el zàping n'és l'exemple més clar). És per això que l'apel·lació als sentiments és constant en els programes i espais que omplen el nostre consum mediàtic. La frontera, fa uns anys clara i delimitada, entre informació (molt més racional) i entreteniment (molt més emocional i lúdic) s'ha trencat i ha donat pas a un nou gènere que ho inunda tot: l'"infotainment" o barreja d'informació i entreteniment. Avui dia, tot és "infotainment". Aquest nou format majoritari del consum mediàtic és una barreja de gèneres: notícia, reportatges, tertúlia, opinió de l'audiència, debat... Tot s'hi val: tweets, testimonis impactants, frikis, show... i tot es barreja. I tant és que siguin informatius gestionats des d'una estratègia que es basa en informació explicada amb la màxima espectacularitat o "magazines" basats en la generació d'emocions mitjançant la presentació de pseudodebats polaritzats amanits amb reportatges suposadament rigorosos. L'únic que prima és l'espectacle!!

Això té com a conseqüència la dissolució de la realitat enmig d'una amalgama de sentiments que ens situen en un espai on la percepció passa a ser la veritable protago-

nista. Ens trobem, doncs, que la percepció és una conseqüència central del procés comunicatiu. Si ens interessa generar una percepció concreta en l'opinió pública orientem la realitat cap allà on volem i, mitjançant els sentiments, generem la percepció que és confosa per la nostra audiència amb la realitat. I quina és la principal trampa? Doncs que aquesta percepció que pot arribar a tenir la nostra audiència pot no tenir res a veure amb la realitat del fet que estem explicant.

Aquest element, que té importants derivades ètiques, pren una importància central quan estem gestionant una crisi. Una crisi, en una interpretació comunicativa, és un fet que esdevé de forma poc esperada, que genera una tensió dins l'organització que la pateix perquè surt del que és normal o habitual i que és objecte d'interès dels mitjans de comunicació (siguin del tipus que siguin ja que un twitter o un blog poden ser considerats mitjans de comunicació). Els mitjans de comunicació tenen un interès especial en les crisis perquè normalment aquestes sempre són notícia i per tant, podríem dir que són matèria prima per a ells.

Quan la crisi esdevé, el mitjà de comunicació es disposa a explicar una història i a fer-la comprensible. Per tant, a estandaritzar-ne el contingut i el llenguatge amb un objectiu evident: que la seva audiència la consumeixi i en sigui fidel. Sembla aleshores que tot s'hi valgui per generar una emoció

Una crisi, en una interpretació comunicativa, és un fet que esdevé de forma poc esperada, que genera una tensió dins l'organització que la pateix perquè surt del que és normal o habitual i que és objecte d'interès dels mitjans de comunicació

(del tipus que sigui) que inutilitzi el nostre espectador per canviar de programa. La conseqüència d'aquesta situació és la creació d'una percepció de la realitat que l'audiència identifica amb la realitat. Des d'aquell moment pel nostre públic tot és el mateix. I el que per a mi resulta més greu és que tinc la impressió clara que el programadors mediàtics, i tots aquells que participen en aquest procés (també el advocats), poden ser conscients d'aquesta manipulació. O sigui, sembla que és més important la fidelització de l'audiència que l'ajustament de la història a la realitat.

Un cas paradigmàtic d'això que explico es va produir fa unes set-

manes en la denominada crisi de la carn de cavall on es van trobar restes de carn de cavall en productes que, segons l'etiquetatge, no contenien aquest tipus de carn. Això va passar a diversos països d'Europa i tant amb marques de distribució com de referència. Una crisi que, després de barrejar-se tot de forma adequada, és presentada com a una crisi alimentària i que ha ocasionat una important caiguda del consum en els productes afectats (lassanya, canelons, hamburgueses...). La realitat quina és? Doncs que es tracta d'un frau o engany i que no hi ha cap problema alimentari. O sigui, el problema és que les marques dels productes afectats han enganyat els seus clients, sigui de forma conscient o inconscient, perquè etiquetaven un producte que no era exactament el que venien. Però la carn de cavall és apta pel consum humà i que jo coneixgui no s'ha produït cap cas d'intoxicació entre els consumidors d'aquests productes que justificaria el concepte de crisi alimentària. No disculpo les empreses que han patit la crisi, però el volum de falsedats, imprecisions i mitges veritats ha estat importat i situat en aquest espai mediàtic ha generat una percepció que no té res a veure amb la realitat. I el llistat de situacions d'aquest tipus és incabable. Recordeu per exemple la crisi del cogombre on després es va demostrar que els cogombres no hi tenien res a veure? Però què ha quedat? La crisi del cogombre.

Una vegada més, la realitat no sempre existeix, tot és percepció. ■

INGLÉS PARA ABOGADOS

Summer Courses July-August 2013

- Cursos de preparación para el Cambridge International Legal English Certificate (ILEC)
- Inglés jurídico
- Clases individuales
- Traducciones jurídicas

Cambridge ESOL Exam Preparation Centre

EUROPA LEGAL ENGLISH
C/Roger de Lluria, 110, 2º3ª
08037 Barcelona
TEL: (+34) 930 046 726
www.europalegalenglish.net
info@europalegalenglish.net

En un moment en què l'ús de les xarxes socials i els dispositius mòbils han fet incrementar la difusió i la pèrdua del control de les dades personals, MÓN JURÍDIC ha entrevistat a la directora de l'Autoritat Catalana de Protecció de Dades, Maria Àngels Barbarà, per conèixer la seva valoració sobre el futur Reglament europeu de protecció de dades personals, entre d'altres qüestions. Per Roser Ripoll.

“L'Administració ha de ser transparent perquè els ciutadans puguin avaluar les polítiques públiques i controlar la gestió”

Q

Quin és el control de les dades que fa l'Autoritat Catalana de Protecció de Dades?

Des del seu inici, l'APDCAT ha centrat part dels seus esforços a mantenir una relació fluida i constant amb el sector públic, amb l'objectiu

de minimitzar els riscos que es puguin generar en el tractament de les dades personals per part de l'Administració pública catalana i les entitats privades que hi estan relacionades. També pretén que les entitats que es troben dins del seu àmbit d'actuació incorporin la protecció de dades com un element clau en el tractament de la informació i integrin, de manera efectiva, el compliment de les obligacions establertes en matèria de protecció de dades. A més, té el repte de difondre la normativa de protecció de dades i la seva aplicació pràctica a Internet, les xarxes socials, etc., entre els joves i menors catalans.

Quins són els efectes que produiria l'aprovació de la proposta de Reglament europeu relatiu a la protecció de dades? En què podria afectar a la distribució de competències entre autoritats de control a l'Estat espanyol?

Els objectius perseguits pel futur Reglament s'han de valorar positivament, ja que es vol aconseguir una protecció de la informació personal més efectiva, menys burocratitzada i més d'acord amb les necessitats derivades de la massiva utilització de les tecnologies i la informació i la comunicació, especialment a través d'Internet.

No obstant això, algunes qüestions, com la necessària sensibilitat respecte de les especificitats del tractament d'informació en el sector públic, algunes càrregues formals (per exemple el deure de documentació dels tractaments) o la creació d'algunes figures de forma potser excessivament rígida (cas dels encarregats de protecció de dades) són aspectes que poden millorar durant la tramitació del projecte.

Respecte de la distribució de competències entre autoritats de control a l'Estat espanyol, el nou Reglament no l'ha d'afectar, ja que les competències i els àmbits d'actuació estan ben delimitats.

El 10 d'abril va comparèixer davant la Comissió Constitucional del Congrés dels Diputats en relació amb el projecte de Llei de la transparència. Com es planteja un futur de convivència entre la protecció de dades i la transparència administrativa?

L'Administració ha de ser transparent perquè els ciutadans puguin avaluar les polítiques públiques i controlar la gestió de l'Administració, sobre tot en allò que fa referència a l'ús dels fons públics. És molt important disposar d'una bona Llei de transparència que reculli aquells supòsits en els quals, en virtut dels valors que han de presidir una societat democràtica, el dret a la protecció de dades personals es pot limitar en favor del dret d'accés a la informació i a l'inversa.

A més, el ciutadà ha de conèixer com es tractarà la seva informació personal. El dret a la protecció de dades no s'ha d'entendre com el dret al secret. Més aviat s'ha d'entendre com el dret que cada ciutadà pugui controlar la informació relativa a la seva persona, de manera que només es tracti amb el seu consentiment o en els altres supòsits que preveu la Llei.

En cas de conflicte, què preval?

L'Administració ha de ser transparent perquè els ciutadans puguin exercir un control efectiu sobre els poders públics, però això no s'ha de traduir necessàriament en un control absolut sobre la vida privada de les persones. S'ha de fer una avaluació i una ponderació cas per cas. No es pot parlar d'una prevalença en un o altre sentit.

Quin nivell de protecció tenim, en comparació amb d'altres països, en relació a la protecció de les dades personals? Som més o menys restrictius? Quines conseqüències comporta?

Tenim un nivell de protecció molt similar a l'existent a la resta de països de la Unió Europea. La legislació de protecció de dades a Espanya és més dura respecte de les lleis que s'apliquen a Europa només pel que fa a l'import de les sancions: a Espanya són més elevades que a la resta dels països de la Unió Europea.

Aquesta diferència es resoluria si s'aprovés el Reglament europeu en el qual es treballa en l'actualitat, que unificaria l'import de les multes per a tots els països de la Unió.

Hi ha estudis que indiquen que un 70% de la informació que les persones publiquen a la xarxa

MARIA ÀNGELS BARBARÀ I FONDEVILA Llicenciada en Dret, Màster per ESADE en Funció Gerencial a les Administracions Públiques. Ha estat secretària general del Departament de Governació i Relacions Institucionals en dues legislatures diferents, presidenta de l'Agència Catalana de Certificació i secretària general de la Sindicatura de Comptes de Catalunya. Anteriorment havia assumit diversos càrrecs als departaments de la Presidència i de Comerç, Consum i Turisme. Des de juliol de 2012 és la directora de l'Autoritat Catalana de Protecció de Dades.

es difon immediatament, i en perden el control. Com es pot gestionar aquesta situació?

L'increment d'ús d'Internet des de dispositius mòbils, tauletes, telèfons portàtils, etc. fa que s'hagin de protegir les dades personals a la xarxa d'una manera adequada.

