

MÓN JURÍDIC

NÚMERO 252
NOVEMBRE 2010


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

AQUÍ ARA
NOVETATS DE LA
LLEI CONTRA LA
MOROSITAT

RATIO DECIDENDI
EL CÀNON PER
CÒPIA PRIVADA

JUNTA EN DIRECTE
JUNTA GENERAL
ORDINÀRIA:
22 DE DESEMBRE

PARLEM AMB
JORDI
ANGUERA
I CAMÓS


SOBRE ELS SWAPS O PERMUTES FINANCERES


Els Objectius de Desenvolupament del Mil·lenni: un repte col·lectiu

EDUARD SAGARRA TRIAS. PRESIDENT DEL CONSELL ASSESSOR DE MÓN JURÍDIC

Aquest any 2010 es compleixen deu anys des que 147 Estats, en el si de Nacions Unides, van signar la Declaració dels Objectius de desenvolupament del Mil·lenni. És una declaració de solidaritat i responsabilitat col·lectiva mundial sense precedents, amb voluntat d'acabar o de reduir dràsticament la pobresa al món.

La Declaració de l'any 2000 compromet a tots els països, rics i als més deixats o pobres, a fer el necessari per eradicar la pobresa, promoure la dignitat humana, la igualtat, assolir la pau, la democràcia i la sostenibilitat ambiental. Els líders mundials van obligar-se formalment per aconseguir alguns objectius concrets abans del 2015. És cert que sembla utòpic, però és indiscutible que és del tot necessari, avui més que mai, en aquest món globalitzat i intercomunicat.

Els Objectius de Desenvolupament del Mil·lenni obliguen a tota la societat no només als governs i cal actuar exigint que es busquin solucions possibles als problemes co-

neguts i no resoltos com: la desigual renda, la fam generalitzada, la discriminació entre homes i dones, el galopant deteriorament ambiental, l'educació, l'atenció sanitària o quelcom tan fàcil d'entendre com és el dret a l'aigua neta. També inclouen mesures per reduir el deute i augmentar l'ajut, el comerç i a les transferències tecnològiques cap als països menys desenvolupats.

Els Objectius del 2000 només s'aconseguiran si tenen sentit pels milers de milions de persones per a les quals s'han pensat. Es tracta, en definitiva, d'un conjunt d'indicadors, concretats en fites mesurables, per tal de valorar periòdicament el progrés assolit. La mera definició d'aquests objectius, ja és transcendent i caldrà, a nivell internacional i nacional, la

El desenvolupament, la solidaritat i la cooperació internacionals no són ja principis morals, són fites necessitades i objecte de normatives obligatòries

concreció de polítiques que creïn llocs de treball, millorin l'accés a la educació i també siguin un instrument eficaç per a limitar la corrupció que entorpeix – i molt – el desenvolupament dels pobles.

Creiem, des d'aquesta tribuna col·legial, que avançar en els Objectius de la Declaració del Mil·lenni no és un problema polític internacional sinó de tota la societat, que és l'actor principal, qui ha de demanar que es prevegin i planifiquin polítiques internes i de cooperació adequades per a minorar les desigualtats existents entre països rics i pobres; entre els habitants de zones rurals i urbanes; o entre els que pateixen discriminació per raó de sexe, edat, discapacitat o grup ètnic.

L'assoliment dels Objectius no és només per convicció personal o defensa d'uns valors humans, sinó són una urgent necessitat del món actual. El desenvolupament, la solidaritat i la cooperació internacionals no són ja principis morals, són fites necessitades i objecte de normatives obligatòries. Ara, la globalització o interacció mundial fa que res sigui lluny o resulti aliè, ja que tot és proper i afecta a tots.

MÓN JURÍDIC

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


MÓN JURÍDIC

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

Edita

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

Consell assessor

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

Josep M. Balcells Cabanas
Maria Beuster Pérez
Jordi Bonet Agustí
Lara Foncillas Miralbes
Joaquim Jubert di Montaperto
Josep Ma. Lligoña Doménech
Laura Maniega Jáñez
Olga Tubau Martínez
Julián Valón Mur

Director

Luis Antonio Sales

Cap de Comunicació

Antonio Gómez-Reino Isalt

Coordinació Món Jurídic

Isabel Viola Demestre

Gabinet de Premsa

Roser Ripoll Alcón

Composició

Albert Muñoz Thuile

Món Jurídic

Telèfon: 934 961 880
Fax: 934 871 938
e-mail: monjuridic@icab.cat
anuncis: monjuridicanuncis@icab.cat

Han col·laborat en aquest número

Josep Ma. Balcells, Juan José Climent, Ignasi Fernández de Senespleda, Lara Foncillas, Marisa Garcia, Vicente Pérez, Jesús Sánchez, Francisca Pérez Lendínez i Marta Sánchez-Ocaña.

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.

NÚMERO 252 | **NOVEMBRE 2010** | CONTINGUTS

ACTUALITAT

- 06 AQUÍ ARA LEGISLACIÓ
- 10 AQUÍ ARA RATIO DECIDENDI
- 12 PELS PASSADISSOS
- 18 L'OBSERVATORI

OPINIÓ

- 24 TRIBUNA OBERTA
- 30 PARLEM AMB **JORDI ANGUERA I CAMÓS**

INFORMACIÓ COL·LEGIAL

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

SERVEIS

- 46 CLUB ICAB
- 48 ANUNCIS

Resum de les novetats legislatives


Resolució de 7 d'octubre de 2010, de la Direcció General de Treball, per la qual es publica la **relació de festes laborals per a l'any 2011** (BOE núm. 250, 15.10.2010).


Ordre TRE/492/2010, de 19 d'octubre, de modificació de l'Ordre TRE/511/2009, de 10 de novembre, per la qual s'estableix el **calendari de festes locals a la Comunitat Autònoma de Catalunya per a l'any 2010** (DOGC núm. 5743, 27.10.2010)


Reial Decret 1260/2010, de 8 d'octubre, pel qual es modifica el Reial Decret 1472/2007, de 2 de novembre, pel qual es regula la **renda bàsica d'emancipació dels joves** (BOE núm. 262, 29.10.2010).


Llei 35/2010, d'1 d'octubre, de **l'occità, aranès a l'Aran** (DOGC núm. 5445, 29.10.2010).


Correcció d'errada a la Llei 26/2010, del 3 d'agost, de **règim jurídic i de procediment de les administracions públiques de Catalunya** - DOGC núm. 5686, pàg. 61261, de 5.8.2010 - (DOGC núm. 5744, 28.10.2010).


Ordre JUS/2871/2010, de 2 de novembre, per la qual es determinen els **requisits i condicions per tramitar per via telemàtica les sol·licituds dels certificats d'antecedents penals** (BOE núm. 271, 09.11.2010).


Sentència d'1 de juny de 2010, de la Sala Tercera del Tribunal Suprem per la qual **s'anul·len diverses expressions dels articles 2, 3, 4, 9 i 18 i disposició final tercera del Reial Decret 240/2007, de 16 de febrer, sobre entrada, lliure circulació i residència a Espanya de ciutadans dels Estats membres de la UE** i d'altres Estats part en l'Acord sobre l'Espai Econòmic Europeu (BOE núm. 266, 03.11.2010).


Decret 164/2010, de 9 de novembre, de **regulació dels habitatges d'ús turístic** (DOGC núm. 5755, 15.11.2010).


Decret 162/2010, de 9 de novembre, pel qual es regula **l'Oficina del Contribuent** (DOGC núm. 5755, 15.11.2010).


Decret 151/2010, de 2 de novembre, pel qual es modifica el Decret 100/2005, de 31 de maig, de **creació del Consell Consultiu de l'Assegurança Privada**. (DOGC núm. 5753, 11.11.2010).


Instrument de Ratificació del Conveni del Consell d'Europa **per a la protecció dels nens contra l'exploració i l'abús sexual**, fet a Lanzarote el 25 d'octubre de 2007 (BOE núm. 274, 12.11.2010).


Acord de 28 d'octubre de 2010, del Ple del Consell General del Poder Judicial, pel qual s'aprova el Reglament 3/2010, **sobre reutilització de sentències i altres resolucions judicials** (BOE núm. 282, 22.11.2010).


Ordre TRE/531/2010, de 4 de novembre, de modificació de l'Ordre TRE/87/2009, de 27 de febrer, per la qual s'aprova **l'aplicació Conciliacions per a l'automatització de la tramitació dels expedients de conciliació administrativa prèvia a la via judicial laboral** (DOGC 5750, 22.11.2010).

Novetats de la Llei contra la morositat en les operacions comercials

EL PASSAT 6 DE JULIOL DE 2010 ES VA PUBLICAR AL BOE LA LLEI 15/2010, DE 5 DE JULIOL, DE MODIFICACIÓ DE LA LLEI 3/2004, PER LA QUAL S'ESTABLEIXEN MESURES DE LLUITA CONTRA LA MOROSITAT EN LES OPERACIONS COMERCIALS. LA LLEI 15/2010, QUE VA ENTRAR EN VIGOR EL 7 DE JULIOL DE 2010, INTRODUEIX UNA SÈRIE DE MESURES DE CARÀCTER OBLIGATORI PER REDUIR LA MOROSITAT I FACILITAR LES TRANSACCIONS COMERCIALS ENTRE EMPRESES PRIVADES I ENTRE AQUESTES I LES ADMINISTRACIONS PÚBLIQUES. AIXÒ HA IMPLICAT, D'UNA BANDA, ESMENAR L'ANTERIOR LLEI 3/2004 DE LLUITA CONTRA LA MOROSITAT I PER UNA ALTRA, MODIFICAR LA LLEI 30/2007 DE CONTRACTES DEL SECTOR PÚBLIC.


Josep M. Balcells
Col·legiat núm. 14.693

La nova Llei 15/2010 es dirigeix fonamentalment a tres objectius: (i) reduir de forma dràstica els terminis de pagament tant en les relacions comercials entre empreses com entre aquestes i les Administracions Públiques; (ii) imposar terminis màxims de pagament de 60 dies per a empreses i de 30 per a les Administracions, sense possibilitat de pacte en contrari; i (iii) establir un període transitori per a l'adequació de les empreses i les Administracions Públiques als nous terminis de pagament. A continuació exposem les principals primícies de la Llei.

Contractes entre empreses privades

En matèria de contractes entre empreses privades, les novetats són:

1) En relació amb els nous contractes firmats entre empreses privades després de l'entrada en vigor de la Llei, s'estableix com a regla general un termini de pagament de 60 dies a comptar des de la data de recepció de les mercaderies o prestació dels serveis. Aquest termini només podrà ser ampliat i no reduït per acord entre les parts. La norma preveu que, fins i tot quan es rebi la factura abans de la recepció de les mercaderies, el termini esmentat començarà a comptar el dia en el

qual s'efectuï el lliurament d'aquestes o es presti el servei objecte de facturació. El termini màxim de 60 dies és de dies naturals i la llei precisa que aquells pactes que excloguin el còmput dels períodes de vacances seran nuls i es tindran per no posats.

2) Respecte del termini de presentació de la factura per part del proveïdor, s'estableix un termini màxim de 30 dies, des que té lloc la recepció efectiva de les mercaderies o dels serveis prestats, dins del qual el proveïdor haurà de fer arribar als seus clients la factura o sol·licitud de pagament equivalent.

Per tal de facilitar el cobrament la llei regula la possibilitat d'agrupar factures sempre i quan no compreguin un període superior a 15 dies. L'agrupació de factures es pot efectuar mitjançant dos mecanismes: (i) factura resum periòdica, és a dir aquella que inclou tots els lliuraments realitzats en un període o bé (ii) agrupació periòdica de factures, en un únic document. Quan s'agrupin factures, el còmput del termini de pagament s'inicia en la data corresponent a la meitat del període de la factura resum periòdica o de l'agrupació periòdica de factures que es tracti. El termini de pagament mai no pot superar els 60 dies.

3) En relació amb aquells contractes subscrits anteriorment i que segueixin vigents a la data d'entrada en vigor de la llei (7 de juliol 2010), es preveu el següent calendari transitori de caràcter màxim i obligatori:

- Des del 7/Jul/2010 fins al 31/Des/2011, termini de 85 dies.
- Des del 1/Gen/2012 fins al 31/Des/2012, termini de 75 dies.

A partir de l'1 de gener de 2013, s'aplicarà inexorablement als contractes antics el termini de pagament de 60 dies.

4) Sens perjudici de les regles anteriors, existeix una excepció en relació amb els productes d'alimentació frescos i peribles que gaudiran d'un

termini de pagament general de 30 dies naturals, termini que és aplicable des del 7 de juliol de 2010. La definició de producte fresc es reprèn de l'article 17.3 de la Llei de Comerç Minorista.

Atesa la “cultura financera”, la implementació pràctica de la Llei comportarà un cert temps

Contractació pública

En relació a la contractació pública, la nova llei 15/2010 modifica la Llei 30/2007 de Contractes del Sector Públic, en els següents aspectes:

1) Es modifica l'article 200.4 de la Llei 30/2007 sobre el termini de pagament de les Administracions Públiques, que passarà de 60 a 30 dies, si bé el nou termini de 30 dies no serà efectiu fins a l'1 de gener de 2013.

2) No obstant això, tant als contractes celebrats per l'Administració Pública abans de la vigència de la Llei 15/2010 com per aquells celebrats posteriorment se'ls aplicarà el calendari transitori següent:

- Des del 7/Jul/2010 fins al 31/Des/2010, termini de 55 dies.
- Des del 1/Gen/2011 fins al 31/Des/2011, termini de 50 dies.
- Des del 1/Gen/2012 fins al 31/Des/2012, termini de 40 dies.

3) La llei preveu un procediment específic per fer efectius els deutes de les Administracions Públiques. Així, en cas d'impagament dins del termini establert els contractistes podran reclamar per escrit a l'Administració el pagament i els interessos de demora, si corresponen. Si no obtenen resposta de l'Administració en el termini d'un mes, els

interessats podran formular recurs contenciós-administratiu contra la inactivitat de l'administració, podent sol·licitar com a mesura cautelar el pagament immediat del deute, el qual serà concedit llevat de casos d'improcedència justificada del pagament o força major.

4) Finalment, es regula la possibilitat que les empreses constructors d'obra civil acordin amb els seus proveïdors i/o subcontractistes uns terminis màxims de pagament excepcionals, durant un període de 2 anys des de l'entrada en vigor de la present llei, sempre que tals empreses constructors mantinguin vius contractes d'obra amb les Administracions Públiques. Així doncs es preveu el següent calendari transitori

- Des del 7/Jul/2010 fins al 31/Des/2011, termini de 120 dies.
- Des del 1/Gen/2011 fins al 31/Des/2011, termini de 90 dies.

A partir de l'1 de gener de 2013, el termini de pagament ja serà sempre de 60 dies.

Si bé la Llei 15/2010 ha suposat un notable avenç per reduir els terminis de pagament a Espanya, i indirectament la morositat, pensem que encara portarà temps la seva implementació pràctica atesa la “cultura financera” de moltes empreses de pagar sempre el més tard possible, com a primer mètode de finançament propi. Finalment, volem assenyalar que el 20 d'octubre de 2010 el Parlament Europeu ha aprovat una nova Directiva sobre la matèria, que complementa les mesures de lluita contra la morositat en les operacions comercials recollides en l'anterior Directiva 2000/35 i que exigirà una nova reforma d'aquesta normativa nacional. Esperem que la transposició de la nova Directiva acabi de fixar un marc normatiu estable i segur per a les transaccions comercials entre les PIMES i les gran empreses i serveixi per imposar al sector públic el compliment d'uns terminis de pagament raonables i de mercat, en benefici de tots.