Els usuaris, davant d'aquesta situació de difusió massiva d'informació, han de ser molt curosos amb la seva informació personal. S'han de traslladar les precaucions a la xarxa i aplicar, als perfils de les xarxes socials, per defecte, les màximes opcions de privacitat.

No s'han de deixar de fer servir les xarxes, sinó que cal que es facin servir amb tota la cura i les consideracions necessàries, per tal de protegir la informació personal pròpia i la de terceres persones.

Tenim dret a l'oblit?

Sí, i en aquesta línia es treballa en el nou Reglament que elabora la Comissió Europea. Però actualment, amb l'avanç imparable de les noves tecnologies, definir un dret a l'oblit és complicat: no només pels condicionants jurídics (llibertat d'informació, llibertat d'expressió, valor probatori, etc.) i històrics a l'hora de d'eliminar totalment la informació sobre fets que s'han produït, sinó també per la dificultat de dur-ho a la pràctica en molts casos, atesa la rapidesa en la dispersió de la informació publicada a través de la xarxa, que sovint es produeix més enllà de les fronteres d'un estat.

Caldrà en el futur fer un testament o una declaració d'últimes voluntats sobre les nostres dades personals?

És una bona recomanació. Cada cop hi ha més empreses que ofereixen com a servei tenir cura de la informació personal dels difunts. És necessari definir què fer amb la informació personal que hi ha a la xarxa quan una persona es mor, qui se n'ha de fer responsable i com s'han d'establir les pautes de control o el tancament dels perfils a les xarxes socials.

Proclamació de candidatures a les eleccions de 27 de juny de 2013

El Comitè Electoral de l'ICAB, en la seva reunió celebrada el 3 de juny de 2013, ha proclamat un total de nou candidatures per participar en les eleccions que el Col·legi d'Advocats de Barcelona (ICAB) ha convocat per al proper 27 de juny. Aquestes eleccions serviran per escollir els càrrecs de degà/na, vicedegà/na, secretari/a i deu diputats de la Junta de Govern del Col·legi d'Advocats de Barcelona.

Votacions

Un total de 23.126 col·legiats estan cridats a participar en aquestes eleccions.

Es podrà votar a la seu de l'ICAB, al c/Mallorca 283, de les 9 h fins a les 21 h. També es podrà votar de 9 h a 14 h a la seu de les Delegacions.

Llistat de les candidatures per ordre de presentació al registre de l'ICAB

CANDIDATURA

Degana:

Vanessa González Fornas

Vicedegà:

Luis Francisco Alaman Catalán

Secretària:

Mercedes Goday i Ruiz

Diputats/des:

Antonio Pavón Ortiz, Misericordia Ferrando Redondo, Mercedes Aguilera Vilalta, Montserrat Aboy García, Concepción Cortés Pablo, Sara Benjelali González, Francisco

García Márquez, Tatiana Valentina Rivera Ostolaza, Alberto Agudelo Ospina i Carlos de Alvarado Noriega.

CANDIDATURA

Diputat: Josep M. Piera Eroles.

CANDIDATURA

Degà:

Josep Oriol Rusca Nadal

Vicedegana:

Rosa M. Barberà Ramos

Secretari:

Rafael Espino Rierola

Diputats/des:

Esther Palmés i Bosch, Carme Adell Artiga, Jorge Navarro Masip, Eva Pous Raventós, Josep Llàcer Morell, Julia Herrero Alcorta, Josep Capdevila Francàs, Mercè Claramunt Bielsa, Gemma Solanas Romero i Jani Trias Arraut.

CANDIDATURA

Degà: Josep M. Guasch Gras.

CANDIDATURA

Degà: Luis Antonio

Sales Camprodon

Vicedegana:

Rosa M. Arasa Martí

Secretari:

Juan Miguel Domínguez Ventura

Diputats/des:

Claudia Maria Carranza Pollero, Yolanda Silvestre Gallardo, Ernesto Núñez Castillón, Marta Domènech i Gomis, Francesc Lluís Bonatti Bonet, Luis Rodríguez Pitarque, Maria del Pilar Tintoré Garriga, Blanca Nieves Barredo Gutiérrez, Amina Omar Nieto i Kilian Callado Muñoz.

CANDIDATURA

Vicedegà: Josep M. Paños Pascual.

CANDIDATURA

Degà: Lluís Vancells i Sancho.

CANDIDATURA

Degà:

Jordi Domingo García-Milà

Vicedegana:

Roser Ràfols Vives

Secretària:

Sònia Berlanga Font

Diputats/des:

Lluís Humet Cienfuegos- Jovellanos, Isabel Pedrola Román-Naranjo, Frederic Munné Catarina, Silvia Soler Huete, Joan Carrera Calderer, Dolors Clavell i Nadal, David Ibáñez Gubert, Sonia Reina Sánchez, Laura Torrubiano Llorente i Montserrat Junyent Martín.

CANDIDATURA

Degà:

Juan Carlos Segura Just

Vicedegà:

Juan Luis Granados Berruezo

Secretària:

Montserrat Muro Ollé

Diputats/des:

Montserrat Balagué Farré, Francisco Javier Berzosa Hergueta, Jorge Buxadé Villalba, José Antonio Gilabert Delgado, Luis José Gómez Álvarez, Francisco Javier González Blesa, Elena Rigat Brugarolas, Benito Rodríguez Hernández, Marta Sintés López, Maria José Tarancón Rodríguez.

Nous Plans per Advocats

Combini tota la **informació** que necessita sobre **empreses i executius** amb tràmits en el **Registre de la Propietat** al millor preu.

Informe-vos a www.axesor.es/planes-abogados
o trucant al **902 10 10 33 | 958 01 14 80**

Qüestions de deontologia professional: les obligacions de l'advocat envers els altres advocats

EN AQUEST NÚMERO, ENS OCUEM DE LES OBLIGACIONS ENTRE ELS COMPANYS I COMPANYYES, AMB L'ANÀLISI DE L'ARTICLE 29 DE LA NORMATIVA DE L'ADVOCACIA CATALANA. EQUIP JURÍDIC. COMISSIÓ DEONTOLOGIA PROFESSIONAL ICAB.

Una de les particularitats pròpia de la nostra professió radica en l'especial relació que es presenta entre companys i companyes, entre advocats, quan ens trobem actuant en defensa d'interessos particulars, generalment interessos de tercers, relació que presenta habitualment un espai de confrontació d'interessos defensats, que ha fet necessari, de forma històrica, regular, malgrat sigui mínimament, els aspectes essencials d'aquesta especificitat.

Actualment, els àmbits fonamentals de la relació entre advocats

es troba regulat a l'**article 29è de la Normativa de l'Advocacia Catalana (NAC)**, quedant tan sols una petita regulació de les reclamacions derivades de l'exercici de la professió, front altres professionals, a l'**article 30è de la NAC**.

La regulació de l'article 29è de la NAC es compon de vuit apartats, designats amb lletres, que passem a analitzar, seguint el mateix ordre de la norma, encara que procurant una agrupació lògica dels apartats, que no és l'ordre lògic en funció de la rellevància dels supòsits, com es veurà:

Primer

Les lletres a) i b) de l'article 29è de la NAC estableixen l'obligació,

L'advocat com a dipositari del secret professional i, en conseqüència, de la confiança dels seus clients, té prohibit la seva citació com a testimoni sobre les situacions que conegui derivades de la seva actuació professional

sense fixar paràmetres temporals concrets, dels advocats, d'atendre amb la màxima celeritat possible, tan les visites com les comunicacions dels altres advocats, norma especialment sensible per les situacions en les quals l'advocat estigui mantenint una relació negociadora amb l'advocat o advocats de les altres parts, celeritat que té com a **darrera finalitat l'eficàcia en el desenvolupament de la nostra tasca professional, la qual ja pateix massa endarreriments per causes alienes (retards judicials, retards en l'obtenció o tramitació de documentació...).**

Segon

La lletra c) obliga a mantenir el més absolut respecte per l'advocat de la part contrària, en qualsevol dels formats en què es produeixi la nostra intervenció (informes orals, escrits judicials, comunicacions privades entre advocats, comentaris als clients...), sent recomanable, per tal d'evitar sempre aquestes possibles situacions, sovint sotmeses a interpretació de les parts sobre l'existència d'una falta de respecte o fins i tot d'un insult o desconsideració greu, **fer sempre esment de la "part contrària", no del seu lletrat, atès que l'advocat, en el desenvolupament de la seva tasca específica, no representa a la part, sinó que la defensa tècnicament,** malgrat ostenti la doble condició també de part o representant, situació que també obviarem amb la constant referència la part contrària.

Tercer

Les lletres d), e) i f), són, al nostre parer, les normes més fonamentals, malgrat ser totes obligatòries, de les que conté l'article 29è de la NAC, i **vénen a protegir l'actuació de l'advocat com a depositari del secret professional i, en conseqüència, de la confiança dels seus clients,** prohibint la seva citació com a testimoni sobre les situacions que conegui derivades de la seva actuació professional; prohibint l'enregistrament de les converses no consentides, limitant el consentiment a l'ús intern no a la

difusió front a tercers; i prohibint la revelació i utilització en qualsevol àmbit (judicial o no) de les informacions confidencials rebudes d'un altre advocat, sent el fonament normatiu que obliga l'advocat que entengui justificada la revelació en judici o fora d'ell de comunicacions negociadores creuades entre companys, o la citació a judici com a testimoni de l'advocat de la part contrària, a instar preceptivament l'autorització col·legial prevista al número 2 de l'article 33è de la NAC, dins de l'àmbit de la excepcionalitat d'aquest tràmit i de la discrecionalitat de la Junta de Govern competent en funció de les causes al·legades, la seva acreditació, i el conflicte de béns jurídics a protegir en cada supòsit.