El cànon per còpia privada

L'ARTICLE ÉS UN COMENTARI A LA SENTÈNCIA DEL TRIBUNAL DE JUSTÍCIA DE LA UNIÓ EUROPEA DE 21 D'OCTUBRE DE 2010 SOBRE EL CÀNON DIGITAL A ESPANYA, QUE SI BÉ CONFIRMA MAJORITÀRIAMENT L'ADEQUACIÓ D'AQUEST CÀNON A LA NORMATIVA COMUNITÀRIA EN LIMITA LA SEVA APLICACIÓ.


Lara Foncillas Miralbes
Col·legiada núm. 24.738

La sentència comunitària es pronuncia sobre la compensació per còpia privada o el que col·loquialment es coneix com el cànon digital.

Aquest cànon és la compensació que reben els autors per les còpies privades que es fan de les seves obres protegides per propietat intel·lectual. Segons la Directiva 2001/29/CE del Parlament Europeu i del Consell, de 22 de maig de 2001, relativa a l'harmonització de determinats aspectes dels drets d'autor i drets afins als drets d'autor en la societat de la informació, la finalitat és que els autors puguin continuar amb la seva labor creativa per la qual cosa han de rebre una compensació adequada per l'ús de la seva obra, igual que els productors, per poder finançar aquesta labor.

En el món analògic, la còpia privada no causava greus perjudicis econòmics a l'autor; no obstant això, en la nova era digital on és extremadament fàcil fer còpies d'obres originals i distribuir-les massivament, el perjudici que pateix l'autor és elevat.

En el règim nacional, el cànon grava qualsevol equip, aparell i suport capaç de reproduir obres protegides per drets d'autor ja divulgades de forma legal (com llibres, fotografies, obres audiovisuals etc.). Els aparells que suporten aquest cànon són fotocopiadores, CD, DVD, MP3, MP4, impressores, escàners, gravadores, disc dur, etc. Les entitats de gestió col·lectiva dels drets de propietat intel·lectual són les encarregades de cobrar el cànon i distribuir-lo entre els autors que representen.

En el nostre país s'ha optat per la implantació del cànon de forma indiscriminada, sense distingir la finalitat a la qual van destinats els aparells. És a dir, es grava amb independència de què els aparells copiïn continguts no protegits (com documents propis, obres que han caigut al domini públic, o obres creative commons on l'autor autoritza la reproducció sense contraprestació econòmica). Es parteix de la presumpció de què qualsevol aparell de reproducció és susceptible de copiar obres protegides per drets d'autor.

Per posar un exemple numèric aplicat a la nostra pràctica, els CD on gravem els judicis suporten 0,22 euros de cànon; el disc dur dels ordinadors on gravem documents propis suporta 12 euros. Aquest gravamen s'imputa en el


preu final del producte (el consumidor final és el deutor indirecte de la compensació).

Sens dubte, el cànon digital és un tema controvertit en el què conflueixen diversos interessos, no sempre coincidents.

En aquest context, i passant a resumir els fets de la sentència comunitària, l'entitat de gestió SGAE va reclamar a l'empresa Padawan, S.L. el pagament de 16.759,25 euros en concepte de cànon per la comercialització d'aparells reproductors. Davant la negativa de l'empresa a pagar, la SGAE va iniciar accions judicials. En grau d'apel·lació la Secció 15a de l'Audiència Provincial de Barcelona va plantejar al Tribunal comunitari, via qüestió prejudicial, diverses preguntes (en concret, la interpretació del concepte de "compensació equitativa" de l'article 5.2 d) de la Directiva 2001/29 que s'abona als titulars dels drets d'autor en els casos de còpia privada) que han estat resoltes en la sentència estudiada. A continuació resumim els principals pronunciaments de la sentència:

- La realització de còpies privades d'obres protegides per drets d'autor sense autorització suposa un perjudici que ha de ser compensat "equitativament".

- El sistema del cànon acollit pel sistema espanyol per finançar la compensació no és contrari al dret comunitari. Tampoc ho és que s'exigeixi el pagament del cànon als fabricants i distribuïdors perquè després aquests deutors ho repercuteixen en el preu final.

- No obstant, és contrari a la Directiva l'aplicació indiscriminada del cànon sobre aparells i suports reproductors "que no s'hagin posat a disposició d'usuaris privats i que estiguin manifestament reservats a usos diferents a la realització de còpies privades".

El cànon només és compatible si els aparells reproductors poden utilit-


Empreses, professionals, administracions i/o qualsevol entitat diferent a les persones físiques no haurien de suportar el cànon

zar-se per fer còpies privades i, per tant, poden perjudicar els autors. Així es manté el "just equilibri" entre els drets i interessos dels autors i els dels usuaris.

La sentència clarifica que quan "persones diferents de les persones físiques" adquireixin aparells reproductors per "finalitats manifestament alienes a la còpia privada", l'aplicació del cànon és contrària al dret comunitari.

D'altra banda, això no opera en el cas que siguin "persones físiques en condició d'usuaris privats" les que adquireixen els aparells. Segons la sentència, en aquest cas, la mera possibilitat de poder fer una còpia justifica l'aplicació del cànon, sense necessitat de verificar si s'ha fet la còpia (vegeu els apartats 53 a 58 de la sentència objecte del comentari).

Com a conclusió podríem dir que la sentència confirma majoritàriament l'adequació del cànon a la normativa comunitària però limita la seva aplicació. S'haurà de veure com interpreten els tribunals la sentència comunitària però sembla clar que empreses, professionals, administracions i/o qualsevol entitat diferent a les persones físiques no haurien de suportar el cànon.

Tanmateix, sembla que a partir de la sentència s'haurà d'implantar un nou model de recaptació del cànon que, per imperatiu comunitari, ha de ser equitatiu. El nou sistema podrà comportar importants conseqüències per les entitats de gestió que veuran reduïdes les seves aportacions. Segons xifres obtingudes de la premsa, l'any 2009 el conjunt d'entitats de gestió espanyoles van recaptar entre 90 i 100 milions d'euros en concepte de cànon. La SGAE va recaptar més per cànon que per la venda de discos, CD o DVD.

Per últim, una important conseqüència de la sentència seria la possibilitat de què empreses i entitats reclamin la devolució del cànon abonat. La premsa ja ha informat de la intenció de la Generalitat i d'ajuntaments de reclamar la devolució del cànon amb els problemes legals que això comportarà -retroactivitat; documents de prova d'abonament del cànon; etc.-. Lluny d'haver-se solucionat definitivament les controvèrsies derivades del cànon sembla que aquestes continuaran.

M^a Eugenia Alegret i Ignacio Sancho Gargallo, nous acadèmics de número

L' Acadèmia de Jurisprudència i Legislació de Catalunya compta amb dos nous acadèmics de número. El passat 26 d'octubre va ingressar el president de la secció 15 de l'Audiència Provincial de Barcelona, Ignacio Sancho Gargallo i el 16 de novembre la presidenta del Tribunal Superior de Justícia de Catalunya, M^a Eugenia Alegret.

L'ingrés de Sancho Gargallo es va produir durant l'acte d'obertura del curs 2010-2011 de l'Acadèmia, que es va iniciar amb la lectura de la memòria 2009-2010, per part del secretari de l'Acadèmia, Ramon Mullerat Balmaña, el qual va destacar els actes més rellevants que ha dut a terme l'Acadèmia en el darrer curs.

A continuació, Sancho Gargallo va pronunciar el seu discurs d'ingrés com a Acadèmic de Número d'aquesta corporació. El discurs va tractar sobre el tema a "**luris prudentia, del Juez civil**". Com marca la tradició d'aquest acte, el discurs va ser contestat per un altre acadèmic. En aquesta ocasió ho va fer Ramon Mullerat Balmaña.

Amb tan sols deu dies de diferència, M^a Eugenia Alegret llegia el seu discurs d'ingrés, el qual portava per títol: '**La rescissió per lesió ultra dimidium en la jurisprudència del Tribunal de Cassació i del Tribunal Superior de Justícia**'. L'Acadèmic de número i notari Lluís Jou i Mirabent va ser l'encarregat de contestar el discurs.

Em ambdós casos, nombroses personalitats de l'àmbit jurídic van assistir als actes d'ingrés, els quals van ser clausurats per part del president de l'Acadèmia de Jurisprudència i Legislació de Catalunya, Josep-D. Guàrdia i Canela.


Els Objectius de Desenvolupament del Mil·lenni

EL DESÈ ANIVERSARI DE LA SIGNATURA DE LA DECLARACIÓ DELS OBJECTIUS DE DESENVOLUPAMENT DEL MIL·LENI, HA POSAT DE MANIFEST QUE AQUESTS NO S'HAN ASSOLIT I QUE CAL UN MAJOR COMPROMÍS DELS PAÏSOS SIGNANTS PER TAL DE COMPLIR-LOS


El 2010 ha estat un any clau per a l'avenç dels Objectius de Desenvolupament del Mil·lenni (ODM). Es compleixen deu anys des que 147 caps d'Estat i de Govern, reunits a les Nacions Unides, van firmar la Declaració del Mil·lenni, comproment-se a treballar junts per a radicar la pobresa extrema en el món abans del 2015.

Al setembre es va constatar que, tot i haver avançat en la eradicació de la pobresa, no s'han assolit tots els Objectius ni amb la intensitat necessària.

Els ODM representen un full de ruta viable per a fer front a les desigualtats i les injustícies en el món. Gràcies als ODM, tan els països rics com els pobres han reconegut per primera vegada que posar fi a la pobresa i a les seves causes fonamentals és responsabilitat de tots.

Els ODM representen un full de ruta viable per a fer front a les desigualtats i les injustícies en el món

Es tracta de fites quantificades i amb límits en el temps, un marc de responsabilitats per tal que els països rics i pobres assumeixin les seves promeses. A més, comprometen als països a lluitar fermament contra la insuficiència d'ingressos, la fam generalitzada, la desigualtat entre els sexes, el deteriorament del medi ambient i la manca d'educació, atenció mèdica i aigua potable. En concret, són 8 els Objectius:


Objectiu 1. Eradicar la pobresa extrema i la fam.

Objectiu 2. Aconseguir l'educació primària universal.

Objectiu 3. Igualtat entre els gèneres.

Objectiu 4. Reduir la mortalitat infantil.

Objectiu 5. Millorar la salut materna.

Objectiu 6. Combatre la sida i altres malalties.

Objectiu 7. Garantir la sostenibilitat del medi ambient.

Objectiu 8. Fomentar una associació mundial per al desenvolupament.

Per a més detall, vegeu el web de l'Associació per a les Nacions Unides a Espanya (ANUE) a www.anue.org

Miguel Ángel Gimeno, escollit nou president del TSJC

El Consejo General del Poder Judicial (CGPJ) ha escollit Miguel Ángel Gimeno Jubero como a nou president del Tribunal Superior de Justicia de Catalunya (TSJC), i substituirà a M^a Eugenia Alegret.

El Consejo també ha escollit als presidents dels Tribunals Superiors de Justícia d'Andalusia i la Comunitat Valenciana: Lorenzo del Río i Pilar de la Oliva, respectivament. També s'han designat els presidents del TS de Canàries, de Castella-La Manxa, de Castella-Lleó, sent reelegits respectivament Antonio Juan Castro Feliciano, Vicente Manuel Rouco i José Luis Concepción.

La 'Mutualidad de la Abogacía' assoleix els 3.000 milions d'estalvi

Amb una aportació de 4.000 euros al Pla Universal, efectuada el passat 16 d'octubre a través de l'àrea privada del web de la Mutualidad de la Abogacía - www.mutualidadabogacia.com - per la mutualista Margarita Trallero Flix, advocada en exercici del Col·legi d'Advocats de Barcelona (ICAB), la Mutualidad ha assolit els 3.000 milions d'euros d'estalvi gestionat.

Per a la Mutualitat aquesta xifra simbòlica marca una fita en la seva història, encara més rellevant si es té en compte que aquest volum representa el doble del que tenia abans d'iniciar el projecte del Pla Universal el 2005.

Per això s'ha celebrat un acte a la seu del Col·legi d'Advocats Barcelona, al qual han assistit el degà de l'ICAB, Pedro L. Yúfera; el vicepresident de la Mutualidad, José María Antrás i diversos membres de la Comissió Executiva de la Mutualidad. Amb aquest acte, s'ha volgut reconèixer en la persona de la mutualista Margarita Trallero la confiança dipositada en la institució pels més de 160.000 associats. Durant la cerimònia se li ha fet lliurament d'un obsequi com a record del moment.

Capitalització individual plena, una de les claus del creixement de la Mutualidad

S'ha de destacar que, el fet d'haver deixat enrere els sistemes de repartiment per passar a la capitalització individual plena és el que ha permès als advocats crear els seus propis plans de previsió en la mesura de les seves necessitats, aportant uns fons que, abans, amb el sistema de repartiment, cada un desitjava mantenir sota la seva custòdia.


Les aportacions extraordinàries, l'augment de les aportacions periòdiques, el trasllat a la Mutualidad d'assegurances de vida i de plans de pensions que abans els mutualistes mantenien en altres entitats, així com els nous serveis que ara ofereix com l'assegurança de rendes vitalícies, l'universal júnior, o l'obertura de la Mutualidad als familiars dels advocats, han estat les claus d'aquest creixement.

Estalvi gestionat i rendibilitat al tancament del tercer trimestre

Al tancament del tercer trimestre, el volum d'estalvi gestionat ha augmentat en 318 milions d'euros gràcies a l'increment de les aportacions realitzades pels mutualistes als seus plans. Les aportacions extraordinàries han crescut un 60% respecte a la mateixa data de l'any anterior.

La Mutualidad preveu assolir una rendibilitat pròxima al 5,71% el 2010, la qual cosa permetrà sostenir el 5,14% a favor del Pla Universal, ja que el 90% de la rendibilitat s'abona directament als mutualistes incrementant el seu saldo de posició

D'esquerra a dreta José María Antrás, vicepresident de la Mutualidad de la Abogacía; Margarita Trallero, mutualista homenatjada; Pedro L. Yúfera, degà de l'ICAB i Juan Bassas, membre de la Comissió Executiva de la Mutualidad de la Abogacía

de la Mutualidad, i el 10% restant es destina a accions de solidaritat, principalment a millorar les pensions dels mutualistes passius.

Seguint amb la tradicional política de gestió conservadora i amb una minimització del risc, s'han aprofitat les oportunitats que ha ofert el mercat en aquest exercici, particularment en l'àmbit de renda fixa pública i immobles, la qual cosa permet augurar una rendibilitat final del 5,71% en el conjunt dels actius invertits. Els actius de renda fixa i els immobles representen gairebé el 93% de les inversions, fet que permet rendibilitats molt estables a llarg termini.

El Govern aprova el Decret que fixa els criteris d'organització de la nova oficina judicial

.....
FINS ARA S'HAN DUT A TERME EXPERIÈNCIES PILOT EN DEU PARTITS JUDICIALS I EN LA RESTA S'IMPLANTARÀ ESGLAONADAMENT DEL 2011 AL 2014
.....

Principals reformes

Segons dades facilitades pel Departament de Justícia les línies bàsiques de la reforma de l'oficina judicial situen el secretari judicial al capdavant de l'oficina per tal d'alliberar el jutge de les tasques de gestió, fet que li permet concentrar-se en la funció d'administrar justícia; millorar el suport directe a jutges en la seva funció d'administrar justícia; enfortir els mecanismes de direcció de l'oficina judicial, i millorar l'organització i dotació de recursos, així com desenvolupar els processos de treball a disposició de l'oficina judicial. El secretari judicial es converteix, entre d'altres funcions, en el responsable de la gestió del personal de l'oficina.