Quart

Les lletres g) i h) de l'article 29è de la NAC regulen, també de forma mínima, el contingut i el recorregut dels processos de negociació entre advocats, fixant la necessitat que estigui suficientment determinat entre les parts l'abast de la delegació de facultats per part del client, per assolir els pactes que realment es puguin perfeccionar entre els advocats, o sotmetre'ls a la ratificació validadora dels clients, i obligant als advocats a informar prèviament a l'advocat contrari de la decisió dels clients d'interrompre les negociacions, interposar o reiniciar les accions judicials... sense que això impedeixi continuar amb les

negociacions dins del nou marc, constituint-se en **normes dirigides a l'eficàcia de la nostra tasca professional.**

Cinquè

Finalment **l'article 30è de la NAC** ve a regular, també, les situacions derivades dels encàrrecs professionals que consisteixen en la reclamació de responsabilitat civil d'un altre advocat, derivada de la seva actuació professional presumptament negligent; en la interposició o el manteniment d'accions penals per presumptes delictes comesos en l'exercici de la professió; o en la impugnació dels honoraris de l'advocat contrari, **establint unes obligacions,** com són la de la comunicació prèvia a la Junta de Govern del col·legi competent, en els dos primers supòsits, de caràcter previ si no hi ha raons excepcionals d'ordre públic que ho impedeixin, o la de la prohibició de les impugnacions d'honoraris manifestament temeràries, **o unes recomanacions,** com són la de procurar la mediació prèvia col·legial en tots aquests conflictes, o acudir a l'arbitratge o la mediació, abans dels procediments ordinaris als Jutjats i Tribunals, sent de destacar que, en l'àmbit competencial de l'ICAB, l'article 34è dels nostres Estatuts, preveu la sistemàtica tramitació de la mediació col·legial en tots els supòsits de comunicació prèvia d'accions judicials.

El dret d'exploració comercial de la pròpia imatge

RESUM DE LES INTERVENCIIONS DELS ADVOCATS ASHLEY ROUGHTON, MANEL MARTINEZ RIBAS, MALCOLM BAIN I JORDI BACARIA EN UNA CONFERÈNCIA QUE VA TENIR LLOC A LA SEU DE L'ICAB. PER JORDI BACARIA MARTRUS, PRESIDENT DE LA SECCIÓ DE DRETS DE PROPIETAT INTEL·LECTUAL I DRETS D'IMATGE.

1. Doctrina jurisprudencial

La sentència del Tribunal Suprem de 23 de febrer de 2010 defineix la imatge de la persona com la representació gràfica de la figura humana visible i reconeixible, mitjançant un procediment mecànic o tècnic de reproducció, i en destaca la facultat exclusiva de l'interessat a difondre-la o publicar-la i a evitar la seva reproducció sense el seu consentiment, llevat dels casos previstos a l'article 8.2 de la Llei Orgànica 1/1982 de Protecció Civil del Dret a l'Honor, a la Intimitat Personal i Familiar i a la Pròpia Imatge.

Per la seva part, diverses sentències del Tribunal Constitucional

El dret a explotar comercialment la imatge d'una persona es configura com un dret exclusiu de caràcter patrimonial que s'inclou en la categoria dels "property rights". El titular d'aquest dret el pot transmetre a un tercer

consideren la imatge com integrant del dret a la personalitat, derivat de la dignitat humana i dirigit a protegir la dimensió moral de les persones, que atribueix al seu titular un dret a determinar l'informació gràfica, generada pels seus trets físics personals, que pot tenir difusió pública.

La facultat atorgada per aquest dret, en tant que dret fonamental, consisteix en essència, en impedir l'obtenció, reproducció o publicació de la pròpia imatge per part d'un tercer no autoritzat, sigui quina sigui la finalitat (informativa, comercial, científica, cultural, etc.) perseguida per qui la capti o difongui.

2. Right of privacy i right of publicity

El reconeixement de la pròpia imatge comprèn dues dimensions jurídiques: el "right of privacy" - que protegeix la intimitat, la qual pot ser atacada divulgant la imatge de la persona en qüestió -, i el "right of publicity" - que protegeix el dret d'una persona a explotar comercialment la seva imatge -, quedant exclòs, per acte voluntari, de la protecció que li correspondria en base al dret a la intimitat.

Ambdós drets tenen l'imatge com objecte de protecció, diferenciant-se però, en el diferent àmbit que queda protegit per a cada un d'ells: explotació comercial i intimitat respectivament.

3. Règim jurídic de l'activitat d'explotació comercial de la imatge

El dret a explotar comercialment la imatge d'una persona es configura com un dret exclusiu de caràcter patrimonial que s'inclou en la categoria dels "property rights".

De manera que, paral·lelament al que succeeix amb els altres drets exclusius sobre béns immaterials reconeguts en els ordenaments jurídics, el titular d'aquest dret el pot transmetre a un tercer.

L'activitat de "personality merchandising" consisteix en la utilització de la imatge - o d'una part d'ella - semblança o qualsevol altre aspecte unívoc de la identitat d'una persona física per designar, distingir o individualitzar els productes o serveis d'un determinat empresari. La voluntat del titular del dret a la pròpia imatge de cedir la facultat d'explotar-la comercialment a un tercer pressuposa normalment l'existència d'un acord de voluntats que es reconduïx a l'estructura negocial d'un contracte.

El titular del dret a la pròpia imatge cedirà el dret a explotar-la comercialment a un tercer. Aquesta part contractant estarà legitimada per celebrar els successius contractes de "personality merchandising" amb aquells empresaris interessats

en explotar aquest aspecte de la imatge d'una persona, d'una manera determinada i en un territori i durant un temps delimitats.

4. El contracte de marxandatge de la personalitat

4.1. Concepte i contingut del contracte de marxandatge

Un contracte de "personality merchandising" és un contracte pel qual una persona amb èxit en un àrea (que pot ser un mercat, però no necessàriament) permet a d'altres, a canvi d'un pagament, utilitzar la seva semblança o el seu nom per a promoure la comercialització de productes i serveis diferents als que la persona és coneguda.

En aquest contracte resideix la facultat a controlar la publicitat i a protegir la imatge i semblança d'una persona sense el permís o la compensació contractual, similar a l'ús d'una marca. Concretament, els contractes de marxandatge contenen els drets identificables dels que es pugui exigir el seu compliment, la cessió expressa dels drets, el "Goodwill" (reputació i fons de comerç), marques, drets d'autor i dissenys, la supervisió i control a fi d'evitar la dilució (generalització) i l'associació, i l'augment de la reputació i fons de comerç en benefici del titular dels drets de marxandatge.

Dins dels termes i condicions d'un contracte de marxandatge de la

personalitat, cal assenyalar la identificació dels drets, la identificació del seu ús, el dret a monitorejar-ne l'ús, el dret a limitar-ne l'ús, el dret a demanar col·laboració pel cas que els drets estiguin en perill i el dret de demanar la cessió de qualsevol dret que pugui tenir el llicenciatari, l'exclusivitat o no exclusivitat, la identificació de la persona o la personalitat; la llicència inclourà els drets de propietat industrial i intel·lectual, l'abast de la llicència (fabricació, distribució i venda, embalatge i publicitat), duració, resolució i pròrrogues, territori, pagament, aprovació prèvia, informació sobre infraccions i prohibició de sublllicenciar.

4.2. El contracte de marxandatge en els ordenaments jurídics

En l'ordenament jurídic espanyol aquest tipus de contractes es registren per les normes del dret civil i del dret mercantil vigents i als Estats Units és matèria legislada (és a dir, no és un dret comú, "common law").

En el dret anglès no hi ha legislació expressa; s'utilitza la legislació de marques en dues formes: dret de marques (actualment harmonitzat) i el "passing off".

El "passing off" és una figura del dret anglès dissenyada per a impedir als empresaris que utilitzin comercialment el "goodwill" d'un altre. Es justifica per la reputació que engendra el "goodwill" (fons de comerç / reputació).

Si algú adquireix una valuosa reputació o fons de comerç, el "passing off" el protegirà del seu ús no autoritzat per tercers, ja que aquest ús, amb freqüència, pot ser perjudicial en el sentit directe, ja que pot implicar la venda de productes o serveis de qualitat inferior. Però l'acció del "passing off" no es limita a la protecció contra aquest tipus de possibles danys, sinó que protegeix el dret exclusiu del titular a la seva reputació o bon nom; no permetrà que altres utilitzin la bona reputació amb la conseqüència de reduir, suprimir o disminuir la seva exclusivitat.

22 de març: Taula rodona i presentació del llibre: “La igualtat de drets dels nous models de família: la custòdia compartida a debat”, organitzada per la Comissió per la Igualtat de Drets dels Nous Models de Família, l'Associació Dones Juristes i Grup Antígona, Àrea de Filosofia del Dret (UAB). Presentat per Montserrat Fernández Garrido i Mercè Claramunt, van intervenir-hi Encarna Roca, Carlos Villagrasa, Teresa Picontó i Encarna Bodelón.

17 de maig: Inauguració de la V edició del Seminari d'Art i Dret per part del degà del Col·legi d'Advocats de Barcelona, Pedro L. Yúfera, la diputada de la Junta de Govern del Col·legi d'Advocats de Màlaga, Jimena del Valle, l'exdiputada de la Junta de Govern del Col·legi d'Advocats de París, Emmanuelle Hoffman i del director del Museu Picasso de Barcelona, Bernardo Laniado-Romero.

13 de maig: Les nits del dret esportiu. Sopar col·loqui amb Josep M^a Minguella

Comitè executiu dels Sèniors.

21 de maig: El periodista Lluís Permanyer descobreix la Barcelona de l'estraperlo. La conferència s'emmarca dins el cicle 'Trobades amb la història', que organitza aquesta corporació juntament amb la revista 'Historia y Vida'.

23 de maig: El diputat de la Comissió del 0,7%, Vidal Masramon Carmona, va fer acte de lliurament d'ajuts projectes jurídic de cooperació al desenvolupament a la sala de Recepcions del Col·legi.

Un nuevo abogado ha nacido

El abogado libre

Lola y Miguel son dos abogados que ya están cambiando su profesión, han elegido **Kleos**: Ya pueden ejercer en cualquier lugar y a cualquier hora.

Kleos

con LA LEY

Kleos es el primer servicio de oficina virtual en la nube, que te permite ejercer tu profesión de una forma más libre, eficiente y totalmente segura.

Optimiza mejor tu tiempo, desde cualquier lugar

Una solución que va más allá de las soluciones tradicionales de gestión. Práctica e innovadora, diseñada por y para abogados, que aprovecha las últimas tecnologías móviles y de Internet.

Con **Kleos**, tendrás siempre acceso a tu oficina desde cualquier dispositivo (PC, iPhone, iPad, BlackBerry y Android). Podrás organizar tus tareas y consultar de un vistazo cualquier dato de tu agenda, expedientes y contactos. Todo siempre actualizado y disponible para poder trabajar con la mayor flexibilidad desde

cualquier lugar. Se acabaron los tiempos muertos de espera en juzgados y desplazamientos.