La reforma també pretén aprofitar les tecnologies per avançar cap a una oficina digitalitzada, que aportí més agilitat i seguretat en els processos.

Novetats respecte del model tradicional

S'implantaran les unitats processals de suport directe, que s'encarreguen d'assistir directament els jutges i els magistrats en l'exercici de la funció jurisdiccional i tenen assignat el personal mínim indispensable per dur a terme les seves funcions.

També s'establiran els serveis comuns processals, que concentraran tasques de gestió i tramitació que ara es repeteixen a cada òrgan judicial i que, a partir d'aquest decret, passaran a centralitzar-se per ser més eficients. La seva titularitat correspon als secretaris judicials.


El secretari judicial es converteix en el responsable de la gestió del personal de l'oficina

El model definit per a Catalunya parteix de la creació de tres tipus de serveis comuns processals: el servei comú general, el servei comú d'ordenació del procediment i el servei comú d'execució.

Una altra novetat és la creació de les unitats administratives, que, sense estar integrades a l'oficina judicial, es constitueixen per a la direcció, ordenació i gestió dels

recursos humans de l'oficina judicial, dels mitjans informàtics, les noves tecnologies i altres mitjans materials. El Departament de Justícia ja va iniciar el desplegament de les unitats administratives a partir del Decret 250/2006, de 6 de juny.

Implantació de la nova oficina judicial a Catalunya

El Departament de Justícia ja ha dut a terme experiències pilot del nou model d'oficina judicial en deu partits judicials: Cerdanyola del Vallès, Cornellà de Llobregat, el Prat de Llobregat, Igualada, l'Hospitalet de Llobregat, Olot, Sant Boi de Llobregat, Santa Coloma de Gramenet, Vilafranca del Penedès i Vilanova i la Geltrú. En la resta de partits judicials catalans la implantació es farà esglaonadament del 2011 al 2014.

II Premi de treballs de recerca sobre perits judicials i forenses

La Junta directiva de l'Associació Catalana de Perits judicials i forenses col·laboradors amb l'Administració de Justícia (www.perits.org) ha convocat la segona edició del Premi de Treballs de recerca

Hi poden concórrer perits exercents davant els partits judicials espanyols, advocats exercents o no exercents, llicenciats o doctornats en Dret, estudiants del darrer any de la llicenciatura en Dret, així com a personal docent universitari. Els treballs hauran de tractar i aprofundir en la figura del perit judicial i la seva intervenció en el procés judicial espanyol, preferentment des de la vessant pràctica. També podran fer referència a qüestions referides a la prova pericial. Hauran de ser treballs originals i inèdits, i no poden haver estat entregats ni acceptats a cap revista o altre premi.

- Cada autor ha d'enviar o entregar a la seu de l'Associació Catalana de Perits Judicials, Avinguda Diagonal núm. 449, 4t. pis, 08036 Barcelona, un sobre amb un exemplar original signat, més cinc còpies sense cap dada identificativa de l'autor. S'haurà a més d'indicar en full apart totes les dades de l'autor: nom, cognom, domicili i professió i, en el seu cas, si es tracta d'un estudiant del darrer any de la

carrera de Dret o d'un professional amb menys de tres anys d'exercici professional.

- També s'haurà d'adjuntar una versió en format pdf en suport informàtic, que es podrà enviar al correu electrònic info@perits.org amb el títol "PREMI TREBALL INVESTIGACIÓ".

- El termini límit per presentar la documentació indicada en l'apartat anterior és el 20 de desembre de 2010.


- El primer i únic premi està dotat amb la quantitat de mil cinc-cents euros (1.500€), i amb un diploma acreditatiu. D'aquesta quantitat s'hauran de deduir els impostos corresponents, i la quantitat que en resulti es farà efectiva en l'acte de lliurament del premi.

Nomenaments

- Reial Decret 1246/2010, d'1 d'octubre, pel qual es nomena President de la Sala Primera del Tribunal Suprem a Juan Antonio Xiol Ríos.
- Reial Decret 1247/2010, d'1 de octubre, pel qual es nomena al President de la Sala Segona del

Tribunal Suprem a Juan Saavedra Ruiz.

- Reial Decret 1248/2010, d'1 d'octubre, pel qual es nomena al President de la Sala Cinquena del Tribunal Suprem a Angel Calderón Cerezo.

Presentació del Llibre Blanc de la mediació de Catalunya

El 3 de novembre va tenir lloc a l'ICAB l'acte de presentació del Llibre Blanc de la Mediació a Catalunya. L'acte, moderat per la diputada de la Junta responsable de mediació, Elena Moreno, va comptar amb la intervenció de Ma. Elena Lauroba, directora de Dret i d'entitats jurídiques de la Generalitat de Catalunya, i codirectora de l'obra, juntament amb Pompeu Casanovas i Jaume Magre.

Ma. Elena Lauroba va exposar quins havien estat els objectius d'aquest treball de recerca, que va involucrar a prop de 100 investigadors de les diferents universitats catalanes i de diverses institucions i mediadors experts en la matèria, així com els resultats més rellevants obtinguts, tant qualitius com quantitius, pels grups de treball dels diferents àmbits després de dos anys de feina per acabar amb les recomanacions finals. El llibre, de prop de 1.200 pàgines, es pot consultar online a www.llibreblancmediacio.com

En breu, també s'hi podrà consultar la versió en castellà.

L'acte es va cloure amb les paraules del president de la comissió de gestora de mediació, en Jordi Casajoana, tot agraint la presència de Ma. Elena Lauroba i convidant als assistents a participar dels tallers que periòdicament la comissió organitza.


El model del Torn d'Ofici es mantindrà

AIXÍ HO HAN DECLARAT TOTS ELS PARTITS POLÍTICS AMB REPRESENTACIÓ PARLAMENTÀRIA EN EL 'DEBAT A BAT' CELEBRAT EL DIA 17 DE NOVEMBRE A L'ICAB. TOTES LES FORMACIONS POLÍTIQUES HAN APOSTAT TAMBÉ PER LA COL·LEGIACIÓ OBLIGATÒRIA EN AQUELLES PROFESSIONS AMB UNA VESENT MOLT SOCIAL


D'esquerra a dreta: Salvador Milà (ICV-EUiA), Patrícia Gomà (ERC), Núria de Gispert (CiU), Toni Rodríguez; periodista, Pedro L. Yúfera; degà de l'ICAB, Lidia Santos (PSC), Pere Calbó (PP), Carlos Carrizosa (C's)

Totes les formacions polítiques amb representació en el Parlament de Catalunya han afirmat -durant el cicle de debats 'Debat a Bat' sobre temes d'actualitat que organitza periòdicament el Col·legi d'Advocats de Barcelona i que en aquesta ocasió versava sobre els projectes de justícia de cara a les eleccions del dia 28 de novembre-, que mantindran l'actual sistema de funcionament del Torn d'Ofici i Assistència Jurídica Gratuïta que presta l'ICAB a través dels més de 3.000 advocats que hi estan inscrits i per tan són contraris a la privatització del servei.

Totes les forces polítiques que han participat en debat, celebrat el 17 de novembre, també han co-

Totes les forces polítiques han coincidit en el fet que aquest servei públic funciona bé, i en la necessitat de mantenir la qualitat en la prestació del servei

incidit que aquest servei públic funciona bé, i en la necessitat de mantenir la qualitat en la prestació del servei. En aquest sentit, Carlos Carrizosa, de Ciutadans (C's) ha afirmat que "si tenim en compte que el número de queixes és del 563 d'un total de 39.857 actuacions, segons les dades de la Memòria del servei durant el 2009, l'índex d'efectivitat del Torn d'Ofici és elevadíssim".

També sobre el TO, Pere Calbó, del Partit Popular (PP), Salvador Milà, d'Iniciativa per Catalunya Verds (ICV-EUiA); i Ciutadans han coincidit en què s'ha de dignificar i millorar els honoraris dels advocats que presten aquest servei, i aposten per una formació continua de tots els advocats i especialment dels que integren el TO. Per a ICV-EUiA consideren

DEBAT·A·BAT

DEBAT amb MAJÚSCULES
a l'I·lustre Col·legi d'Advocats de Barcelona

que "s'ha d'augmentar els serveis específics que han de prestar davant de casos com, per exemple, el mòbbing immobiliari, on el desequilibri entre les parts en conflicte és elevat".

Patricia Gomà, d'Esquerra Republicana de Catalunya (ERC) ha denunciat la falta de recursos econòmics per poder continuar mantenint aquest model d'èxit. I és que tal com han recordat Lidia Santos, del Partit dels Socialistes de Catalunya (PSC) i Núria de Gispert, de Convergència i Unió (CiU), la despesa dedicada a aquest servei ascendeix a 60 milions d'euros, i el nombre

d'actuacions ha augmentat molt en aquests dos darrers anys. Per això, tant des del PSC com CiU s'ha afirmat que s'ha de continuar amb la política d'optimització de recursos. En aquest sentit, des del PSC proposen obrir una taula de col·laboració per trobar una solució consensuada entre l'Administració, l'ICAB i usuaris mentre CiU demana fer una encara millor gestió, una avaluació periòdica del servei, i adaptar la llei vigent d'acord amb les noves necessitats i situació econòmica actual.

Impost de successions

Pel que fa a la reforma de l'impost de successions, tots els partits

polítics presents han manifestat que la reforma que s'ha fet en aquesta legislatura era necessària però per a CiU i PP "la reforma és insuficient i que s'hauria de suprimir aquest impost".

Marc jurídic dels Col·legis professionals

En relació al paper que han de tenir els col·legis professionals en el futur i si la col·legiació s'ha de mantenir de forma obligatòria o no, totes les formacions polítiques han apostat per la col·legiació obligatòria en aquelles professions amb una vessant molt social.

El Debat a bat, que ha estat presentat pel degà del Col·legi d'Advocats de Barcelona, Pedro L. Yúfera, i moderat pel periodista Toni Rodríguez, ha abordat a més d'aquestes qüestions, la justícia catalana després de la sentència de l'Estatut, immigració i integració jurídica, i seguretat i reincidència.

L'ICAB ha iniciat la prestació del Servei d'Orientació Jurídica a l'oficina de Pça. Sant Miquel

DES DEL 15 DE NOVEMBRE ESTÀ EN FUNCIONAMENT EL SERVEI

L'ICAB ha posat en marxa des de mitjan novembre un nou servei d'orientació jurídica; un servei que presta de forma conjunta amb el departament de Justícia, i l'Ajuntament de Barcelona i que respon a l'acord establert el passat 22 de juliol.

Aquest servei està ubicat al centre de la ciutat de Barcelona, amb la finalitat d'apropar als ciutadans i ciutadanes un servei essencial que els hi permeti fer respectar

els seus drets, fent ús de mitjans alternatius a la judicialització.

El Servei d'orientació jurídica que presta l'ICAB, es porta a terme a les dependències municipals de la Plaça Sant Miquel 3, de Barcelona, dintre d'un projecte de servei integral municipal d'atenció als ciutadans i ciutadanes i ofereix informació i orientació jurídica, de resolució alternativa de conflictes i assessorament, si s'escau, sobre l'assistència jurídica gratuïta.

L'horari del servei és de matins i tardes.

Revisió de sentències penals condemnatòries

La Llei Orgànica 5/2010, de 22 de juny, de modificació de la Llei Orgànica 10/95, de 23 de novembre, del Codi Penal, publicada al BOE de data 23 de juny de 2010 entrarà properament en vigor, als sis mesos de la seva completa publicació.

La modificació de les penes de determinats delictes, que porta a terme la reforma, implicarà la necessària petició de revisió de les sentències fermes dictades abans de la vigència de la llei, en les quals el penat estigui complint efectivament la condemna, amb la finalitat de que sigui aplicada la disposició legal més favorable.


Per a qualsevol qüestió relacionada amb aquesta matèria, us preguem us poseu en contacte amb el Departament de Torn d'Ofici o amb la CRAJ.

TORN, CRAJ i Secció de Dret penal de l'ICAB

Donació del company José Banús

El Col·legiat José Banús ha donat 500 exemplars del llibre "Anécdotas y reflexiones de un abogado" amb l'objectiu que els nous col·legiats i advocats joves disposin d'un llibre on s'exposa l'experiència d'un advocat

Des del Col·legi d'Advocats de Barcelona volem agrair el seu donatiu i col·laboració.


COMISSIÓ de RELACIONS amb l'ADMINISTRACIÓ i la JUSTÍCIA

LA TEVA OPINIÓ COMPTA

MILLOREM ENTRE TOTS EL FUNCIONAMENT DE LES NOSTRES ADMINISTRACIONS

CRAJ
COMISSIÓ de RELACIONS amb l'ADMINISTRACIÓ i la JUSTÍCIA
SOLUCIONS

PER ALS TEUS SUGGERIMENTS:
craj@icab.cat o al fax 93 487 19 38

Carner Indústria, 203 - 2ª planta - 08027 Barcelona | Tel. 93 487 19 44 | 93 486 18 80 (lín. 2240)
Horari d'atenció: De Dilluns a Dimecres de 9:00 a 14:00 h. i de 15:00 a 18:00 h. i els dimarts de 9:00 a 13:00 h.

In memoriam

Joan Solà

A la matinada del 27 d'octubre, Joan Solà, filòleg i lingüista, va morir després de tota una vida dedicada a l'estudi i defensa de la llengua catalana. Va ser tot un referent en el panorama intel·lectual català. Va publicar prop de 40 llibres de sintaxi, lèxic, puntuació i història de la llengua catalana, entre altres matèries de lingüística i sociolingüística.

Va estudiar magisteri a Lleida, es va doctorar en Filologia Catalana a la Universitat de Barcelona, on va impartir classes, a més de l'Autònoma, de l'escola de mestres Rosa Sensat, de les universitats d'estiu de Prada i de Lleida, entre moltes altres. Posteriorment va ampliar estudis de Lingüística General a les Universitats de Reading i Exeter (Regne Unit).

També va ser vicepresident de l'Institut d'Estudis Catalans. Va rebre la Creu de Sant Jordi el 2005 i el Premi d'Honor de les Lletres Catalanes, el 2009. El darrer homenatge a la seva carrera professional va tenir lloc, el 20 d'octubre, a la Universitat de Barcelona, en forma de llibre "10 textos d'homenatge".

El 21 d'octubre es va acomiadar dels lectors de la seva columna habitual al diari "Avui", amb l'article "Adéu-siau i gràcies!", que podreu consultar al web d'aquest mitjà (<http://avui.elpunt.cat/elements/documents/cultura/sola.pdf>).


Octavio Pérez-Vitoria

Octavio Pérez-Vitoria va ser i serà sempre un referent per a milers d'estudiants de Dret i per a molts advocats. Se l'ha definit com un "extraordinari penalista i una excel·lent persona", i de fet aquestes paraules es queden curtes per a tots els que el van conèixer. Ens va deixar el 22 d'octubre de 2010, però ens queda com a llegat el respecte i la tolerància vers la diferència d'idees, l'ètica i seü el gran sentit de la justícia

Va nèixer a Barcelona el 1912, es va llicenciar a l'Escola de Dret Penal de Roma i es va doctorar a la Universitat de Madrid. Va ser el titular de la primera càtedra de Dret Penal de la Facultat de Dret de la Universitat de Barcelona, on va impartir la docència des de 1940 fins la seva jubilació als 70 anys. A partir d'aquell moment es va dedicar en exclusiva a l'advocacia i era un dels advocats més veterans dels jutjats. Sempre es va mostrar crític amb el funcionament judicial.