Sin preocupaciones y realmente asequible

Trabaja sin preocuparte por las actualizaciones de software, la seguridad, etc. **Kleos lo hace por ti**, con todo incluido en una tarifa plana mensual que te permite utilizarlo desde todos tus dispositivos.

Todo lo que necesitas

Desde **Kleos** puedes acceder a la base de datos de **laleydigital.es** para consultar toda la legislación actualizada, la más extensa jurisprudencia o los artículos doctrinales, e incorporarlos a tus expedientes.

Ahora, en todos tus dispositivos por una tarifa plana

Libre de preocupaciones

Libre para moverse

Libre para elegir

Kleos cambia tu profesión Y LA HACE MÁS FÁCIL

SOLICITA YA UNA DEMO

tel.: 902 250 500
web: kleos.laley.es

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

DIARIO LA LEY: ESPECIAL CUADERNOS DE MEDIACIÓN Y ARBITRAJE

Editor: La Ley
ISSN: 1138-9907
Periodicitat: semestral
1r fasc.: n. 1 = año 23, n. 7927 (20 sept. 2012)
Núms. 1 i 2, ja disponibles a la Biblioteca

EL CONSULTOR DE LOS AYUNTAMIENTOS Y DE LOS JUZGADOS: REVISTA TÉCNICA ESPECIALIZADA EN ADMINISTRACIÓN LOCAL

Editor: La Ley
ISSN: 2254-9064
Periodicitat: mensual
1r fasc.: [començà el 1945]
Disponible a la Biblioteca a partir de gener 2012

MONOGRAFIES

DRET ADMINISTRATIU

BOURGES, LETICIA A. (COORD.): ALBISINI, FERDINANDO (AUTS.)...[ET AL.]
UE: sociología y derecho alimentarios: estudios jurídicos en honor de Luis González Vaqué. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. [351.773(4-672UE)Ue]

MORENO MOLINA, JOSÉ ANTONIO (DIR.): MASSÓ GARROTE, MARCOS F.: PLEITE GUADAMILLAS, FRANCISCO: DOMÍNGUEZ ALONSO, PATRICIA (COORDS.)

Procedimiento y proceso administrativo práctico. 2ª ed. Madrid: La Ley, 2012. 3 vol. [35.077.3(46)(083.2)Pro]

NOVEL MARTÍ, GLORIA
Mediación en salud: un nuevo paradigma cultural en organizaciones que cuidan. Madrid: Reus, 2012. [351.77(46):304Nov]

QUINTANA LÓPEZ, TOMÁS
Concesión de minas y protección del medio ambiente. Valencia: Tirant lo Blanch, 2013. [351.823.3(46)Qui]

TORRE DE SILVA Y LOPEZ DE LETONA, VÍCTOR
Responsabilidad patrimonial de la Administración en materia de seguridad ciudadana. Valencia: Tirant lo Blanch, 2013. [35.076(46)Tor]

DRET CIVIL

Acuerdos de la junta de propietarios: votación, quorum, revocación, notificación, ejecución e impugnación. Las Rozas (Madrid): Sepin, 2013. [347.238.3(46)Acu]

BERCOVITZ RODRÍGUEZ-CANO, RODRIGO (DIR.)
Comentarios al Código Civil. Valencia: Tirant lo Blanch, 2013. 9 vol. [347(46)Com]

CANDELARIO MACÍAS, Mª ISABEL (DIR.): VEGA JUSTRIBÓ, BÁRBARA DE LA (COORD.)
Estudios e interpretación práctica de la legislación sobre morosidad. Valencia: Tirant lo Blanch, 2013. [347.425(46)Est]

LÓPEZ GARCÍA DE LA SERRANA, JAVIER (DIR.): OSSORIO SERRANO, JUAN MIGUEL (AUTS.)...[ET AL.]
Manual de valoración del daño corporal: guía de aplicación del sistema de baremación para accidentes de circulación. 2ª ed. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. [347.513(46)(035)Man]

ROQUÉ SÁNCHEZ, Mª VICTORIA: GONZALVO-CIRAC, MARGARITA: LÓPEZ GUZMÁN, JOSÉ (COORDS.)
El sentido del vivir en el morir. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. [347.56:614.25Sen]

DRET CONSTITUCIONAL

AGUILERA RULL, ARIADNA
Contratación y diferencia: la prohibición de discriminación por sexo y origen étnico en el acceso a bienes y servicios. Valencia: Tirant lo Blanch, 2013. [342.722(46):347.156Agu]

AGUDO ZAMORA, MIGUEL J.
La protección multinivel del estado social. Valencia: Tirant lo Blanch, 2013. [342.2(46)Agu]

JIMENA QUESADA, LUIS
Jurisdicción nacional y control de convencionalidad: a propósito del diálogo judicial global y de la tutela multinivel de derechos. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. [342.7(46)Jim]

KANT, IMMANUEL
La paz perpetua. 8ª ed. Madrid: Tecnos, 2013. [DH-341.38Kan]

PRESNO LINERA, MIGUEL ÁNGEL
Leyes y normas electorales en la historia constitucional española. Madrid: Lustel, 2013. (717-240)

DRET FISCAL

CALVO VÉRGEZ, JUAN...[ET AL.]
La denuncia del convenio de doble imposición entre Argentina y España: breves apuntes desde las dos orillas del Atlántico. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. [336.227.1(82:46)Den]

CHICO DE LA CÁMARA, PABLO (DIR.): CHICO DE LA CÁMARA, PABLO (AUTS.)...[ET AL.]
Residencia fiscal y otros aspectos conflictivos: la armonización de la imposición directa. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. [336.227.8(4-672UE)Res]

HERRERO DE EGAÑA ESPINOSA DE LOS MONTEROS, JUAN MANUEL (COORD.): ALMENAR BELENGUER, JAIME (AUTS.)...[ET AL.]
Comentarios a la Ley General Tributaria. 3ª ed. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. 2 vol. [336.2(46)Com]

PELÁEZ MARTOS, JOSÉ MARÍA: GUAITA GIMENO, JUAN JOSÉ (COORDS.): FERNÁNDEZ-VÁZQUEZ MAESO, MIGUEL ÁNGEL (AUTS.)...[ET AL.]
Procedimientos tributarios: gestión, inspección, recaudación, sancionador y revisión: comentarios, esquemas, legislación, formularios y tabla de concordancias normativas. 3ª ed.

Trobareu l'accés a la versió electrònica al catàleg de la Biblioteca a www.icab.cat

Valencia:Tirant lo Blanch, 2013. [336.225.6(46)(083.2)Pro]

DRET INTERNACIONAL

CASTRO JOVER, ADORACIÓN (DIR.): CASTRO JOVER, ADORACIÓN (AUTS.)...[ET AL.] Interculturalidad y derecho. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013 [341.1/8:316.4Int]

PASCUA MATEO, FABIO (DIR.): ALONSO GARCÍA, RICARDO (AUTS.)...[ET AL.] Derecho de la Unión Europea y el Tratado de Lisboa. Cizur Menor (Navarra): Civitas Thomson Reuters, 2013. [341.176(4-672UE)Der]

VÁZQUEZ GÓMEZ, EVA M^a: ADAM MUÑOZ, M^a DOLORES: CORNAGO PRIETO, NOÉ (COORDS.) El arreglo pacífico de controversias internacionales: XXIV Jornadas de la Asociación Española de Profesores de Derecho Internacional y Relaciones Internacionales (AEPDIRI), Córdoba, 20-22 de octubre de 2011. Valencia: Tirant lo Blanch, 2013. [341.1/8(063)Aso]

DRET LABORAL

AGUILAR DEL CASTILLO, M^a CARMEN El Comité de seguridad y salud. Valencia: Tirant lo Blanch, 2013. [331.82(46)Agu]

BLASCO LAHOZ, JOSÉ FRANCISCO Seguridad Social: régimen general, regímenes especiales y prestaciones no contributivas. 2^a ed. Valencia: Tirant lo Blanch, 2013. [368.4(46)Bla]

GARCÍA MURCIA, JOAQUÍN (DIR.): ÁLVAREZ ALONSO, DIEGO (AUTS.)...[ET AL.] Derechos del trabajador y libertad de empresa: 20 casos de jurisprudencia constitucional. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. [331(46):342.7Der]

MONTOYA MELGAR, ALFREDO Derecho laboral concursal. Cizur Menor (Navarra): Civitas Thomson Reuters, 2013. [347.736(46)"2011":331Mon]

SEMPERE NAVARRO, ANTONIO V. (COORD.): GARCÍA BLANCA, JOSÉ MANUEL: GÓMEZ GARRIDO, LUISA MARÍA (AUTS.) Formularios laborales: formularios procesales. 5^a ed. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. [331(46)"2012"(083.2)For]

DRET MERCANTIL

BERCOVITZ RODRÍGUEZ-CANO, ALBERTO (DIR.) Contratos mercantiles. 5^a ed. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. 3 vol. [347.74(46)Con]

BERCOVITZ RODRÍGUEZ-CANO, ALBERTO: BARBA DE VEGA, JOSÉ: BERCOVITZ ÁLVAREZ, RAÚL Sociedades mercantiles. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. [347.72(46)"2010"Ber]

FAYOS FEBRER, JUAN BAUTISTA El derecho de asunción preferente en las sociedades de responsabilidad limitada. Valencia: Tirant lo Blanch, 2013. [347.724.033(46)Fay]

GALLEGO CÓRCOLES, ASCENSIÓN La intervención de la junta general de accionistas ante la formulación de una oferta pública de adquisición de acciones. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. [347.731.1(46)Gal]

JORDÁ GARCÍA, RAFAEL La protección de acreedores en la reducción de capital de la sociedad de responsabilidad limitada. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. [347.724.033(46)Jor]

LÓPEZ JIMÉNEZ, DAVID La publicidad en internet: regulación y autorregulación. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. [347.777(46):004.7Lop]

LÓPEZ NAVARRO, JOSÉ FRANCISCO Vademécum de derecho mercantil. 2^a ed. Valencia: Tirant lo Blanch, 2013. [CJ-DM-36]

MEGÍAS LÓPEZ, JAVIER El consejero independiente: estatuto y funciones. Las Rozas (Madrid): La Ley, 2012. [347.72.036(46)Meg]

PEINADO GRACIA, JUAN IGNACIO: CREMADES GARCIA, JAVIER (DIRS.): ZABALETA DÍAZ, MARTA (COORD.) El accionista minoritario en la sociedad cotizada: (libro blanco del accionista minoritario). Las Rozas (Madrid): La Ley, 2012. [347.725.031(46)Acc]