En l'àmbit jurídic, cal destacar que va ser membre de l'Acadèmia de Jurisprudència i Legislació de Catalunya i president d'honor d'aquesta corporació.

També va fundar l'Institut de Criminologia de Barcelona i en va ser el director durant molts anys. El 1997 va rebre la Creu de Sant Jordi que atorga la Generalitat de Catalunya.


L'ICAB participa amb el número 76.450 en el sorteig de la Loteria de Nadal

El Col·legi d'Advocats de Barcelona participa amb el número 76.450 en el sorteig de la loteria nacional del 22 de desembre. Si esteu interessats el podreu adquirir a l'administració de loteria núm. 81 que es troba al c/ Girona núm. 115 (entre c/ Mallorca i c/ València).

L'horari de l'Administració és de 9.30 a 14h i de 16 a 20h.

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.

Ramón Arcarons Simon, M. Carmen Briongos Sebastián, Jordi Camps Burguete, Francisco García-Munté López, José Gual Oliver, Fernando Guerrero Albendin, Raimundo Izquierdo Aso, Bernardo Jesús López Candia, Lluís Oller Compañ, Octavio Pérez-Vitoria Moreno, Juan Antonio Sánchez-Bustamante y Páez i Pio Verges Ribera.

XVIII Congrés RC

MÉS DE 200 ADVOCATS S'HAN REUNIT A L'ICAB PER ANALITZAR ELS PRINCIPALS CANVIS LEGISLATIUS I JURISPRUDENCIALS EN MATÈRIA DE RESPONSABILITAT CIVIL I ASSEGURANCES. EL CONGRÉS VA TENIR LLOC ELS DIES 11 I 12 DE NOVEMBRE, I HA ESTAT ORGANITZAT PER LA COMISSIÓ DE RESPONSABILITAT CIVIL DEL COL·LEGI D'ADVOCATS DE BARCELONA (ICAB)

“Aquest Congrés ha volgut ser i ha estat un congrés eminentment pràctic”, ha afirmat el president de la Comissió de Responsabilitat Civil de l'ICAB, Josep Martorell Virgili. “I és que davant els temes de gran actualitat que han estat objecte de canvis legislatius o jurisprudencials l'objectiu que des de l'organització s'ha perseguit és que tant els ponents com els temes donessin resposta i especialment s'establiessin criteris orientadors per tal que l'advocat especialitzat en aquesta matèria pugui afrontar millor l'exercici de la professió”

El vicedegà de l'ICAB, Eudald Vendrell, va donar la benvinguda als assistents i va inaugurar la XVIII edició Congrés de Responsabilitat Civil i Assegurances juntament amb Martorell. Aquest, en el seu parlament inicial, va agrair la col·laboració de tots els ponents, la gran participació dels advocats d'arreu de l'Estat així com la dels patrocinadors del Congrés.

Per al president de la Comissió de RC aquest congrés “és tot un referent” i ha manifestat que “la responsabilitat civil és un tema sobre el qual els ciutadans cada dia estan més sensibilitzats i la litigiositat sobre RC i assegurances continua creixent”.

El plat fort del Congrés va tenir lloc el dia 12 de novembre, especialment amb la celebració de la conferència sobre 'La prescripció en el Dret europeu comparat en matèria de Responsabilitat civil. Especialment menció al Dret català', que ha im-


partit el magistrat de la secció 11a Ramon Foncillas Sopena. Durant aquest acte s'ha intentat determinar un criteri en relació al termini de prescripció ja que si bé el codi civil de Catalunya estableix tres anys, diverses i recents sentències consideren que la prescripció no està regulada en el codi civil de Catalunya i es basen en Codi Civil espanyol per dictaminar que la prescripció ha de ser d'un any enlloc de tres. Davant aquesta dualitat de criteris “és necessari que s'estableixi una orientació comuna per a tots els advocats que ens dediquem diàriament a la responsabilitat civil i especialment, perquè el ciutadà, que és l'usuari final de l'Administració de Justícia obtinguin una resposta unificada, i no es produeixin en el futur, davant casos semblants, sentències

amb terminis diferents”, ha afirmat Martorell.

Un altre dels temes rellevants que es van tractar el dia 12 va ser el “Dany extratabular i legitimació de perjudicats”, una conferència que va anar a càrrec del president de la Sala 1a del Tribunal Suprem, Juan A. Xiol Rios, el qual va explicar l'evolució de la jurisprudència en relació als accidents de trànsit.

També sobre els barems i la seva necessitat de reforma se'n va parlar en la darrera conferència del Congrés, un tema de recent actualitat si és té en compte que s'ha estat discutint en el Grup de treball de la 'Direcció General de Seguros sobre la reforma del sistema legal de valoración de daños producidos en accidentes de tráfico'.

Aquest congrés d'àmbit nacional, tot un “clàssic entre els congressos de l'advocacia” ha comptat amb la participació de grans experts en matèria de Responsabilitat civil com són, a més dels citats anteriorment, Encarna Roca Trias. Magistrada del Tribunal Suprem; Antonio Recio Cordova. Magistrat de la Secció 1a. de l'Audiència Provincial de Barcelona; Rafael Nuñez Dueñas. Advocat; Ignacio Sancho Gargallo. Magistrat de la Secció 15a. de l'Audiència Provincial de Barcelona; Mariano Medina Crespo. President de l'Associació Espanyola d'Advocats especialitzats en Responsabilitat Civil i Assegurances; Mercedes Cora Calabuig Diputada de la Junta de l'ICAB i Josep Martorell Virgili.

La clausura del Congrés ha anat a càrrec de Mercedes Cora Calabuig i del degà de l'ICAB.

Presentació a l'ICAB

El passat 27 d'octubre, van participar en la presentació del llibre 'Al servicio de la Justicia y la República'. Mariano Gómez, 1883-1951, Luis A. Sales, secretari de l'ICAB, Mariano Gómez Alfaro, fill de qui fou president del TS de la República, Josep Cruanyes i Tor, president de l'Associació Dignitat, José Maria Mena Álvarez, president de l'ACJD, i Pedro-Pablo Miralles Sangro, autor del llibre.


Els contractes swaps o permutes financeres

EL 22 DE SETEMBRE DE 2010 ES VA CELEBRAR A L'ICAB UNA JORNADA SOBRE "ELS CONTRACTES SWAPS O PERMUTES FINANCERES. ANÀLISI DE LES RECENTS RESOLUCIONS DELS NOSTRES TRIBUNALS. POSSIBLE SOL·LICITUD DE MESURES CAUTELARS" AMB LA FINALITAT DE DEBATRE LA PROBLEMÀTICA GENERADA PER LA CONTRACTACIÓ D'AQUEST PRODUCTE FINANCER. VAN INTERVENIR COM A PONENTS: UN ADVOCAT D'ENTITAT FINANCERA, UNA ADVOCADA ESPECIALITZADA EN LA DEFENSA DELS DRETS DEL CONSUMIDOR, UNA MAGISTRADA I UN PROFESSOR UNIVERSITARI, TITULAR DE DRET PROCESSAL I EN LA QUAL ES VAN DEBATRE LES QÜESTIONS QUE A LA PRÀCTICA PLANTEGEN AQUESTS PROCESSOS.


Jesus Sánchez García
Col·legiat núm. 12.784

Aquest tipus de contractes van sorgir per assegurar la realització de certes operacions financeres de les fluctuacions en els canvis de divises o de la inflació d'un determinat territori. Al principi es contractaven entre entitats financeres; això no obstant, la contractació es va estendre a clients particulars i a les PIME en contractar algun tipus de producte financer com un crèdit hipotecari, un lísing, l'obertura d'una línia de descompte amb un banc o préstec, entre altres. A la pràctica financera el client firmava un contracte de sol·licitud d'un contracte de permuta financera i posterior-

ment les condicions particulars. Ambdós eren redactats de forma unilateral pel banc o caixa d'estalvis, pel qual tècnicament ens trobem davant d'un contracte d'adhesió. A més aquests contractes tenen caràcter especulatiu perquè depenen de l'evolució dels tipus d'interès, ja que es pacta que es realitzaran unes liquidacions periòdiques que variaran en funció del tipus d'interès de referència i d'acord amb el contingut al contracte.

En algunes ocasions i per falta de la informació deguda, els clients no van tenir coneixement de la dinàmica del producte que s'estava contractant, ja que per a ells, aparentment, era un contrac-


La jurisprudència contradictòria sobre l'ineficàcia dels contractes de permuta financera va motivar la celebració de la jornada el dia 22 de setembre a la seu col·legial.

te d'assegurança d'interès fix, de manera que el protegien davant possibles pujades dels tipus d'interès. La problemàtica es planteja quan els tipus d'interès descendeixen i no solament no es poden repercutir en els contractants, sinó que han de pagar les liquidacions efectuades en virtut del contracte de permuta financera sobre la totalitat del risc financer i no només de l'operació financera pel qual es va firmar.

Aquestes circumstàncies han motivat que alguns afectats hagin acudit als Tribunals per sol·licitar la ineficàcia d'aquests contractes generant una jurisprudència contradictòria. Davant d'aquesta situació es va organitzar a l'ICAB una jornada en què van intervenir diversos ponents: un advocat d'entitat financera, una advocada especialitzada en la defensa dels drets del consumidor, una Magistrada i un professor universitari,

titular de dret processal, en la qual es van debatre les qüestions que a la pràctica plantegen aquests processos. A continuació s'ofereix un resum de les diferents intervencions.

Els contractes swaps o permutes financeres

Sobre la nul·litat del contracte de permuta financera


Marta Sánchez-Ocaña
Magistrada del jutjat de Primera Instància núm. 2 de l'Hospitalet de Llobregat

Els contractes de permuta financera de tipus d'interès són contractes bilaterals i sinal·lagmàtics en els quals s'intercanvien sobre una quantitat concreta i teòrica (denominada nocional) els imports resultants d'aplicar un tipus o coeficient diferent per a cada un dels contractants, a través de liquidacions periòdiques, resultant a favor d'un o un altre.

És un contracte de caràcter aleatori des del moment en què el tipus (almenys el que s'aplicarà a la liquidació del Banc) es fixa amb referència a un índex variable, com l'Euribor. La permuta financera, tal com s'ha contractat en molts casos amb petites empreses o consumidors, permet que el client no pagui més d'un determinat tipus d'interès encara que pugui l'índex, però no el deixa beneficiar-se quan baixa.

Els problemes i litigiositat que ara estan plantejant aquests contractes vénen donats perquè en alguns supòsits, el client va contractar el producte creient que era un tipus d'assegurança, una cobertura davant la pujada de l'Eu-

ribor, que li protegia evitant que la pujada de l'índex de referència fes pujar les seves quotes d'amortització de deute més enllà que es pactés. I alguns clients van poder ser no prou informats de quina seria la liquidació si l'Euribor baixava, de manera que després de la caiguda de l'índex de referència, els càrrecs negatius en els seus comptes els van sorprendre. El client continuava pagant el tipus contractat, per exemple, un 4%, i el Banc abonava d'acord amb l'Euribor encara quan estigués per sota del 4%, pel que davant de la baixada de l'índex, les compensacions com a conseqüència de la permuta de tipus d'interès van resultar negatives per als clients. En definitiva, en alguns supòsits (que caldrà discernir de d'altres), el client no va conèixer en el seu moment l'abast del producte contractat.

La pretensió que es declari la nul·litat del contracte per vici del consentiment en haver intervingut error és el camí que s'està utilitzant per a la defensa d'aquests clients que van contractar aquestes permutes financeres sense informació suficient o completa, i a l'empara dels arts. 1.261, 1.265 del Codi Civil. Serà qüestió

de provar, en un estudi detallat del cas concret, si va existir error sobre les condicions "de la cosa objecte del contracte que principalment haguessin donat motiu a celebrar-ho", com exigeix l'art. 1.266 CC. Però considero que no podem establir regles generals, ni partir d'afirmacions simplistes. Serà important conèixer el perfil del client, els seus coneixements sobre productes financers, la seva capacitat per comprendre el contracte en qüestió, la finalitat que pretenia amb la contractació de la permuta i fonamentalment la diligència tant del comercial com del propi client per evitar l'error que s'al·lega, etc. I serà necessari que quedi acreditat que no va rebre la informació suficient i clara en la fase precontractual perquè partim de la presumpció de bona fe, de la llibertat de pacte (art. 1.255), del principi pacta sunt servanda, que els contractes tenen força de llei entre les parts (art. 1.091) i el seu

No és fàcil ni freqüent declarar la nul·litat d'un negoci jurídic. Caldrà estar al cas concret

compliment no pot quedar a l'arbitri d'un dels contractants (art. 1.256), etc. No és fàcil ni freqüent declarar la nul·litat d'un negoci jurídic. Caldrà estar al cas concret.

Quant a la prova, hem de partir de les regles generals previstes a l'art. 217 LEC i no de la inversió de la càrrega de la prova sense més ni més. Qui al·lega el vici ha de provar-lo, i entenc que el criteri de la disponibilitat i facilitat (art. 217.7 LEC) només ha d'entrar en joc per a concrets mitjans de prova, com els test o qüestionaris que la normativa del Mercat de Valors exigeix emplenar a fi de conèixer la idoneïtat del producte per al client concret. Però la facilitat o disponibilitat probatòria no exigeix al que demanda la nul·litat del negoci, de desplegar tota l'activitat tendent a acreditar que va sofrir error essencial i excusable o inevitable emprant una diligència mitja.

Els contractes swaps o permutes financeres

Els swaps: un producte d'alt risc?


Ignasi Fernández de Senespleda
Col·legiat núm. 25.886

Darrerament hi ha una proliferació de litigis en els quals es demana la nul·litat de contractes swaps subscrits amb entitats financeres.

La fonamentació de la majoria d'aquestes demandes es basen en un vici del consentiment prestat per part del client bancari. Aquest vici del consentiment s'acostuma a acompanyar d'una infracció de la normativa reguladora de la comercialització dels productes d'inversió i una deficient informació sobre el producte comercialitzat en què no s'explica l'alt risc del producte.

Amb aquestes breus ratlles només voldria posar sobre la taula una qüestió que no em sembla tan

pacífica com molts volen mostrar, i és el fet que la comercialització de cobertures de tipus d'interès no sempre són "un producte d'alt risc" sinó que com veurem es pot tractar d'un producte altament conservador al que pot no ser-li d'aplicació la normativa de comercialització de productes d'inversió. Un swap o permuta de tipus d'interès és un contracte bilateral, sinal·lagmàtic i aleatori de durada definida pel qual les parts del contracte agafen el compromís recíproc de pagar-se una quantitat de diners (un determinat percentatge sobre un capital establert) en funció de si el tipus d'interès pactat és superior o inferior al de mercat. Per exemple, si el banc i el client pacten un swap sobre l'euro-BOE al 4.40% durant 5 anys i sobre un capital de 300.000


les obligacions que es deriven per les parts són que si l'euribor BOE està per sobre del 4,40%, llavors el banc paga la diferència que existeixi entre l'euribor BOE i el 4,40%, mentre que si l'euribor BOE es troba per sota del 4,40% llavors és el client que paga la diferència entre el 4,40% i el referit índex.

Així les coses, efectivament la comercialització aïllada d'un swap a un client, és la comercialització d'un producte d'inversió de risc ja que pot produir pèrdues o guanys al client en funció d'un esdeveniment de mercat.

Ara bé, penso que la situació canvia radicalment quan la comercialització d'una permuta financera de tipus d'interès o swap es fa vinculada a la vegada a un préstec o crèdit referit al mateix índex. En aquest cas no podem parlar que la contractació del swap pugui suposar un risc addicional al de la mateixa contractació del préstec a tipus variable.

La raó radica en què el joc combinat del préstec i del swap produeix l'efecte d'establir un tipus fix durant el temps de vigència del swap, és a dir, que quan el índex de referència (per exemple euribor BOE) puja, el client paga més interessos del seu préstec però a l'hora rep un ingrés equivalent en virtut del

La comercialització aïllada d'un swap a un client és un producte d'inversió de risc ja que pot produir pèrdues o guanys al client en funció d'un esdeveniment de mercat

swap que és igual a la diferència a l'alça que s'ha produït en l'índex de referència. Per contra, si l'índex de referència baixa, el client paga menys interessos del seu préstec però a l'hora li toca pagar al banc en virtut del swap la mateixa diferència. En resum el client no es perjudica per la pujada del tipus d'interès ni tampoc se'n beneficia de la baixada.

Arribats a aquest punt la pregunta que ens hauríem de fer és: davant d'un escenari de pujada continuada dels tipus d'interès, és arriscat o conservador contractar un swap de tipus d'interès? La resposta a aquesta pregunta i també l'augment de la litigiositat s'explica veient el gràfic de l'euribor dels darrers anys:

Veient l'evolució que va patir l'euribor entre el 2005 i el 2008 és

fàcil pensar que moltes empreses a l'hora de contractar un finançament es volguessin protegir contra la pujada dels tipus d'interès. El director financer de torn, era molt conscient l'any 2007 que no podia fer front a un cost financer il·limitat i precisament adoptant una posició conservadora és quan es pren la decisió de contractar per un període determinat de temps una cobertura de tipus que els protegeixi front a la pujada de tipus, això porta implícit que durant el mateix període de temps tampoc es veurà beneficiat d'una baixada de tipus.

La controvèrsia es planteja quan al mes de novembre de 2008 es produeix la crisi financera i els tipus d'interès cauen en picat, ja que és llavors quan es giren les tornes en el swap. ¿Era conscient el client que no es beneficiaria de la baixada de tipus d'interès? Crec que correspondrà en cada cas veure quin ha estat l'iter de contractació (per això serà difícil una jurisprudència uniformitzadora). Però en qualsevol cas el que crec que no és controvertit és el fet que el client no paga més interessos del seu finançament que el que va preveure pagar en el moment de la seva contractació, és a dir, que no ha arriscat gens a l'hora de contractar un swap.

Els contractes swaps o permutes financeres

La quantia i l'adopció de mesures cautelars en els processos d'impugnació dels SWAPS


Vicente Pérez Daudí
Professor titular de Dret Processal UB

Des de la perspectiva processal un dels temes més problemàtics és la determinació de la quantia del procés. Si la demanda es planteja sol·licitant la nul·litat del contracte i la reintegració de les quantitats indegudament percebudes sorgeix el dubte de com s'ha de quantificar. A la pràctica les solucions han estat tres:

- Considerar que la quantia és indeterminada perquè s'entén que es sol·licita la nul·litat d'un contracte sense quantia.
- Quantificar el procediment en la quantitat de la devolució que es demana en el moment de la presentació de la demanda.
- Quantificar el procediment en l'import del contracte de permuta financera la nul·litat del qual es pretén ja que es pren com a referència per a calcular la quantia el risc financer base del càlcul al contracte.

Al principi les opcions pràctiques eren les dues primeres, però recentment la Sala Civil del Tribunal Suprem ha dictat la interlocutòria de 15 de juny de 2010 (JUR 2010\256438) admetent a tràmit un recurs de cassació interposat contra una sentència dictada en un procés ordinari en el qual s'havia fixat la quantia com a indeterminada a l'entendre que la quantia del

procés és la del preu del contracte i que el recurs de cassació s'havia preparat per raó de la quantia.

Com es pot observar no hi ha unitat de criteri en el moment de quantificar aquests plets. Això és especialment greu si es té en compte que la determinació de la quantia influeix decisivament no només en el procediment a seguir, sinó també en la possibilitat d'accedir al recurs de cassació i en la taxació de les costes.

No hi ha unitat de criteri ni en la quantia d'aquests plets ni en la possibilitat d'adoptar mesures cautelars

Seria convenient que en resoldre la condemna en costes el Tribunal tingués en compte la possibilitat que li concedeix l'article 394 LEC de no imposar-les a la part que hagi vist rebutjades totes les seves pretensions quan es presentin "seriosos dubtes de fet o de dret". Si s'analiza la jurisprudència que s'ha dictat al respecte relativa a la impugnació de l'eficàcia dels contractes de permuta financera s'observa com no hi ha un criteri jurisprudencial uniforme. És cert que no tots els processos tenen el mateix objecte pel que fa a les parts implicades, que poden ser persones físiques o jurídiques, i les circumstàncies de la contractació, però malgrat això hi ha dues tendències judicials totalment contradictòries entre si. Això ha de motivar que el Tribunal apreciï la concurrència dels dubtes

de dret i no imposi les costes a la part vençuda.

Una altra qüestió que s'ha suscitada és la possibilitat de sol·licitar l'adopció de la mesura cautelar de suspensió de la vigència del contracte de permuta financera. Existeixen nombroses interlocutòries que s'han pronunciat sobre aquest tema i de forma contradictòria:

Efectuant un breu resum es pot concloure que hi ha dues grans tendències:

- Un sector jurisprudencial que denega l'adopció de la mesura cautelar de suspensió d'ineficàcia del contracte impugnat perquè entén que s'ha consentit l'eficàcia del mateix durant un temps determinat o bé per considerar que el periculum in mora només es predica de la part demandada ja que només es concreta en què hi hagi un risc d'insolvència que li impedeixi reintegrar les liquidacions percebudes per al cas en el qual es declari la ineficàcia del contracte o per considerar que no s'ha acreditat les dificultats econòmiques de la part actora.
- Un altre sector jurisprudencial atén al perjudici que li ocasiona a la part actora la durada del procés, per la qual cosa si s'acredita la situació d'insolvència que li ocasiona adopta la mesura cautelar de suspensió de l'eficàcia del contracte impugnat.

En aquest treball s'han desenvolupat alguns dels aspectes processals més controvertits que s'han suscitats en aquest tipus de processos. Hi ha però altres qüestions controvertides com poden ser determinació de la competència objectiva dels Jutjats de Primera Instància, la delimitació de l'objecte del procés o la validesa d'un possible conveni arbitral, entre altres.

La crisi dels swap o els swap de la crisi


Marisa Gracia Vidal
Professora Facultat de Dret de Deusto

El descens dels tipus d'interès produïda des de la tardor de 2008, a més de la crisi financera en general i econòmica en particular, ha destapat l'existència d'una sèrie de productes financers de complexitat superior a la mitjana, i que s'havien comercialitzat per la majoria d'entitats financeres, tant bancs com caixes, com contractes de cobertura de riscos, o assegurances de tipus d'interès. Al capdavant de la problemàtica se situa els diferents tipus de swap o permutes financeres, que en el moment del descens de tipus s'han posat en tela de judici, a través de nombroses reclamacions - tant extrajudicials, arribant fins i tot a ser plantejades davant del Defensor del Poble, el Congrés o el Senat-, com sens dubte judicials, per considerar-se productes d'alt risc, mal dissenyats i poc adequats al perfil inversor del client, en general minorista - particulars i pimes- i per tant poc avesat en productes d'inversió i especulatiu i de certa complexitat.

Encara que es tracta sempre de contractes independents, en general s'han ofertat clients que ja compten amb un previ endeutament: hipoteques, línies de crèdit, préstecs, etc. No resulta necessari afegir que es conformen dins de contractes d'adhesió, com tots els bancaris, i que realment resulta que l'entitat financera és l'única

que s'erigeix en agent calculador de tota l'operació. Aquest tipus de productes es van comercialitzar amb profusió a partir del finals del 2006, i sobretot l'any 2007, quan certament l'euríbor, al qual està referenciat la majoria dels tipus d'interès, es trobava a l'alça i quan els hipotecats i les empreses pagaven més altes les seves quotes de finançament. Per això, el producte en aparença oferia l'avantatge de reduir l'esmentat risc, fixant una barrera limitant l'esmentada pujada. El que no quedava clar per al client és què ocorria si les previsions fallaven, i l'euríbor baixava, i el que és més important què es podia fer en cas que el client volgués desvincular-se de l'operació, contenint condicions en aquest aspecte fosques, lleonines, i desequilibrades per al client. S'ha d'afegir que en la firma de tots aquests contractes l'element de la confiança i la bona fe en l'entitat bancària, ha jugat un paper determinant en el client.

No pot dubtar-se de la legalitat dels swap, és a dir, que són contractes perfectament legals, i que en la majoria dels casos es comercialitzen sota l'empara dels models que indica l'AEB (Associació de Banca Espanyola) però sent això així, el cert és que en aquest moment en el qual existeixen ja gairebé més de seixanta resolucions judicials de primera instància, s'ha posat de manifest que en la comercialització d'aquests productes no s'ha respectat de forma exhaustiva el deure d'informació fonamentalment precontractual i postcontractual sobre la realitat del contracte, dels seus riscos i possibilitats i costos reals de cancel·lació. Les entitats al·leguen que ningú, ni tan sols elles, que a més de ser experts financers, compten amb informació privilegiada sobre l'evolució dels mercats, no eren coneixedores de la situació crítica que podia generar-se amb aquests productes després del descens de l'euríbor. I


sent això cert, no ho és menys que el contracte comporta un greu desequilibri, ja que estaven únicament concebuts per preveure pujades de l'euríbor, i limitades, ja que en general es recullen límits cap a dalt, però deixen absolutament desprotegit al client davant els descensos que s'han produït, afegint a la crisi general, la crisi generada pel propi producte que obliga el client a pagar liquidacions molt elevades a favor de l'entitat i sense que el client pugui desvincular-se sense pagar milers d'euros.

Encara que estem lluny de comptar amb una jurisprudència assentada i unànim, les resolucions, fonamentalment les que es van produint en les Audiències Provincials, van establint a poc a poc els criteris que han de ser tinguts en compte a l'hora de poder valorar si el producte en qüestió va ser correctament o incorrectament contractat; en tot cas, encara queda camí per caminar, ja que són cents els expedients judicials oberts, que s'aniran resolent al llarg dels pròxims mesos.

“Cada vegada hi ha més demandes de consum i sentències favorables als ciutadans que reclamen compensació”

EL PASSAT 23 D'AGOST DE 2010 VA ENTRAR EN VIGOR EL CODI DE CONSUM, APROVAT EL 30 DE JUNY. HEM ENTREVISTAT AL PRESIDENT DE L'AGÈNCIA CATALANA DE CONSUM, JORDI ANGUERA, PER CONÈIXER LES PRINCIPALS NOVETATS. **ROSER RIPOLL**


Comencem pel final: tot just acaba d'entrar en vigor el Codi de Consum de Catalunya. Segons vostè, quines són les novetats a destacar?

Aquesta Llei amplia i actualitza els drets de les persones consumidores i s'adequa a les noves pràctiques de mercat, com ara el comerç electrònic. A més, recull tota la normativa en matèria de consum que fins ara estava dispersa en diverses normes sectorials. Algunes de les novetats que incorpora milloren els mecanismes per resoldre els conflictes dels consumidors amb les empreses. Per exemple, el Codi determina que les companyies que presten serveis bàsics (subministraments, transports, comunicacions, serveis assistencials i sanitaris o financers i d'assegurances) han de disposar d'un telèfon d'atenció d'incidències i reclamacions gratuït i d'una seu física a Catalunya on els consumidors puguin ser atesos. Altra novetat que incorpora el Codi és que s'hauran de garantir les quantitats que es cobrin anticipadament, tant en la venda de productes com en la prestació de serveis i que tots els serveis que es prestin tindran una garantia mínima de sis mesos.

Hi ha alguna cosa que hagi quedat pendent?

El text, que ha estat ampliament debatut, és fruit d'un consens molt ampli. D'altra banda, ens hem basat molt en la nostra experiència diària fent mediació, arbitratge, inspecció ... per fer un text que mantingui una vigència en el temps i que, gràcies a que és un veritable "codi", podrà anar afegint elements sense alterar la seva estructura.

Des del 2007, és al capdavant de l'ACC. Quins objectius ha anat assolint?

Un dels objectius més importants que ens havíem proposat era esdevenir un referent a Europa en matèria de consum i amb l'aprova-

ció del nou Codi de Consum hem aconseguit situar Catalunya a la primera divisió a nivell europeu en la protecció dels drets dels consumidors. La Llei porta al seu darrere tres anys de treball de l'ACC juntament amb agents econòmics i socials, el món empresarial i les associacions de consumidors. Tot i així, el treball diari també és molt important, ja que gràcies a les accions informatives i formatives hem aconseguit anar conscienciant al consumidor sobre els seus drets. Les xifres ho demostren: en els 5 anys de vida de l'ACC hem gestionat més de 50.000 reclamacions i 500.000 consultes o hem retirat del mercat més d'1.000.000 de productes insegurs.

Quin paper hi juga l'advocat en el tema del consum?

Nosaltres creiem que és molt important i que el seu paper s'anirà reforçant. Estem veient cada vegada més demandes relacionades amb consum i sentències favorables a ciutadans que reclamen compensacions per problemes quotidians en l'ús del transport aeri, la telefonia, etc. Aquestes sentències creen jurisprudència i animen a altres ciutadans a exercir també els seus drets. Hem de tenir en compte que tot i que hem volgut reforçar molt la mediació i l'arbitratge en el Codi de Consum, són mecanismes voluntaris i, per tant, la via judicial, en moltes ocasions, és la única que pot donar veritables garanties als consumidors.

Som un país que reclama poc?

Sí, som un país que es queixa molt, però que després no actua, i ni reclama ni defensa els seus drets, tot i que aquesta tendència està començant a canviar i les dades de l'ACC ho corroboren.

Vies de resolució dels conflictes en seu de consum. Ens podria parlar de l'arbitratge de consum, en particular.

L'arbitratge de consum és un sistema extrajudicial, voluntari, executiu i gratuït que ofereix als consumidors i als empresaris la possibilitat de resoldre els conflictes de consum. L'òrgan arbitral dicta un laude que té el mateix valor que una sentència judicial i que, per tant, és d'obligat compliment.

La major part dels arbitratges de consum celebrats a la Junta Arbitral de Consum de Catalunya el 2009 van ser per temes relacionats amb la telefonia i Internet. Més del 75% del total de laudes dictats varen ser d'aquests sectors. En el desglossament se situa en primer lloc la telefonia mòbil, amb més del 44%; seguit d'Internet, més del 17% i de la telefonia fixa, amb més del 16% dels laudes dictats.


JORDI ANGUERA I CAMÓS, Llicenciat en Ciències Econòmiques i Empresariales per la Universitat Pompeu Fabra l'any 1996. Auditor de comptes a PricewaterhouseCoopers, on es va especialitzar en auditories del sector de serveis i sector públic. L'any 2004 va ser nomenat director de Programes de la Secretaria General de Joventut del Departament del Conseller Primer on va desenvolupar els programes d'emancipació com les Borses d'Habitatge Jove o els Préstecs per a l'emancipació. Des del 2007, és el Director de l'Agència Catalana del Consum (ACC).

“Som un país que es queixa molt, però que no reclama ni defensa els seus drets, tot i que aquesta tendència està començant a canviar”

Abans d'iniciar el procediment, les parts poden anar a mediació. És un àmbit propici per arribar amb acords? Com es desenvolupa?