RALLO LOMBARTE, ARTEMI: MARTÍNEZ MARTÍNEZ, RICARD (EDS.): ALAMILLO DOMINGO, IGNACIO (AUTS.) ...[ET AL.] Derecho y redes sociales. 2^a ed. Cizur Menor (Navarra): Civitas Thomson Reuters, 2013. [347.74(46):004.7Der]

RODRÍGUEZ PORTUGUÉS, MANUEL La tutela administrativa de la propiedad intelectual en la sociedad de la información. Madrid: Iustel, 2013. [347.78(46):004.7Rod]

SÁNCHEZ JORDÁN, M^a ELENA (DIR.): GARCÍA GARCÍA, JUAN ANTONIO: CALZADILLA MEDINA, M^a ARÁNZAZU (COORDS.) El impacto de las nuevas tecnologías en la publicidad registral. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. [347.74(46):004.7Imp]

DRET PENAL

ARROYO ZAPATERO, LUIS: NIETO MARTÍN, ADÁN (DIRS.) El derecho penal económico en la era compliance. Valencia: Tirant lo Blanch, 2013. [343.7(46)Der]

BECERRA MUÑOZ, JOSÉ La toma de decisiones en política criminal: bases para un análisis multidisciplinar. Valencia: Tirant lo Blanch, 2013. [343.85(46)Bec]

DÍEZ RIPOLLÉS, JOSÉ LUIS Política criminal y derecho penal: estudios. 2^a ed. Valencia: Tirant lo Blanch, 2013. [343.85(46)Die]

GUTIÉRREZ RODRÍGUEZ, MARÍA (COORD. / AUT.)...[ET AL.] Protección penal de la seguridad vial. 2^a ed. Valencia: Tirant lo Blanch, 2013. [343.346(46)Pro]

MARTÍNEZ-BUJÁN PÉREZ, CARLOS El contenido de la antijuricidad: (un estudio a partir de la concepción significativa del

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]).

delito). Valencia: Tirant lo Blanch, 2013. [343.211(46)Mar]

MARRADES PUIG, ANA; SERRA YOLDI, INMACULADA (AUTS.)... [ET AL.]

La violencia de género en la población de mujeres inmigrantes. Valencia: Tirant lo Blanch, 2013. [343.615(46)Vio]

MONTEIRO, LUCIANA DE OLIVEIRA

La autoría mediata en los delitos imprudentes. Valencia: Tirant lo Blanch, 2013. [343.222.3(46)Mon]

RAMOS VÁZQUEZ, JOSÉ ANTONIO

Ciencia, libertad y derecho penal: (aporías del determinismo y defensa de la libertad de acción como base del sistema penal). Valencia: Tirant lo Blanch, 2013. [343.222(46)Ram]

SANDOVAL, JUAN CARLOS

El delito de rebelión: bien jurídico y conducta típica. Valencia: Tirant lo Blanch, 2013. [343.31(46)San]

SERRANO DE LA CRUZ SÁNCHEZ, ALFONSO

El abogado frente al interrogatorio policial. Las Rozas (Madrid): Sepin, 2013. [343.144(46)Ser]

SOLAZ SOLAZ, ESTEBAN

La estafa procesal. Valencia: Tirant lo Blanch, 2013. [343.72(46)Sol]

TEJERIZO LÓPEZ, JOSÉ MANUEL (DIR.); CALVO VÉRGEZ, JUAN (COORD.); CALVO ORTEGA, RAFAEL (AUTS.)... [ET AL.]

Comentarios a la ley de lucha contra el fraude fiscal: Ley 7/2012, de 29 de octubre, de modificación de la normativa tributaria y presupuestaria y de adecuación

de la normativa financiera para la intensificación de las actuaciones en la prevención y lucha contra el fraude. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. [343.359(46)Com]

DRET PROCESSAL

BELLIDO PENADÉS, RAFAEL (DIR.); ARMENGOT VILAPLANA, ALICIA (AUTS.)... [ET AL.]

El recurso extraordinario por infracción procesal. Las Rozas (Madrid): La Ley, 2013. [347.957(46)Rec]

GONZÁLEZ DE L HTTP://TIENDA.LALEY.ES/WEBROOT/STORE/SHOPS/WKE/515E/8A5D/8AFA/4426/40AE/OA22/91BA/F028/201313361_PLANO.JPG A GARZA, LUIS M.

Manual práctico: 315 preguntas prácticas esenciales sobre el uso de las tecnologías de la información y la comunicación en la Administración de Justicia: Ley 18/2011, 5 de julio. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2013. [347.97(46)(035):004.7Gon]

PÉREZ-LUÑO ROBLEDO, ENRIQUE CÉSAR

La reforma del arbitraje de 2011: presupuestos, antecedentes y alcance. Valencia: Tirant lo Blanch, 2013. [347.918(46)Per]

VERDERA TUELLS, EVELIO (AUTS.)... [ET AL.]; **RODRÍGUEZ ROBLERO, INMACULADA (COORD.)**

Jurisprudencia española de arbitraje: 60 años de aplicación del arbitraje en España.

RECENSIÓ

SANJUÁN Y MUÑOZ, ENRIQUE (DIR./COORD.)... [ET AL.]
Reclamaciones frente a la comercialización de las participaciones preferentes. Barcelona: Bosch, 2013. [347.728.2(46):347.73Rec]

Aquesta obra col·lectiva, en què han participat advocats, magistrats, docents universitaris, notaris, inspectors d'hisenda i entitats financeres, té com a objectiu analitzar les participacions preferents des dels diferents punts de vista: des de posar de relleu les greus distorsions que ha generat la comercialització d'aquest tipus de productes a l'emissió, la recuperació, la responsabilitat civil i penal i les formalitats.

VÁZQUEZ ALBERT, DANIEL; TUSQUETS TRIAS DE BES, FRANCISCO (DIRS.)... [ET AL.]
El arbitraje: nueva regulación y práctica arbitral. Valencia: Tirant lo Blanch, 2013. [347.918(46)Arb]

Aquesta obra col·lectiva, coordinada conjuntament per la Revista Jurídica de Catalunya i l'Anuari de Justícia Alternativa, analitza el règim actual de l'arbitratge, amb les novetats sorgides de la reforma de la Llei d'arbitratge de 2011. S'hi examinen els avantatges de l'arbitratge, les institucions arbitrials, l'arbitratge d'equitat, l'arbitratge internacional, el laude, els seus efectes registrals i la seva anul·lació i les qüestions processals, entre d'altres qüestions.

Com **estalviar costos** i **obtenir agilitat operativa** en la tramitació de **Notificacions certificades** sense haver de desplaçar-se de la oficina, poder cursar i rebre tota la documentació electrònicament i poder fer enviaments a l'estranger; tot això amb plenes **garanties jurídiques**.

Ara, a la web de l'ICAB (www.icab.cat) disposes d'un **Portal d'enviaments web de Logalty** (Tercera Part de Confiança regulada en l'article 25 de la Llei 34/2002, de 11 de juliol, de serveis de la societat de la informació i de comerç electrònic), en un entorn telemàtic àgil, amb plena seguretat jurídica i importants estalvis de costos.

En concret, podràs efectuar:

■ **Notificacions postals certificades ("burofax")**, el lliurament amb integritat de contingut i justificant de recepció es porta a terme en una adreça postal del destinatari. **Estalvi entorn al 45%**

■ **Notificacions electròniques certificades ("burofax electrònic")**, el lliurament es realitza a una adreça electrònica del destinatari i la recollida es signa mitjançant un codi PIN que s'envia per SMS al seu mòbil. Contempla també la integritat del contingut i el justificant de recepció. **Estalvi entorn al 85%**

■ **Contractacions electròniques certificades** per correu electrònic, el destinatari rebra un e-mail amb les indicacions per formalitzar el document en Logalty i signarà mitjançant un codi PIN que rebra en el moment d'operar per SMS al seu mòbil

Tots els serveis compleixen amb la normativa que els és d'aplicació i són plenament vàlids des d'un punt de vista jurídic:

■ Logalty compleix amb tot el que estableix la Llei Orgànica 15/1999, de 13 de desembre, de **Protecció**

de Dades de Caràcter Personal, així com tot el que indica el Reglament que la desenvolupa, RD 1720/2007.

■ Logalty compleix amb el que estableix la **normativa vigent sobre notificacions certificades**, en concret amb:

□ Llei d'Enjudiciament Civil, article 572 i 573. En aquest sentit a més Logalty garanteix plenament les garanties de lliurament i d'integritat de contingut

□ Llei 43/2010, de 30 de desembre, del servei postal (que suposa la transposició de la Directiva Comunitària 2008/6/CE, de 20 de febrer)

□ Normativa que regula les notificacions administratives, que està recollida en els articles 41, 42, 43 i 44 del Reial Decret 1829/1999, de 3 de desembre

□ Llei 30/1992, de 26 de novembre, de règim jurídic de les administracions públiques i del procediment administratiu comú

Els principals avantatges dels serveis per als col·legiats són

■ **Enviaments segurs:** L'eina ICAB-Logalty és el mitjà on el col·legiat podrà cursar les seves

notificacions i contractes, a través d'una infraestructura segura, que comptarà amb xifrat de les comunicacions (SSL) per preservar la confidencialitat de les trameses.

■ **Flexibilitat i innovació:** tots els enviaments és duen a terme sota el mateix sistema i es tramita electrònicament sense moure's de l'oficina. Els col·legiats rebran electrònicament l'expedient acreditatiu de l'enviament i de la formalització o no del contracte. El col·legiat podrà accedir a serveis de tecnologia de vanguardia sense necessitat de realitzar cap tipus d'inversió.

■ **Validesa jurídica:** enviament de notificacions i contractes amb certificació de contingut, justificant de recepció i consignat data i hora d'enviament i perfeccionament. Dipòsit notarial del resum del contingut de l'enviament i certificació de segellat de temps per una Entitat de Certificació. Custòdia de la prova durant 5 anys.

■ **Estalvi significatiu de costos** sobre altres serveis de notificació i contractació tradicionals. El servei es basa en el sistema de pagament per ús, podent cursar notificacions postals internacionals a més de 130 països.

Radiografia de l'advocacia barcelonina: lletrat/da civilista de 35 anys autònom

AMB L'OBJECTIU DE CONÈIXER QUIN ÉS EL PERFIL DE L'ADVOACIA BARCELONINA, L'ICAB HA DUT A TERME UN ESTUDI SOBRE UNA MOSTRA DE 2.500 COL·LEGIATS. AQUESTES DADES HAN SERVIT PER ANALITZAR L'EVOLUCIÓ DELS ADVOCATS EN EL PERÍODE 2006-2012. L'INFORME INDICA QUE ES TRACTA D'UN COL·LECTIU JOVE, AUTÒNOM (EL 83% DELS COL·LEGIATS HO SÓN) I QUE ES DEDICA AL CIVIL I AL MERCANTIL, PRINCIPALMENT. LA INTERNACIONALITZACIÓ DELS DESPATXOS ÉS UNA TENDÈNCIA A L'ALÇA DES DEL 2006 PER LES EXIGÈNCIES DEL MERCAT.

El col·lectiu d'advocats es caracteritza per ser un col·lectiu bastant jove, amb un quart de l'univers en edats per sota dels 35 anys. Fet que té una correlació amb els anys de col·legiació. Així un 31% de la mostra té entre 11 i 20 anys de col·legiació; enfront del 28% (la segona dada més alta) que representa als advocats amb més de 20 anys d'exercici. En tercer lloc trobem l'índex d'advocats que tenen menys de 6 anys de col·legiació.

Quant al gènere, creix any rere any, la paritat entre homes i dones. Actualment l'**ICAB està format per un 45% de dones front un 55% d'homes**. Cal destacar que l'elecció de la professió ha deixat de ser un aspecte derivat dels antecedents familiars, tanmateix, quan els antecedents existeixen provenen en un 53% dels pares i en un 46% de les mares.

Col·lectiu altament format

La Universitat de Barcelona (UB) continua sent la universitat de referència dels col·legiats de l'ICAB. Tot i això, el percentatge d'aquells que han escollit aquest centre ha disminuït entre l'any 2006 i 2012, passant del 67% al 55%, respectivament.

Els advocats són conscients de la importància de la formació. El 54% dels enquestats ha realitzat una formació complementària a la llicenciatura

Cal destacar, però, l'increment d'alumnes que procedeixen d'universitats estrangeres, que ha tingut una progressió del 0,4% al 2%, en el període 2006-2012, així com dels advocats que han cursat els seus estudis a la Universitat Oberta de Catalunya, que ha estat d'un 1,7% més respecte el mateix període.

Els advocats són conscients de la importància de la formació. El 54% dels enquestats ha realitzat una formació complementària a la llicenciatura, ja sigui màster o postgrau. Fet que ratifica que es tracta d'un col·lectiu altament format. A més en un 11% dels supòsits els estudis universitaris de dret es complementen amb alguna altra llicenciatura o grau, normalment relacionada amb

direcció d'empreses o econòmiques (35%), relacions laborals (16%), sociologia, ciències polítiques (12%) o criminologia (10%). Exercir d'advocat requereix fer formació continuada per tal de mantenir-se al dia. I les dades ratifiquen aquesta necessitat. L'ICAB ha tramitat més de 22.000 inscripcions al llarg de l'any entre els diferents productes formatius (màsters, conferències, seminaris). En l'àmbit formatiu, però, el punt feble continuen són els idiomes. Les respostes dels enquestats indiquen que la professió és poc poliglota.

Autònoms. Com s'organitzen?

Ha crescut entre el 2006 i el 2012 el nombre de persones que exerceixen d'advocat per compte propi. El percentatge al 2012 és del 78% dels col·legiats, 3 punts més que al 2006. Una altra característica de la professió, accentuada en els darrers temps, és l'aliança amb altres companys i/o professionals. Es tracta, però, de PIMES. L'estructura més habitual (28%) és la de despatxos d'entre 5 i 10 advocats. Seguida pels més de dos (20%) i tres (19%) companys.

On s'ha notat un canvi important respecte les dades de 2006 és en la relació jurídica que l'advocat té amb el despatx o l'empresa on treballa. Segurament aquest canvi es deu a l'entrada en vigor del Reial Decret 1331/2006, de Regulació de la relació laboral de caràcter especial dels advocats que presten serveis en despatxos d'advocats individuals i col·lectius, i que ha provocat que hagi perdut més de 15 punts comptar amb la col·laboració d'autònoms dins l'estructura del despatx. Aquest canvi, no ha estat a favor de la contractació laboral, sinó que han augmentat considerablement els titulars únics (8 punts) o socis de despatx (7 punts).

Assessorament, principal tasca de l'advocat

Malgrat les creences habituals, l'advocat dedica més temps a l'assessorament i a l'atenció directa als clients que a l'activitat davant els jutjats. Per contra, dedica molt poc temps a la gestió empresarial dels despatxos. Quant a l'àmbit de les actuacions, un 28% es dedica al civil, seguida pel mer-

L'advocacia barcelonina ha hagut d'ampliar els horitzons per tal d'obtenir clients d'Espanya i de la Unió Europea per sobre d'entorns més propers. Tant sols fa 6 anys l'advocacia concentrava la major part dels clients en la ciutat on tenia el seu despatx

cantil (13%), i el penal i laboral (11%). Només un 15% dels advocats manifesten ser generalistes.

Conseqüències de la crisi econòmica

La morositat i obrir-se a nous mercats són algunes de les principals conseqüències derivades de l'actual context econòmic. L'advocacia barcelonina ha hagut d'ampliar els horitzons per tal d'obtenir clients d'Espanya i de la Unió Europea per sobre d'entorns més propers. Així, doncs, tant sols fa 6 anys l'advocacia concentrava la major part dels clients en la ciutat on tenia el seu despatx.

Per contra, l'estructura associativa amb d'altres companys, majoritàriament advocats, facilita que les fórmules de retribució puguin ser més o menys estables. Sense perjudici d'una part de retribució variable que arribaria al 38%.

Ús del català a la justícia

La Radiografia de la professió també inclou un apartat per conèixer l'estat del català a la justícia. L'estudi indica que l'ús del català en l'àmbit de la justícia no es pot considerar "normalitzat". Segons dades facilitades pel Departament de Justícia, l'any 2011, de les 265.039 sentències dictades, únicament 34.734 van ser en català. Si bé és cert que l'advocacia atén als clients en català, quan redacten els escrits adreçats al jutjat o quan celebren les actuacions orals canvien de llengua.

Club Icab

La nova central de compres de l'ICAB.

Ara pots gaudir de més de 300 ofertes.

Visita la nova web del Club ICAB.

www.clubicab.cat

Preu especial

ONLINE

Notificacions i Contractacions Electròniques

Preu especial

TELÉFONO

Preus especials Centre de Suport Professional

Preu especial

ONLINE

Dte. 0,042€/litre a les benzineres Cepsa

Preu especial

ONLINE

Preus especials a Myentrada.com

Preu especial

TELÉFONO

TAD - Destrucció Confidencial de Documentació

Preu especial

ONLINE

Condicions especials a Banc Sabadell

Fins a 12%

Condicions exclusives

ONLINE

Descomptes exclusius d'Apple

-5%

TELÉFONO

5% de dte. a Libreria "La Jurídica"

11€
Preu especial

TELÉFONO

Servei d'assistència informàtica a 11€!

-10%

CUPÓN

Wala! més esports, més marques i menys preu

-10%

Dte. Inclòs en rebaixes

CUPÓN

10% de descompte a la teva botiga de moda C&A

-8%

Dte. Extra al teu Compte Vip

CUENTA VIP

Compra llibres a Fnac i emporta't un 8% dte!

-12%

+12% A la teva compte Vip

CUENTA VIP

Els teus productes de bellesa amb un 12%

Preu especial

Descomptes i serveis exclusius

CUPÓN

Targeta Vip La Roca/Las Rozas Village

Preu especial

GAME

CUPÓN

Los mejores packs al mejor precio

-7%

todos los libros...

CUENTA VIP

7% de descompte en la compra de llibres

L'espai que necessites

Lloguer de Sales de l'Il·lustre Col·legi d'Advocats de Barcelona

Saló d'Actes

El Saló d'Actes és un espai en format teatre amb capacitat per a 300 persones. Un lloc idoni per celebrar conferències, convencions i juntes d'accionistes.

Aules

Aules de diverses capacitats per dur a terme classes i reunions, entre d'altres actes. Les aules cAmpus tenen una capacitat d'entre 35 i 110 persones. Totes disposen d'ordinador i canó de projecció.

Pati de Columnes

L'espai més emblemàtic de tot l'edifici. Es caracteritza per una successió de columnes que envolten l'espai rectangular a imitació d'un peristil romà. És un indret perfecte per a la celebració de sopars, còctels, presentacions, exposicions.

El Palauet Casades, construït el 1883 seguint l'estil modernista, és un dels pocs exemples que encara queden de l'arquitectura de la Primera Edat de l'Eixample i recull una àmplia gamma d'obres artístiques que al llarg dels anys han fet d'aquest edifici singular un element patrimonial de la ciutat.

Auditori

L'Auditori de la 8a planta està a l'edifici més nou del Col·legi. Compta amb una capacitat per a més de 200 persones.

Sales de Reunió

Ideals per a grups reduïts (20 persones). Totes les aules disposen d'ordinador i canó de projecció.

En ple centre de Barcelona, espais de gran valor arquitectònic amb modernes infraestructures.

Anuncis

Els anuncis es publiquen a Mòn 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

Arenys de Mar, cerca de Juzgados y de la Renfe. Amueblado, parquet, aire acondicionado. Despacho 12 m2, desde 120 euros/mes. Todos los gastos incluidos. Tel 934084047.

Aribau 171, despacho semi-amueblado, 10m2, ventana al patio de luces, max 2 personas, gastos y ADSL incluidos. Sala de reuniones y recepción compartidas, posible compartir centralita. 290 euros. Tel. 932427856.

Av. Carles III/Av. Diagonal, 200 euros al mes; despacho individual, muy bien comunicado, próximo a la Ciudad Judicial, recién reformado, climatizado, paredes madera noble, parque, conserje. Tel. 649348129.

Av. Diagonal, 2 despatxos dobles a llogar, molt representatiu, sala de juntes, recepcionista/secretària, tots els serveis, possibilitat de col·laboració. Tel. 629382274.

Av. Diagonal/L'Illa, despatx d'advocats, disposa d'un despatx de 10m2, amb sala de juntes, arxiu, servei de secretaria, adsl, fax, fotocopiadora, possibles col·laboracions, bon ambient de treball. Tel. 936111104.