La mediació és el pas previ a l'arbitratge de consum. Quan s'interposa una reclamació, la primera via és la mediació, és a dir, intentar que el consumidor i l'empresa arribin a un acord, amb la intervenció d'un mediador. Si la mediació és positiva, es pot donar compliment al pacte al qual hagin arribat de forma immediata. També existeix l'opció d'arribar a l'acord a través d'un compromís escrit que té valor contractual. En cas que el pacte s'incomplís, el compromís serviria com a document probatori que podria recolzar una demanda judicial.

És un sistema que cal potenciar perquè té l'avantatge de ser més ràpid i estalvia recursos públics en comparació a l'arbitratge.

Per acabar, quins reptes de futur té l'Agència?

Estem en mig d'un pla de formació amb els tècnics en consum i amb organitzacions empresarials, els gremis i tots aquells que l'han de conèixer. Aquest és ara el repte immediat, ja que el 23 de gener finalitza el període d'adaptació a les noves obligacions per a les grans empreses; les Pimes tindran sis mesos més per adaptar-s'hi.

Internament, l'ACC està treballant en el desplegament de la Llei i destinant recursos a la prevenció, a través de la formació i de l'educació en consum per als consumidors actuals i del futur.

Convocatòria d'Assemblea General Ordinària per al 22 de desembre

De conformitat amb el que disposen els articles 61è, 62è i 64è dels Estatuts de l'Il·lustre Col·legi Advocats de Barcelona i altres normes concordants, la Junta de Govern, en sessió ordinària de 8 de novembre de 2010, acordà la convocatòria d'Assemblea General Ordinària per al 22 de desembre de 2010, a les 13.00 h, al Saló d'Actes del Col·legi, amb el següent ordre del dia:

Primer.- Examen i aprovació, si escau, del pressupost ordinari de la Corporació i de les quotes col·legials per a l'exercici 2011.

Segon.- Torn obert de paraules.

Tercer.- Nomenament de tres persones interventores, entre les assistents a l'Assemblea, per a l'aprovació i signatura de l'acta.

Es convoca totes les persones col·legiades.

Nota: D'acord amb l'article 64è dels Estatuts col·legials, la documentació relativa a l'Assemblea General Ordinària estarà a disposició de les persones col·legiades a la Secretaria de la Corporació (2a planta, Pati de Columnes). Igualment, pot consultar-se a la pàgina web del Col·legi (www.icab.cat).

Premis "Memorial Degà Roda i Ventura" i "Feixó Carreras per a noves promocions"

El 31 de desembre d'enguany finalitza el termini de presentació de candidatures a les edicions 2010 dels premis "Memorial Degà Roda i Ventura" i "Feixó Carreras per a noves promocions", ambdós dotats de 3.000 euros.

Trobareu les bases completes d'aquests premis a www.icab.cat

Convocatòria d'eleccions a diferents seccions de Cultura

De conformitat amb l'article 92.3 dels Estatuts col·legials i els articles 14, 15 i 16 del Reglament de la Comissió de Cultura i Formació del Col·legi, la Junta de Govern, en sessió de 8 de novembre de 2010, ha acordat la convocatòria d'eleccions per al 16 de desembre de 2010 per proveir els càrrecs de les Juntes de les Seccions de la Comissió de Cultura i Formació següents:

- Secció de Dret Internacional i Comunitari.
- Secció de Dret de la Infància i de l'Adolescència.

Les corresponents votacions s'iniciaran a la seu col·legial a les 13.00 h i finalitzaran a les 18.00 h, en què començarà l'escrutini.

El procés electoral es regirà per les disposicions dels articles 14,15 i 16 del Reglament de la Comissió de Cultura i Formació del Col·legi.

Reglament de la Comissió de Cultura i Formació

Article 14è. Cada Secció estarà dirigida per una junta formada per president, secretari i tants vocals com la secció consideri convenient. Podrà també, formar part d'ella un vice-president per tal de substituir el President en els supòsits d'absència i vacant.

Article 15è. Les Juntes de les Seccions seran elegides per votació secreta dels membres de la mateixa secció, essent elec-

tors i elegibles tots els que figurin inscrits en el moment de la convocatòria, excepte els sancionats no rehabilitats.

Les eleccions es convocaran amb trenta dies d'anticipació a la seva data i es podran presentar candidatures fins el moment d'iniciar-se la votació.

Article 16è. Els membres de la Juntes de la secció seran elegits per un període de tres anys, amb possibilitat d'una única reelecció immediata per un nou mandat.

Comissió d'Arbitratge de l'ICAB

La Junta de Govern, en la sessió de 18 d'octubre de 2010, ha constituït, de conformitat amb l'article 93 dels Estatuts col·legials, la Comissió d'Arbitratge de l'ICAB, a fi de promoure el debat jurídic sobre l'arbitratge tant al si de la Corporació com amb la resta d'institucions i fomentar la participació de les persones col·legiades interessades en aquesta matèria.

L'objecte de la Comissió, que té la naturalesa de Comissió de persones col·legiades, serà facilitar un àmbit de trobada per posar en comú i impulsar iniciatives relacionades amb les funcions següents:

a) Promoure la divulgació i la formació en l'arbitratge de totes les persones col·legiades, l'ús adient d'aquesta institució en la resolució de conflictes interns i internacionals, així com la ciutat de Barcelona com a seu de futurs procediments arbitral.

b) Col·laborar amb la Comissió de Cultura i Formació i les altres àrees de Formació del Col·legi en tot allò que sigui necessari per ajudar a organitzar o coorganitzar tant formació de nivell bàsic on es tractin punts essencials per a la pràctica de l'arbitratge com també formació per a professionals amb experiència en l'arbitratge a fi d'aprofundir i divulgar l'estudi de la disciplina.

c) Organitzar congressos a nivell nacional i internacional per fomentar l'estudi de l'arbitratge i la imatge de Barcelona com a seu idònia per celebrar procediments arbitral.

d) Participar activament en tota mena d'iniciatives legislatives en matèria d'arbitratge que puguin impulsar-se a Espanya o a les institucions europees.


e) Donar suport al Col·legi en tots aquells actes institucionals que es puguin organitzar en matèria d'arbitratge.

f) Fomentar, desenvolupar i promoure la cultura de l'arbitratge com a sistema líder de resolució alternativa de conflictes i com a via de desjudicialització i per superar l'actual saturació de l'Administració de Justícia.

g) Col·laborar i organitzar projectes amb institucions afins, nacionals i internacionals, com són ara el Tribunal Arbitral de Barcelona, l'Associació per al Foment de l'Arbitratge o la Cort Internacional d'Arbitratge.

La Junta de Govern ha acordat també el nomenament de la diputada Dolores Sancha Herrera com a responsable de la Comissió d'Arbitratge, així com de la Junta Gestora següent:

President:

Sr. Juan Pablo Correa Delcasso.

Vocals:

Sr. Jordi Nieva Fenoll

Sra. María Domingo de la Cruz

Sr. Miquel Griñó Tomàs

Sr. Gonzalo de Parellada Prous

Sr. Jorge Luis Collantes González

Igualment, la Junta de Govern ha obert un període de sis mesos per formar el primer cens de la nova Comissió. Posteriorment es convocaran eleccions entre els col·legiats/des inscrits per a l'elecció del seu òrgan de direcció.

Tots aquells col·legiats/des que n'estiguin interessats poden incorporar-se a la Comissió d'Arbitratge fent arribar la butlleta d'inscripció al Servei d'Atenció Col·legial (c/ Mallorca, 283, planta baixa) per fax (93 487 15 70) o per correu electrònic a l'adreça comissioarbitratge@icab.cat.

Servei de Bases de Dades

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

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

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

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

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

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

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

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

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

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


Comissió de drogues de l'ICAB

“TEATRE, JUDICIS PENALS, MEDIACIÓ: L'ACOSTAMENT A L'AULA DE LA REALITAT DE LA DROGA”.

FRANCISCA SANCHEZ LENDÍNEZ. MEMBRE DEL COMITÈ DE LA COMISSIÓ DE DROGUES DE L'ICAB

Al llarg del primer trimestre de l'any en curs s'han portat a terme una sèrie d'activitats a l'I.I.S. FORT PIUS, que tenien totes elles com a destinataris als alumnes d'edat compresa entre 13 i 15 anys de mitjana, amb l'objectiu de donar a conèixer la realitat de la droga a través d'un cas pràctic i les seves conseqüències i maneres alternatives de resolució del conflicte, així com les greus conseqüències produïdes per un ús abusiu i descontrolat de substàncies estupefaents, degut al desconeixement dels efectes de la ingesta massiva o barrejada amb altres begudes d'aquestes substàncies.

Del que es tracta és mostrar la realitat, en la qual cadascun d'ells participa activament, en les quatre sessions que es van dedicar, per tal que ells mateixos puguin reflexionar i treure les seves pròpies conclusions; no de transmetre un missatge moralitzador o de por al consum de substàncies estupefaents, freqüentment amb resultat nul o potenciador de la curiositat en ells. Ja que hem de partir que en l'adolescència i joventut, és normal i molt plausible que vulguin enfrontar-se a experiències noves que els despertin emocions fins aleshores desconegudes i extraordinàries.

Es va començar amb una sessió d'assaig general del cas pràctic, amb la seva representació teatral i de les seves conseqüències: dos judicis penals, d'una banda, el de l'adult implicat; i per un altra el dels dos menors. Es va dedicar després una sessió per a cadascun dels esmentats judicis en dades diferents.


A més va haver una sessió dedicada a la resolució per la via de la mediació, alternativa a la via penal que es pretén potenciar institucionalment, de manera que es pugui substituir la pena d'internament en centre tancat per als menors per treballs en benefici de la comunitat o una altra forma de reparació del dany.

Del que es tracta és que cadascun d'ells participi activament i puguin reflexionar i extreure'n les pròpies conclusions

Creiem que vam aconseguir el nostre objectiu en la mesura que vam poder transmetre com el contacte irresponsable amb la droga i el seu consum sense prèvia informació,

va comportar un resultat fatal de mort per a un noi menor d'edat, i va deixar truncada la vida de dos menors d'edat que probablement passaran en un centre tancat una mitjana de cinc a vuit anys, per haver venut pastilles als seus companys del Centre a instàncies d'un adult que es va acostar a ells en un lloc d'oci, a canvi d'un guany econòmic que a ulls dels adolescents no era menyspreable.

Finalment a la sessió del Judici de Menors, malgrat que l'acusació popular, -ja que es van fer els judicis amb Tribunal del Jurat, i tot i que, no està contemplat legalment el seu ús-, havia demanat vuit anys d'internament en un centre tancat per als dos menors que van vendre les pastilles al centre, es va procedir pel nostre company, Ramón Mariñosa, Jutge titular de Menors núm. 4 de Barcelona, a substituir la pena sol·licitada pel Jurat i per l'acusació particular i el Ministeri Fiscal abans referida, per la de tractament de rehabilitació,- ja que els seus defensors havien al·legat que patien síndrome d'absti-

nència en el moment de cometre els fets-, per tal de mostrar als adolescents que caben també altres solucions menys expeditives, que, a més, són més humanitàries, en el sentit previst constitucionalment en l'art. 25.2n i habiliten per al desenvolupament vital posterior de tots dos implicats en els fets.

Es va poder constatar, no obstant això, que la nostra societat no és molt cooperadora en la resolució de conflictes, ja que va esdevenir impossible arribar a un compromís per les parts afectades en el procediment de mediació. Ni els nois que havien venut la droga al menor finalment mort, ni el germà d'aquest, que va agredir als dos primers, representats a més pels seus respectius progenitors, -hem de tenir en compte que tots aquests personatges estaven representats per alumnes del Centre-, van ser capaços d'acceptar la seva part de responsabilitat en els resultats de mort i de lesions

Ens va semblar sorprenent i altament demostratiu de la societat individualista en què vivim on no és freqüent l'acceptació de la responsabilitat dels nostres propis actes, ni la cooperació a una resolució equitativa dels conflictes

greus produïdes, i en conseqüència, prestar el seu consentiment a una reparació negociada amb ajuda del mediador. Ens va semblar sorprenent i altament demostratiu de la societat individualista en què vivim on no és freqüent l'acceptació

de la responsabilitat dels nostres propis actes, ni la cooperació a una resolució equitativa dels conflictes. Amb aquesta petita aportació, volíem compartir amb els lectors d'aquesta revista la nostra experiència i l'apreciació que d'aquesta activitat ha arribat als destinataris, amb una informació veraç que els pugui ajudar en les seves pròpies vides a l'hora de decidir responsablement davant aquesta realitat (accés a la droga). Ha estat una experiència per a ells de la qual han gaudit, ja que han hagut de representar els fets, adoptar els rols de tots els implicats en els judicis posteriors, així com en el procediment de resolució alternativa via mediació, mostrant-los d'aquesta manera la realitat de la vida i les conseqüències de la falta d'informació en aquesta matèria. Estem fermament convençuts que ha servit d'alguna cosa i suposa una base per al seu futur des del moment que pot orientar-los a una actuació més responsable en aquest tema.


8a Edició 2010-2011

Inici primer trimestre 2011

Màster en Dret Fiscal

Màster en Processal Civil

Màster en Medi Ambient

Curs superior de management per a despatxos d'advocats 2010-11

Informació i inscripció:

Per formalitzar la reserva de plaça ho podeu fer via e-mail: campus@icab.cat i a www.icab.cat

Secretaria Tècnica cAmpusicab

Carrer Mallorca, 283 4ª planta 08037 Barcelona

Telèfons: 93 601 13 13 / 93 496 18 80 (ext. 3368)

Fax: 93 487 16 49 / www.icab.cat

cAmpus

El primer centre d'especialització jurídica


Comunicat de la Secció de Dret Ambiental

LA SECCIÓ DE DRET AMBIENTAL INSTA AL FUTUR GOVERN DE LA GENERALITAT A MANTENIR I REFORÇAR EL DEPARTAMENT DE MEDI AMBIENT

Aquesta crida als grups polítics es fa davant la possibilitat que el Departament de Medi Ambient es fusioni amb d'altres Conselleries, o fins i tot desapareixi, ja que així ho van expressar en un acte celebrat a la seu d'aquesta corporació sobre les propostes electorals en matèria de Medi ambient en el qual hi van participar els representants de totes les forces polítiques que tenen representació parlamentària. En aquest sentit, el representant del PPC va parlar d'una possible fusió amb el Departament de Política Territorial i Obres Públiques; CiU va apostar per la fusió amb Agricultura, el PSC, ERC i C's no van contestar la pregunta, que ja s'havia avançat en el qüestionari i només ICV-EUiA es va comprometre a mantenir-lo".

Per aquest motiu, des de la Secció de Dret Ambiental de l'ICAB es demana als grups polítics que participen en les properes eleccions al Parlament de Catalunya reflexionar en profunditat sobre les competències i recursos del Departament de Medi Ambient de la Generalitat de Catalunya, ja que és clau pel bon govern ambiental (governança); per la sostenibilitat; per la preparació i aplicació de la legislació ambiental, que en bona part prové de l'integració del Dret Ambiental de la Unió Europea a les legislacions de les Comunitats Autònomes, en els temes desenvolupament legislatiu i d'aplicació per part de la Generalitat de Catalunya de la legislació i gestió ambientals cada vegada més complexes; per la mitigació i adaptació en relació al canvi climàtic; per la relació amb la correcta i equilibrada gestió del territori com a recurs natural bàsic


Es recomana evitar integrar el Departament de Medi Ambient en altres conselleries i, a més, reforçar les seves competències

i finit (és a dir no renovable) en el planejament de noves infraestructures i davant els reptes energètics i de la seva transformació als quals estem avocats.