Av. Diagonal/Aribau, edifici de oficinas, dispone de despacho exterior, posible colaboración. 500 euros, todos los servicios, salas de juntas, recepción, wifi. Tel. 609369483.

Av. Diagonal/Pg. Sant Joan/M. Verdguer, 2 despatxos de 9 i 18 m2, Ext. amb balcó. Molta llum. Finca regia. Serveis: recepcionista, neteja, alarma, a/c, calefacció. 500 i 700 euros+ iva. Tel. 932154742.

Av. Diagonal/Roger de Llúria, despacho profesional asesoria legal ofrece alquiler sala de juntas, domiciliación y atención de visitas, por horas o packs de horas. Interesados contactar a: info@sanm.es

Balmes/Av. Diagonal. Lloguem espai despatx reformat i moblat. Sala visites. Inclou recepcionista, fotoc./impresora, telf fix, fax, Internet, portaria. 300 euros/mes. 692154417.

Balmes/Padua, despatx (9m2 aprox) amb tots els serveis (sala juntes, adsl, recepció, subministraments i conserge a la finca) Amb mobles. Tot 200 euros/mes (telèfon no) 629047455.

Balmes/Rosellón/Provenza, todas las instalaciones y servicios por 400 euros/mes, 1 o 2 personas en despacho + grande por 800 euros/mes. Secretaria todo el día/teléfono centralita/fax/ internet/ fotocopiadora/ escáner. Tel. 934516282.

Balmes/Trav. de Gracia. Despacho 200m2 compartido. Alquilamos despacho exterior de 20m2. Derecho a uso Sala de juntas. Parquet, a/a/c, adsl, Fax, Fotocop, Limp. Sergio 615964331.

Balmes, 292/Vía Augusta 2 despatxos disponibles. 250/350 euros, 9 m y 12m. Servicios incluidos: fax-centralita-sala juntas-tel. individual con llamadas a hijos. Posible colaboración letrada. Tel. 639250329.

Beethoven/Av. Diagonal, equipat. Secretàries, sales juntes, porteria, centraleta, telèfon, fax, adsl fibra òptica, base dades La Ley, xarxa PCs impressores, AC. 600 euros/mes. Tel. 932021138 Alba.

Bruc/Consell de Cent. despatxos a compartir des de 200 /m Exteriors, sala de juntes, subministraments (excepte telf), wifi, fotocop., fax, porteria,neteja. Possible col·laboració. 649180194.

Bruc/Mallorca, 2 despatxos de 12 m2 con sala de juntas a compartir y ADSL, 300 euros, no incluye teléfono. Tel. 93 2070280.

Casanova/Aragón. Finca con conserje. Amueblado, adsl. Sala de espera. 200 euros/mes. Tel. 639306378.

Casp/Bruc, amueblado, finca regia, sala espera, portero, recepción, posible colaboración, tel., adsl, impresora, fotocopiadora., fax, base datos. 250 euros +iva+ gastos Tel. 933175975, Loli.

Casp/Sardenya. Se alquilan dos despatxos interiores, juntos o por separado.10 m2 c/u. Dos salas de juntas, A/A, Portería, consumos excepto telefono., Alarma. 300 euros cada uno. Tel. 932327552.

Despatx a la Ciutat de la Justícia: Despatxos 275/300 euros/mes. Exteriors e independents. Edifici oficines a 100 m Jutjats, conserge 24 h, Sala de juntes, Pàrking. Col·laboracions. 629338084.

Gran Via/Girona. Finca modernista. Despatxos en entresol, amb servei porteria. 2 sales juntes, a/a, arxius, fotocopiadora, fax i adsl. Tel. 933176662 M^aRosa.

Igualada, despatx virtual, excel·lent imatge. Trucades, fax, secretaria. Lloguer sala de juntes per hores. Preus segons necessitats. Tel. 938025305 y 687726788 Mireia.

Mallorca, 328 principal 1º, despacho virtual 75 euros + iva, con excelente imagen, situado en la calle, disponibilidad para recibir visitas, secretaria, domiciliaciones, etc. Tel. 932081818.

Mallorca/Girona, Se alquila despacho en finca regia reformada, servicios incluidos. 350 euros/mes. Preferible fiscalista o economista. Tel. 935539829.

Mallorca/Pg.Gràcia,2 despatxos de 11m2 y de 9m2 cerca del ICAB, 2 asc. y conserje, amueblado, sala de juntas, domiciliaciones, fotocopiadora, limpieza, etc. 350 y 400 euros + gastos. Tel. 934876225.

Mallorca, 245/Rbla. Catalunya. Despatx virtual 100 euros/mes. Tots els serveis del despatx, sales de juntes, recepció, gestió notificacions, trucades, fotocòpies, wifi. Tel. 932722949.

Muntaner/Av. Diagonal, oficina virtual 90 euros/mes tot inclòs.

Us sales de visita, domiciliacions, gestió correspondència, fax, fotocòpies i wifi. Accés digital. Tel. 932007805

Muntaner/Platón. Despacho de unos 20 m2, exterior, con todos los servicios, contribución en gastos a convenir y posibles colaboraciones. Contacto Jorge 932652919.

Muntaner /Via Augusta , Despacho en bufete de abogados de prestigio de Barcelona. Todos los servicios. Zona. Condiciones a convenir. Tel. 654454225.

Nàpols/Aragó, local a pie de calle 250 mes, todo incluido, ADSL, fax, etc. Posibilidad de colaboración (gestor o abogado) Tel. 933630446

Pau Claris, finca regia, reformado, bien comunicado, 15 m2 exterior, sala de espera, juntas, secretaria (mañana y tarde), porteria, limpieza, adsl, luz, tel. 400 euros + iva. Tel. 659662183.

Pau Claris/Gran Via, bufet recentment reformat en finca clàssica amb porteria, molt bona imatge, possibilitat de disposar de 1 o 2 despatxos moblats, zones i serveis comuns, tot inclòs. Tel. 933185970.

Pg. Gracia/Gran Vía. 15m2, vista Pg. Gracia, mucha luz, parquet. Incluye sala juntas, a/a/c, internet wifi, atención telefónica, limpieza y porteria 700 euros/mes. Gemma / Araceli: 932120151.

Plaza Urquinaona, despacho individual. Servicios básicos incluidos y sala de juntas. Precio mensual a convenir. Para contactar: 676971719 (Enrique).

Provença, 286 (Rbla. Cat/Pg. Gràcia). Conserge, 7 advocats. 8m2, sense moblar, calefacció, recepcionista, sala juntes, adsl, fax, fotocòpies, neteja. 300 euros + iva. Tel. 934581298.

Provença/Pau Claris es lloga despatx de 10 m2 per 250 euros, amb dret a sala visites, wifi, domiciliació correu etc, despeses incloses. Preguntar per Eduard 646796749 o Yolanda 692030570.

Rbla. Catalunya, a abogado o economista, amueblado, sala junta, tel, Internet, recepcionista, limpieza. Posible colaboración. 400 euros/mes, 550 euros/mes. info@counselac.com . Tel. 932153211.

Rbla. Catalunya/Provença, amb secretaria i consergeria mati/tarda, dues sales de reunions, wifi, neteja i subministres. Preu: 400 euros sin iva. Sheila 934144511 o Ferran 690221567.

Rbla. Catalunya /Ronda Universitat. Bufete de abogados alquiler despacho individual. Gran sala de juntas y de espera. 220 euros. 639412586 Ricardo.

Rbla. de Catalunya/Rosselló, 2 despachos en alquiler en despacho abogados despacho 6,5 m2 (180 euros/mes) despacho 9 m2 (250 euros/mes) persona contacto: Diego 649758634.

Rbla. Catalunya/Valencia, 23 mt2, todos servicios menos teléfono, precio convenir. Posible colaboración. Tel. 934870010.

Rda. Guinardo/Secretari Coloma, alquiler entresuelo, 70m2, 4 dependencias (2 exteriores sol) + baño y cocina, en alta de luz,

agua y gas. Portería. Muy bien comunicado. 700 euros/mes. Tel. 626268726.

Roger Llúria 115, esq. ICAB, Finca regia con conserje. Despacho 15 m2, balcón, archivo, a/a/c, sala de espera, sala de juntas, secretaria. 450 euros/mes + 1/4 suministros. Tel. 932157826.

Roger de Llúria/Av. Diagonal, 200 euros+ despeses a compartir per lletrat/da dedicat a Fiscal/Comptable/Mercantil o no es dediqui al civil/penal/laboral. Possible col·laboració. 691366772.

Roger de Llúria/Provença. Es lloga despatx exterior de 12m2 amb tots els serveis. Secretaria, a/a/c, i sala de juntes. Preu a convenir. Tel. 616935036.

Sagrera, Zona muy bien comunicada. Despacho amueblado, sala juntas, adsl, fotocop, a/a/c, alarma, limpieza. 375 euros/mes. Montse Tel. 676461385.

Trav. de Gràcia/Gran de Gràcia. 200 euros/mes. Amueblado. Sala de recepción. Fotocopiadora, y

servicios comunes incluido; salvo teléfono. Tel. 932176606.

Valencia/Pg.de Gràcia, 2 despachos amueblados, dos salas de juntas, adsl, fotocopiadora, incluye todos los servicios, 350 euros/mes y 400 euros/mes excepto teléfono. Tel. 934872146.

Valencia/Pg. De Gràcia, Despacho virtual con derecho uso sala de juntas. Espectacular. Finca regia. Todos los servicios incluidos. 100 euros/mes. 626870160

Via Augusta/Muntaner, despacho de abogados, comparte una estancia de 15m, con sala de juntas, y demás servicios comunes. 500 euros. Tel. 693251246.

Vilanova i la Geltrú. Despacho a compartir, en el centro de la ciudad. Precio a convenir en función del uso. Alfredo Ascaso Tel. 679967955.

Despatx per llogar o vendre

Vendo despacho zona Pl. España, 105 m, ascensor, luz, parquet, habilitado para su función. Joan 605251553, Mònica 605251552. 269.000 euros, 932289890, 605251552 precio a pactar posibilidad alquiler.

Alquiler despacho 17m2 en Eixample (Casanova/Gran Vía), recién reformado, amueblado, sala juntas, recepcionista, c/a/a, portero, alarma, 400 euros, incluido: luz, agua, tel., limpieza, ADSL. Tel. 670243771.

Por jubilación anticipada.- Traspaso despacho abogados y administración Comunidades en Zona Calafell-Vendrell. Tel. 676472837.

Llugo despatx per al torn d'ofici a Igualada, Barcelona, per 60 euros/mes. Tel. 679782042.

Balmes 176. Total 150 m2, gran sala de juntes, sala d'espera, 3 despatxos (1 gran gerència) oficce i bany. Preu: 1.400 euros/mes. Tel. 649107198 (Lourdes).

SOCIQUICK

TRANSMISIÓN INMEDIATA
DE SOCIEDADES LIMITADAS

Quien somos

Sociquick es una empresa dedicada exclusivamente a la transmisión de Sociedades Limitadas, con amplia experiencia en operaciones societarias.

Que ofrecemos

- Sociedades Limitadas en menos de 24 h.
- Libre elección de Notario.
- Posibilidad en la tramitación posterior de los cambios estatutarios por el propio despacho profesional.
- Reserva de Sociedades sin ningun compromiso por su parte. Amplio stock (solicite listado).
- Servicio de domiciliación de Sociedades.

Como son nuestras sociedades

Nuestras Sociedades están censadas en Hacienda como inactivas fiscalmente, presentando certificación de inoperancia del administrador en el momento de la venta.

l'Avenir 35, 6º 2ª · 08021 Barcelona · www.sociquick.com
Tel. 93 414 15 55 · Fax 93 201 99 64 · e-mail: sociquick@icab.es

Anuncis

Col·laboracions

Abogada Derecho Civil/familia /Abogada experta en LOPD y Nuevas Tecnologías, interesada en colaboraciones externas. Más de 10 años de experiencia. Tel. 625611428.

Abogada especializada en derecho laboral, con despacho propio, ofrece colaboraciones o sustituciones, y para temas de gestión de personal. Teléfono 607015515.

Abogada junior, con máster en derecho de familia e infancia y cursando máster de mediación, se ofrece para colaboraciones puntuales, para adquirir experiencia en el ámbito del derecho de familia. Tel. 645383589.

Abogada con despacho en Sant Vicenç dels Horts, busca abogada menor de 30 años, para colaborar en el despacho en el área laboral. Tel. 639239966.

Abogado fiscalista con dilatada experiencia y despacho propio se ofrece para colaboraciones en las áreas de asesoramiento y gestión fiscal y tributaria. Tel. 600084868.

Abogado ofrece colaboraciones puntuales en civil. Tiempo y retribución a convenir. atorrerodielacruz@yahoo.es Telf. 691813874.

Abogado, perito judicial calígrafo ofrece colaboración para informes sobre falsedad documental y firmas. Te. 666170107 masalicia@icab.es

Abogado se ofrece para colaboraciones externas y sustituciones. Tel. 675581462.

Abogado laboralista, despacho propio en Barcelona, ofrece colaboraciones y temas de gestión de personal: nóminas, contratos. Contactar: info@sanm.es

Abogado con despacho propio interesado en colaboraciones para temas de laboral, familia y comunidad de propietarios sin descartar otras opciones. Tel. 639790489.

Advocada especialitzada: Dret d'Estrangeria, Dret Penal i Família, faig col·laboracions amb altres despatxos per gestió documental, defensa lletrada. 690918759 o csalazar@icab.cat

Advocada amb despatx a Barcelona s'ofereix per col·laboracions en dret laboral i penal. Substitucions a judicis arreu de Catalunya. Tel. 637317622.

Advocada experta en Dret Digital, Reputació Online, LOPD, LSSICE, Adaptació legal de planes Web, Corporate Compliance, s'ofereix per a col·laboracions. Tel. 685111235.

Advocada especialista nul·litats eclesiàstiques actuant als Tribunals eclesiàstics d'arreu de l'Estat espanyol ofereix col·laboracions externes. Tel. 934880606/976667804.

Advocada amb despatx a Barcelona s'ofereix per col·laboracions en dret penal i civil. Substitucions a judicis arreu de Catalunya. Tel. 666391099.

Advocada, Laboral, en Drets d'empresa de protecció de dades, propietat industrial i intel·lectual, ofereix col·laborar amb despatxos d'advocats i assessories. RENDA 2013. Tel. 610449929.

Advocat amb despatx propi a Barcelona (Les Corts), s'ofereix per a col·laboracions en Dret Civil i Penal. David. Tel. 618734472.

Advocat especialitzat en dret i administrador concursal, ofereix col·laboracions externes, per a tramitar concursos. Tel. 639198553.

Despatx d'advocats de Barcelona s'ofereix a altres despatxos per col·laborar en la gestió laboral i de nòmines, comptabilitat i gestió fiscal. Preguntar per Ignasi 932123166.

Letrado, de origen indio, con despacho propio en Barcelona desde 1996 ofrece, como experto en el mercado indio, colaboración en el servicio de 'India Desk'. Tel. 620633029.

Diversos

Advocada i traductora/intèrpret bilingüe alemany/català s'ofereix per a col·laboracions i per a traduccions i assistències d'intèrpret. Tel. 690031936.

Lletrada, funcionària de carrera de l'administració local, prepara oposicions cossos de la Generalitat i administració local. Sessions individuals o grups. Preu a convenir. Tel. 626852746.

Venc pis a Plaça Espanya amb llicència d'apartament turístic. 70 m2, 7è pis, vistes al MNAC, tot reformat. Preu 330.000 euros. Interessats trucar a Jordi 629340738.

Vendo parcela de 978 m2 en Cardedeu Urb. Sant Josep junto Ermita Románica. Vistas panorámicas. Muy buena comunicacion. Pendiente Moderada. 69.000 euros. Diana 622629293.

Lloguer apartament a l'Escala, a 25 m, platja de Riells, 2 hab. Dobles, terrassa vistes al mar, per setmanes. juny/set. 500 euros. Jul/ag. 600 euros, també en venda 160.000 euros. Tel. 655901392.

Venc plaça de pàrking mitjana en el barri de Gràcia de Barcelona. C/ Sant Salvador, entre els c/ Massens i Rabassa. Tel. 679440952.

Llugo 2 places de pàrking grans al costat camp de futbol del barça. ideal dies partit. Tel: 934540719.

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

Plaza de parking, se alquila, a buen precio: vehículo grande. c/Vallés i Ribot, 5, primera planta (zona Sagrera, entre c/Garcilaso y Martí i Molins). Tel. 699564646.

Vendo licencia de taxi de Barcelona (fiesta jueves par) con taxi Skoda Octavia (6 años, sólo 106.000 kilómetros, excelente estado). 150.000 euros y al contado, o cambio por piso/casa en Barcelona. Tel. 686607274.

Venc àtic-Duplex nou 100M2 al centre de Gavà amb terrassa 2 habitacions i 2 banys (1 suite). Tel. 619794850.

Vendo casa en el pueblo de Garraf, tres dormitorios, cocina amplia, baño y aseo, todo exterior, vistas mar y montaña. Tel. 666853358.

Venc casa. 138 m2, jardí de 1.000 m2 i piscina a L'Ametlla de Mar. Una planta. 4 habitacions, 2 banys, porxo i garatge. Possibilitat 2 cases més. Tel. 931258833.

Vendo apartamento, San Antoni de Calonge, 1ª línea, 70 m2 + 10 m2 de terraza, 2hab., 1 baño y 1 aseo. Totalmente reformado. Servicio de portería. 400.000 euros. Tel. 609201057.

Vendo Toyota Aygo (65cv, 1000cc). 5 puertas. Año matriculación: Mayo 2007. Kilómetros: 8.600 km. Precio estimado: 5.200 euros (valoración media internet). Tel. 670041280.

Alquilo una semana, apto. dos habitaciones para 6 pers. en Westgate Vacation Villas Orlando cerca parque Walt Disney en USA. <http://westgateresorts.com/vacation-villas/> Tel. 6362125987.

Local de 107 m2 rectangular con despacho independiente, idóneo oficina, despacho o consultoría. Rambla Nova de Tarragona, peatonal. 600 euros/mes, gastos incluidos. Tel. 629290524.

DEMANDES

Col·laboracions

Abogado en España y solicitador en Inglaterra y Gales con más de diez años de experiencia en la rama de internacional privado busca colaboración con despachos de abogados en Holanda, Inglaterra y Gales. Tel. 647786995.

Así en la tierra...
...como en el cielo

¿NUBE O DESPACHO?
Tú decides

25
aniversario

LEVEL
PROGRAMS

902 15 21 27
www.levelprograms.com

El mejor software de gestión de expedientes

Gestión de
contactos

Gestión de
expedientes

Control
documental

Control de
tiempos y
costes

Facturación y
contabilidad

La respuesta sencilla a los asuntos más complejos

Litigio **¡Sí!** dad

¡Nueva!

Práctica Procesal de El Derecho

Al afrontar un proceso, diga sí. Sí a las **soluciones sencillas, completas y prácticas**. Sí al único producto que aborda globalmente los procesos **civil, penal, mercantil, social, administrativo y constitucional**. Sí a sus **contenidos interrelacionados y actualizados online: formularios, esquemas...** Sí a la seguridad y precisión del **Memento Procesal**, que agiliza su labor como abogado.

Sí o sí, acierte con Práctica Procesal de El Derecho.

Pruébalo sin compromiso

llamando al 902 44 33 55

(Indique el código 9987 para beneficiarse de esta oferta)

ARANZADI INFOLEX NUBE INSPIRADO EN TI

POR FIN LLUEVE A GUSTO DE TODOS...

De los que buscan **ahorrar costes** en equipamiento, mantenimiento y desplazamientos.

De los que buscan máxima **seguridad** en la transmisión de sus **datos e información**.

De los que buscan la **movilidad** para poder acceder a sus **expedientes** desde cualquier dispositivo móvil.

De los que buscan la **colaboración de todos los integrantes del despacho** desde cualquier lugar.

De los que buscan un **software** permanentemente **actualizado**.

De los que buscan plena **productividad** en todos sus **procesos de gestión legal**.

Descubre ahora **Aranzadi Infolex Nube**, el software definitivo para **gestionar de forma integral tu despacho**. Thomson Reuters Aranzadi incorpora a Aranzadi Infolex todas las ventajas de la **tecnología Cloud Computing**. Supera ahora cualquier límite espacial o temporal existente en el acceso a la información y en la gestión diaria de todos tus procesos. **Innovación tecnológica para la óptima gestión de tu despacho.**