Per això la Secció de Dret Ambiental de l'ICAB demana al futur govern de la Generalitat que no caigui en l'error d'integrar el Departament de Medi Ambient en altres Conselleries més poderoses competencialment i en recursos, per tal que els impactes ambientals de les activitats de les altres Conselleries siguin verificades i ajudades per l'aplicació de la legislació ambiental, des del propi Departament de Medi Ambient: com per exemple les Avaluacions d'Impactes

Ambientals Estratègiques de Plans i Programes (també de projectes) de tots els Departaments, la qual cosa inclou no només els d'infraestructures sinó també tots els del planejament del territori, urbanístic, agrícola, energètic, etc."

A més, des de la Secció de Dret Ambiental és recomana reforçar, encara més, les competències i recursos del Departament de Medi Ambient i, fins i tot, ampliar les seves competències als temes d'energia, que estan en relació directa amb les qüestions clau per a la mitigació i adaptació al canvi climàtic i una bona part dels aspectes de sostenibilitat; és a dir, es recomana la creació, per exemple, d'un Departament de Medi Ambient, Energia i mitigació-adaptació al Canvi Climàtic.

A més, per a la Secció la nova Conselleria de Medi Ambient hauria de poder modular correctament els conflictes per temes ambientals clau que es donen entre les Conselleries per raons de gestió ambiental, per tal d'evitar casos com, per exemple el que ha donat lloc a l'obertura d'un procediment d'infrafracció per part de la Comissió Europea per incorrecta aplicació de la legislació vigent en el cas del conflicte del projecte d'irrigació del Segarra-Garrigues (zona declarada de la Xarxa Natura 2000 de l'Unió Europea per la pròpia Generalitat per la protecció ambiental de les aus i que es objecte de propostes d'irrigació per part de la conselleria d'Agricultura) o en molts casos d'infraestructures de residus (abocadors, incineradores), infraestructures de transport i comunicacions, entre moltes altres activitats cobertes per la legislació ambiental tant de la UE, com espanyola o de la Generalitat de Catalunya.


20 d'octubre: Presentació del llibre: 'Justícia internacional, pillatge de guerra, drets humans i multinacionals'. Amb la intervenció de Xavier Pons, catedràtic de Dret Internacional Públic, Universitat de Barcelona; Jordi Palou, advocat i mediador, autor del text i Xavier Badia, director de l'Oficina de Promoció de la Pau i dels Drets Humans.


25 i 26 d'octubre: Jornades sobre el Llibre Segon del Codi Civil de Catalunya relatiu a la persona i la família. A la foto, la taula moderada per Sandra Cruzado, vocal de la Secció de Dret civil, amb la participació de Manuel A. Martínez García i de Josep Pallejà Monné.


27 d'octubre: Taula Rodona: 'La perspectiva de les polítiques ambientals i sostenibles en la Catalunya del futur. Presentació de les propostes dels grups polítics per les eleccions catalanes de novembre de 2010 en temes ambientals i de sostenibilitat'. Organitzada per la Secció de Dret Ambiental. A la foto d'esquerra a dreta: Salvador Milà. (ICV-EUiA); Eva García. (PPC); Koldo Blanco (C's); el president de la Secció, Josep Lluís Salazar; Ramón Espadaler. (CiU); Marcel Coderch. (ERC); i Jordi Terrades. (PSC).


17 de novembre: Acte de presentació de la Secció de Dret de les Tecnologies de la Informació i de la Comunicació. Conferència: 'El paper de l'advocat TIC a la Societat de la Informació'. D'esquerra a dreta: Martí Manent, Xavier Ribas, Carlos Sánchez Almeida, Rodolfo Tesone, Pedro L. Yúfera, Tomás Cascante, Agustí Cerrillo i Josep Jover.


29 d'octubre: Signatura d'un conveni de col·laboració amb el Col·legi d'advocats de Sao Paulo.


11 de novembre: Clausura del XVIII Congrés de Responsabilitat civil.

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

REVISTES

REVISTA INTERNACIONAL DE ESTUDIOS DE DERECHO PROCESAL Y ARBITRAJE

Editor: Riedpa
ISSN: 1989-3892
Periodicitat: Quadrimestral
1r fasc.: n. 3 (1998)
Versió en línia d'accés lliure
<http://www.riedpa.com/>

MONOGRAFIES

DRET ADMINISTRATIU

CASADO, MARÍA (COORD.)
Bioètica y nanotecnología. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [351.77:340.61Bio]

FUENTES BARDAJI, JOAQUÍN DE (DIR.)
Manual de responsabilidad pública. 2ª ed.; 1ª en Aranzadi. Cizur Menor (Navarra): Aranzadi Thomson Reuters: Abogacia General del Estado, Dirección del Servicio Jurídico del Estado, 2010. [35.076(46)(035)Man]

GARCÍA GIL, FRANCISCO JAVIER
La medida cautelar de suspensión de la ejecución de actos y disposiciones en el proceso administrativo: legislación, comentarios, jurisprudencia, formularios. Las Rozas (Madrid): La Ley, 2010. [351.955(46):347.952.45Gar]


MONEREO PÉREZ, JOSÉ LUIS (DIR.)
Los derechos de los extranjeros en España: estudio de la Ley

Orgánica 2/2009, de 11 de diciembre, de reforma de la Ley Orgánica 4/2000. Las Rozas (Madrid): la Ley, 2010. [351.756.4(46)Der]

NAVARRO FERNÁNDEZ, JOSÉ A.
Introducción al derecho agrario: la organización jurídica de las explotaciones agrarias: supuestos prácticos y materiales. Valencia: Tirant lo Blanch, 2010. [351.823.1(46)(035):63Nav]

PAREJO ALFONSO, LUCIANO (DIR.)
Lecciones de derecho administrativo: orden económico y sectores de referencia. Valencia: Tirant lo Blanch, 2010. [35(46)(035)Lec]

SANCHO FORTUNY, NÚRIA
Derecho(s) frente a las sustancias químicas: nueva conciencia y responsabilidad social corporativa. Palma de Mallorca: Furtwangen, 2009. [351.777.61(4-672UE)San]

DRET CIVIL

FEMENÍA LÓPEZ, PEDRO J.
Criterios de delimitación del lucro cesante extracontractual. Valencia: Tirant lo Blanch, 2010. [347.513(46)Fem]

LLAMAS POMBO, EUGENIO
Reflexiones sobre derecho de daños: casos y opiniones. Las Rozas (Madrid): La Ley, 2010. [347.5(46)Lla]

MARTÍNEZ MARTÍNEZ, FERNANDO
El carácter vinculante de las resoluciones gubernativas de la DGRN como actos de la administración. Madrid: Colegio de Registradores de la Propiedad y Mercantiles de España, 2010. [347.273(46):35.077Mar]

MEDINA CRESPO, MARIANO
Actualización valorista e intereses moratorios en la responsabilidad civil. Barcelona: Bosch, 2010. [347.51(46)Med]


O'CALLAGHAN MUÑOZ, XAVIER (COORD.)
Responsabilidad civil: cuestiones generales y su efecto reparador. Las Rozas (Madrid): la Ley, 2010. [347.513(46)Res]

ROSILLO FAIRÉN, ALEJANDRO
La configuración del contrato de adhesión con consumidores. Las Rozas (Madrid): La Ley, 2010. [347.441(46):347.731Ros]

SEIJAS QUINTANA, JOSÉ ANTONIO; SIERRA GIL DE LA CUESTA, IGNACIO; SALAS CARCELLER, ANTONIO
Supuestos de responsabilidad civil: (médico-sanitaria, transporte de viajeros y mercancías, y leyes especiales). Las Rozas (Madrid): La Ley, 2010. [347.51(46)Sei]

VERDERA SERVER, RAFAEL (COORD.)
Derecho de personas. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [347.15(46)(083.13)Der]

DRET CONSTITUCIONAL

Derecho constitucional. 8ª ed. Valencia: Tirant lo Blanch, 2010. 2 vol. [342(46)(035)Der]


DRET FISCAL

FERNÁNDEZ LÓPEZ, JOSÉ ALBERTO
Guía para afrontar inspecciones tributarias. Las Rozas (Madrid): La Ley, 2010. [336.225.68(46)(036)Fer]

MORENO MORENO, Mª CARMEN; PAREDES GÓMEZ, RAQUEL
Fiscalidad individual y empresarial: ejercicios resueltos. 14ª ed. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [336.22(46)Mor]

PELÁEZ MARTOS, JOSÉ MARÍA (COORD.)
Todo procedimiento tributario: 2010-2011. Valencia: CISS, 2010. [336.225.6(46)Tod]


DRET INTERNACIONAL

FELLER, ERIKA; TÜRK, VOLKER; NICHOLSON, FRANCES (EDS.)
Protección de los refugiados en el derecho internacional: [consultas globales de ACNUR sobre Protección Internacional]. Barcelona: Icaria, 2010. [341.33Pro]

ORTEGA GIMÉNEZ, ALFONSO; GONZÁLEZ MARTÍNEZ, JOSÉ ANTONIO
Código básico de contratación internacional. Madrid: Difusión Jurídica y Temas de Actualidad, 2010. [347.74:341.96Ort]

PALOU LOVERDOS, JORDI
Justicia internacional, pillatge de guerra, drets humans i multinacionals. Barcelona: Generalitat de Catalunya,

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

Departament d'Interior, Relacions Institucionals i Participació, Oficina de Promoció de la Pau i dels Drets Humans, 2010. [341.48Pal].


DRET LABORAL

ALONSO OLEA, MANUEL; ALONSO GARCÍA, ROSA MARÍA
Derecho procesal del trabajo. 16ª ed. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [331.16(46)(035)Alo]

Nueva reforma laboral 2010: RDL 10/2010, L 35/2010. Madrid: Ediciones Francis Lefebvre, 2010. [331.68(46)Nue]

OJEDA AVILÉS, ANTONIO
La deconstrucción del derecho del trabajo. Las Rozas (Madrid): La Ley, 2010. [331(4)(09)Oje]

PALOMEQUE LÓPEZ, MANUEL CARLOS; ÁLVAREZ DE LA ROSA, Manuel
Manual Derecho del trabajo. 18ª ed. Madrid: Editorial universitaria Ramón Areces, 2010. [331(46)(035)Pal]

PASQUAU LIAÑO, MIGUEL; RIVAS VELASCO, MARÍA JOSÉ; TOVAR SABIO, VICENTE
La subcontratación en la construcción: aspectos civiles y procesales. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [331.115.1(46):69Pas]

Reforma laboral: Ley 35/2010, de 17 de septiembre: cuadros comparativos, esquemas y comentarios. Las Rozas (Madrid): Sepin, 2010. [331.68(46)Ref]


ROQUETA BUJ, REMEDIOS
Las mejoras voluntarias de la seguridad social: los planes/fondos y los contratos de seguro. Valencia: Tirant lo Blanch, 2010. [368.414(46)Roq]

RUEDA NARVÁEZ, MARIO F.
Discriminación salarial por razón de género y capital humano: un análisis con datos de panel. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [331.44(46):342.722Rue]

SEMPERE NAVARRO, ANTONIO V. (DIR.)
El contrato de trabajo de los MIR y otros residentes sanitarios. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [331.111(46):61Con]

SOSPEDRA NAVAS, FRANCISCO (COORD.)
Proceso laboral. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [331.16(46)(083.2)Pro]


DRET MERCANTIL

ALCALÁ DÍAZ, MARÍA ÁNGELES (COORD.)

Creación, gestión estratégica y administración de la PYME. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [347.724.1(46)Cre]

CABALLERO GERMAIN, GUILLERMO
La adquisición a "non domino" de valores anotados en cuenta. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [347.731.1(46)Cab]

CARRILLO MÁRQUEZ, DOLORES
Aspectos laborales del proceso concursal. Madrid: Quantor, 2010. [347.736(46)"2003":331.16Car]


CUBILLO LÓPEZ, IGNACIO JOSÉ (COORD.)
Cuestiones actuales sobre la protección de los consumidores: tutela penal, civil y arbitral. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [347.731(46)Cue]

DUQUE DOMÍNGUEZ, JUSTINO F.; MARTÍNEZ SANZ, FERNANDO (DIRS.)
Comentarios a la Ley de transporte terrestre. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [347.763.1(46)Com]

FERNÁNDEZ RODRÍGUEZ, ANTONIO; SÁNCHEZ ÁLVAREZ, MANUEL Mª (COORDS.)
Crisis empresarial y concurso: comentarios prácticos. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [347.736(46)"2009"Cri]

GARCÍA ORDAZ, MERCEDES
Contabilidad financiera y de sociedades. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [347.719(46)Gar]

ORDUÑA MORENO, FRANCISCO JAVIER (DIR.); GUILLÉN CATALÁN, RAQUEL
La protección patrimonial del crédito. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [347.736(46)"2003"Ord]

VEIGA COPO, ABEL B.
La masa pasiva del concurso de acreedores. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [347.736.53(46)"2003"Vei]

DRET PENAL

FERNÁNDEZ CASADO, JOSÉ LUIS
El terrorismo contra Dios. [Barcelona: el autor], 2010. [343.341:316Fer]


MARCHAL ESCALONA, A. NICOLÁS (DIR.)
Manual de lucha contra la violencia de género. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [343.615(46)(035)Man]

MUÑOZ CONDE, FRANCISCO
Derecho penal: parte especial. 18ª ed. Valencia: Tirant lo Blanch, 2010. [343.3/7(46)(035)Muñ]

Una nueva reforma del Código penal. Las Rozas (Madrid): La Ley, 2010. [343(46)Nue]

VÁZQUEZ IRUZUBIETA, CARLOS
Comentario al Código penal: actualizado por LO 5/2010, de 22 de junio. Las Rozas (Madrid): La Ley, 2010. [343(46)Vaz]

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

DRET PROCESSAL CIVIL

BONET NAVARRO, JOSÉ (DIR.)
El recurso de casación civil.
Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010.
[347.957(46)Rec]

GUZMÁN FLUJA, VICENTE CARLOS; COLMENERO GUERRA, ANTONIO; DORADO PICÓN, ANTONIO
Manual práctico de la reforma procesal. Madrid: El Derecho Grupo Editorial, 2010.
[347.99(46)(035)Guz]

PALOMAR OLMEDA, ALBERTO (DIR.)
Gestión pública de la Administración de justicia.
Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010.
[347.97(46)Ges]

RIZO GÓMEZ, BELÉN
La anticipación de la prueba en el proceso civil. Valencia: Tirant lo Blanch, 2010. [347.94(46)Riz]

SÁEZ GONZÁLEZ, JESÚS (COORD.)
Cómo hacer una demanda: y algunas cosas más: introducción práctica a las formas procesales civiles. 4ª ed. Madrid: Tecnos, 2010.
[347.931(46)(083.2)Com]


SIGÜENZA LÓPEZ, JULIO (COORD.)
La oficina judicial y los nuevos procesos civil, penal, contencioso-administrativo y laboral: (en 759 preguntas). Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010.
[347.99(46)Ofi]

DRET PROCESSAL PENAL

ABEL LLUCH, XAVIER; RICHARD GONZÁLEZ, MANUEL (DIRS.)
Estudios sobre prueba penal. Las Rozas (Madrid): La Ley, 2010. [343.14(46)Est]

MARCHAL ESCALONA, A. NICOLÁS
El atestado: inicio del proceso penal. 8ª ed. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [343.132(46)Mar]

MARTÍNEZ ARRIETA, ANDRÉS
Recurso de casación y de revisión penal: control de la presunción de inocencia. Valencia: Tirant lo Blanch, 2010.
[343.157(46)Mar]


MORENO CATENA, VÍCTOR; CORTÉS DOMÍNGUEZ, VALENTÍN
Derecho procesal penal. 4ª ed. Valencia: Tirant lo Blanch, 2010.
[343.1(46)(035)Mor]

URBANO CASTRILLO, EDUARDO DE; TORRES MORATO, MIGUEL ÁNGEL
La prueba ilícita penal: estudio jurisprudencial. 5ª ed. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010.
[343.14(46)Urb]

RECENSIÓ


NADAL, IGNACIO
Todo sobre el derecho de extranjería. Madrid : Difusión Jurídica y Temas de Actualidad, 2010. [351.756(46)Nad]

Aquesta obra té com a finalitat intentar aclarir el dispers regim jurídic del dret d'estrangeria d'una manera didàctica i pràctica. Els capítols estan redactats en primera persona, protagonista del tràmit que s'ha de dur a terme, amb un resum final, escrit en tercera persona. Es tracta d'una guia, en què s'exposen i expliquen les principals circumstàncies del dret d'estrangeria, les situacions més comunes i de més interès per a tots els col·lectius, tan advocats com persones estrangeres que vulguin arreglar la seva situació al país.


TORRENT, JAUME ; GUIL, CARMÉ (COORDS.)
III Congrés de l'Advocacia Catalana. Valencia : Tirant lo Blanch, 2010.
[347.965(46.71)(063)Con]

Volum que recull el treball desenvolupat al III Congrés de l'Advocacia catalana que va tenir lloc a Figueres de l'1 al 3 d'octubre de 2009. S'hi inclouen els discursos de les personalitats assistents, les ponències científiques sobre el dret civil català, el dret penal i sobre el dret internacional privat i les conclusions de les taules de debat que des del gener de l'any passat i des de tots els Col·legis participants es van tractar, sobre les qüestions que interessaven als advocats relacionades amb la seva professió i amb el món de la justícia i el dret.

Club Icab

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

HOTELS I RESTAURACIÓ


GRUP PERELADA

Ofereix a tots els col·legiats/des condicions avantatjoses, amb lliurament a domicili gratuït, en la compra dels vins i caves que representa. Accés a la compra on-line a través de www.pereladacomercial.com/b2b. Consultar l'apartat de club Icab al web col·legial per obtenir contrasenya.


HOTELS H10

H10 HOTELS ofereix un 7% de descompte sobre les tarifes disponibles trucant al telèfon de reserves 902 100 906 o a través de la pàgina web (codi d'identificació 8219). www.h10hotels.com


HOTELES EUROSTARS

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


987 BARCELONA HOTEL

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


MAJESTIC GROUP HOTEL

Ofereix un 10% de descompte en l'allotjament de qualsevol dels hotels del Grup i/o en tractaments del MajesticSpa, en reserves fetes directament amb la Central de Reserves (subjectes a disponibilitat). Informació i reserves: Telf. 93 488 17 17 www.majestichotelgroup.com


EVADE HOTELS

Evade Hotels es complau d'oferir els següents avantatges als col·legiats/des de l'ICAB en alguns dels seus hotels.


CERDANYA RESORT

Gaudeixin tot l'any de La Cerdanya. Els oferim un 10% de descompte a les tarifes d'allotjament de l'hotel, l'aparthotel i als bungalows o un 5% de descompte addicional en promocions i ofertes + oferta 2x1 en el circuit SPA. Molts serveis per a tota la família. www.pullans.net

MOTOR


APARCA I VOLA Aparca i Vola us ofereix un aparcament alternatiu al de l'Aeroport de El Prat, amb trasllats gratuïts en menys de 5 minuts i vigilància del seu vehicle 24 hores / 365 dies. www.aparcaivola.com


AUTO SÁENZ S.A - CONCESSIONARI VOLVO

El Concessionari Oficial VOLVO Auto Sáenz S.A ofereix condicions

especials en la compra de vehicles per als col·legiats/des de l'ICAB. www.autosaenz.es


QUADIS

Quadis ofereix als advocats col·legiats condicions preferents en la compra del seu vehicle. www.quadis.es


CONCESSIONARI KELDENICH- BMW

Condicions especials per a col·legiats/des de l'ICAB. informacio@keldenich.net.bmw.es o al tel. 93 212 45 00

TECNOLOGIA


SOSMATIC

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


DOCTOR CLIC

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


SAMSUNG COLECTIVOS SAMSUNG COLECTIVOS t'ofereix una plataforma exclusiva per al

Col·legi d'Advocats de Barcelona on podràs adquirir els productes SAMSUNG en unes condicions molt especials.


GRUP TELECON I LEXMARK

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

PÀGINES WEB


PYMOO INTERNET

Entri per la porta gran a Internet amb Pymoo. Ja pot crear i personalitzar el seu web. Tingui una pàgina de qualitat al preu més econòmic del mercat. Utilitzi les nostres eines per generar negoci a través del web o potenciï el seu lloc ja existent amb la nostra publicitat 'on-line'. I el millor: el preu. Des de 11,80 euros al mes. Descomptes del 5% al 10% només per a advocats col·legiats de l'ICAB. www.pymoo.com


SHERPAONE

SherpaONE és un nou concepte de web que permet, d'una forma sorprenentment fàcil i intuïtiva, gestionar els continguts i l'estructura del web del seu despatx a l'instant, sense necessitat de coneixements tècnics d'informàtica i sense dependre del proveïdor. Oferta especial per a col·legiats ICAB del 15% del web. A més, allotjament i manteniment gratuïts el primer any. www.sherpaone.com

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

Llibres

Venc Ar. Jurisa 1930/1995, 151 volums; Ar. Legis 1936/1996, 115 volums; La Ley Juris 73 vol i diccionari de Legislació fins 1977, 25 vol; Ar. TCT 1977/1989, 35 vol. Tel. 666418554.

Vendo Aranzadi, repertorio legislación/ jurisprudencia desde 1930/2000. Aranzadi social y Revista Jurídica la Ley. Urge por traslado. Concepción Perez 639141993.

Despatx a compartir

Alquiler 150€ centro de trabajo amueblado y uso sala de juntas a abogada en bufete con excelente imagen y ubicación, a cambio de atención llamadas del despacho. 933437039.

Aragó/Borrell, despachos amueblados nuevos a estrenar a partir de 250€ con derecho a sala de juntas, Office, wiffi. Tel. 615983485.

Arenys de Mar, Pequeño despacho a compartir, céntrico, bien comunicado y económico. Tel. 644583552.

Arenys de Mar, despacho, Precio 150€. Persona de contacto Facundo Carugatti. Tel. 600516300.

Av. Carlos III, Av. Diagonal/Trav. De Gràcia, 180 y 210€/mes, 2 despachos individuales en, climatizado, parquet, conserje, bien comunicado. Cerca C.J. Tel. 649348129.

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

Balmes, 193, 2 despachos de 20 i 30m2, nous, Sala de Visites centraleta, ADSL, fotocopiadora,

Secretaria i porter. Roser, Tel. 934125996.

Balmes, 292, despacho en alquiler, 250€ (gastos individualizados). Mabel 933620790 y Miquel 639250329. Servicio de fax incluido, paso asuntos.

Balmes/Aragó. Finca règia, serveis inclosos. 2 despachos, 275 i 325€. Contactar amb Marc. 615508237.

Bruc /Mallorca, dos despachos de 13 y 10m2 en, con sala de juntas a compartir. Precio 300€/mes por despacho, no incluye suministros ni teléfono. Tel. 615050408.

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

Balmes/Trav. Gracia, todos los servicios, sala juntas, precio a convenir. Tel. 932920083 Sergio.

Bruc/Consell de Cent, 15m2. Secretaria, sala de juntas, fax y ADSL incluido. Total despacho 170m2. Posible colaboración. Contactar con Alex Zaragüeta Tel. 609486384.

Casanova/Aragó. Finca con conserje. Amueblado. Sala de espera. Posibilidad de colaboraciones. 300€/mes todo incluido excepto teléfono. 639306378.

Casp/Bruc. Lluminós. Superfície de 90m2 (45m2 a compartir). Moblat. Sala de reunions 25 m2 amb 2 balcons. 500€. Serveis a part. 933429937 info@equiptrama.com

Ciutat judicial, despatx 450 i 350€/m. conserje i seguretat 24 h, sala de juntes, parking. centraleta. Possibilitat de col·laboracions. Tel. 629338084.

Consell de Cent/Aribau, 2 despachos, zonas comunes a compartir, 350€ y 325€, no línea telefónica y becaria opcional. Valentina. Tel. 608595169 y 934510707.

Consell Cent/Pg. Gracia, 3 despachos, 400,500,500€, suministros inclosos (tef.no) secretaria recepció trucades i visites, fotocop. scanner, ADSL, Base de Dades. 934127871 Ma Carne.

Despatx molt cèntric a Barcelona, domicili per a rebre correspondència, inclusiu visites, a concertar. 100€ mes. Preguntar per Rosa Mª Mañé. Tel. 934516683.

Despacho virtual. Recepción de llamadas. Fax, correspondencia. Alquiler Sala de Juntas. Opciones y precios en función de necesidades. Tel. 639097435 Mercè

Eixample esquerra, Rocafort/ Paral·lel, alquiler despacho individual, junto al metro, finca modernista, ascensor amplio, con sala de juntas y espera 250€/mes. Tel. 620784949.

Francesc Macià, Individual a estrenar, luminoso, parquet, sala de juntas, recepció, conserje, calefacció., Adsl Wi-fi, servicios incluidos excepto tel. 300€ T. 605941203.

Gran Via/Girona. Finca modernista. Despatxos en entresol, amb servei porteria. 2 sales juntes, aire condicionat, arxius, fotocopiadora, fax i adsl. Tel. 933176662 Ma Rosa

Mallorca/Bailen, desp en finca 150m2, recién reformada y amueblada. Servicios incluidos: sala de juntas 25m, limpieza, etc. 350€/mes. Tel. 600572599.

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

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

Muntaner/Av. Diagonal, despacho de 12m2, amueblado, sala de juntas, servicios incluidos, excepto teléfono. 250€. Tel. 934140069.

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

Muntaner/C.de Ciento, todos servicios. 80m2. Sala de juntas. Office. Amueblado. Adsl. Edif. de oficinas con conserje. Posible col. 300€ + gastos. Juan 686113092/654389334.

Muntaner/Consell de Cent, 2 despachos a estrenar, luz y amueblado, 375€ y 425€ según m2. Todo incluido. Conserje. Sala J. Esther Tel. 606903546.

Muntaner/Paris, àtic molta llum, accés directe a terrassa. Despatx individual, recent reformat modern. 350€ més serveis ja donats d'alta. Meri 630492328.

Muntaner/Platón. Despacho de 20m2. 600€, más gastos, con todos los servicios y colaboraciones. Jorge Tel. 932652919.

Pau Claris/Av. Diagonal, despacho exterior reformado con todos los servicios con amplia sala de juntas. Tel. 609307757.

Pl. Cerdà (Carrilet/Badal); despacho para abogado, etc, en bufet de abogados (3 compañeros) sito en amplio, exterior, adsl, centralita; 350€. Raúl Tel. 636343910.

Pl. Francesc Macià, despacho, 12m2, con todos los servicios. Interesados, ponerse en contacto al tel. 934144511.

Roger de Llúria/Aragó, despatx amb totes despeses i serv. comuns inclosos: recepció, sala espera, sala juntes, a/a/c, equip multifuncional, tel. fax, adsl, wifi, base jurisprud. 617484432.

Roger de Llúria/Provença, despatx de 20m2., tots els serveis inclosos menys telèfon. Opcional mobles (ara moblat) Preu a convenir + col·laboracions. Tel. 616935036.

Trav. Gràcia/Gran Gràcia. 250€/mes. Incluido Agua, Luz,

Fotocopiadora. Sala de espera. Amueblado. Tel. 932176606.

Via Laietana 51, 2º 1ª, despatx de 10m2. Al cantó de la plaça Bisbe Urquinaona. 230€/mes. Contactar amb Begoña Tel. 6261 25390.

Via Laietana/Bisbe Urquinaona para atender visitas, recepción faxes, correspondencia, domiciliación de actividad. Económico en función de necesidades. Yolanda 657019244/626519249.

Vilanova i la Geltrú, despacho distribuido en dos salas y recepción. Finca rehabilitada. Precio 350€/mes. Tel. 645898320.

Despatx per llogar o vendre

Pg. de Gràcia, 50. Despacho de Despacho en alquiler, 120 m. Edificio oficinas/ parquet, impecable, a/a, listo para entrar. Solo 1.000€ renta. Manuel Tel. 639384572.

Alquilo despacho interior: 290€; grande 320€; 2 comunicados máx. 5 personas 700€; compartido 160€. Gastos y ADSL incluidos. Centralita y secretaria. 610458598 bart@bomedia.net

Se alquila despacho en Barcelona, zona mercado "Sant Antoni", interesados llamar al 933295710.

Alquilo despacho en Vilassar de Mar, 140m2, dos oficinas, baño, sala recepción, office, sala juntas, a/a/c. Planta baja, zona casco

antiguo, muy bien comunicado. Tel. 933295710.

En Hospitalet, Ciudad judicial: 4 despachos, recepción y sala de juntas. a/a, centralita y alarma. Nuevo. Alquiler por 1.200 €/mes. 110 m2. Tel. 669909588.

Ronda Sant Pau, despacho alquiler, 85m2, 600 negociables. Tel. 933007347, a partir 13h.

Es lloga oficina zona alta Barcelona. C/ Modolell-50 (cantonada Copèrnic). 150m2 diàfans+ plaça de pàrking, despeses+IBI inclosos. 1.750 / mes. Tel. 677474983.

Se alquila despacho en Casanova 270, de 121m2. 5 amplios y luminosos despachos. Climatización frío y calor. 1.600 + 18% de IVA. Tel. 670971993.

Col·laboracions

Abogada matrimonialista habilitada Abogada en BCN/ Buenos Aires, 12 años exp. API en Arg. y despacho en las dos ciudades. Tramita documentos de Arg.-Brasil-todo Mercosur www.estudiolapampa.com 938931524/938145547.

Abogada especialista en Protección de Datos y Nuevas Tecnologías, 9 años de exp; ofrece colaboración externa con otros despachos para ofrecer este servicio a sus clientes. Yolanda. 686918577.

Abogada matrimonialista habilitada por el Tribunal de la Rota, ofrece colaboración externa para tramitación de nulidades eclesíásticas. mryborra@icab.es / Tel. 934876830/658959205.

11- LLENYA COL·LEGI D'ABOGATS DE BARCELONA

lawyers network

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

Barcelona, el 4 de Febrer 2010

 **Per a més informació, visita el web**
www.firaadvocacia.cat

La primera Fira Internacional de Networking exclusiva per a advocats

 **Generalitat de Catalunya**
Departament d'Economia i Finances

 **Ajuntament de Barcelona**

Anuncis

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

Abogada con 15 años de experiencia y despacho propio se ofrece para colaborar en materia de derecho laboral, gestión de personal y extranjería. Mónica 605251552.

Abogado con despacho propio + de 11 años de experiencia en Circulación y RC, ofrece colaboraciones externas. Victor Gonzalez. Tel. 931857657/606463505 victorg@icab.cat

Abogado y perito judicial inmobiliario. Tasaciones inmobiliarias urgentes. Entrega inmediata. Ratificación judicial. Fincas urbanas, rústicas y naves industriales 607996310.

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

Abogado, arquitecto técnico, api y perito con amplia experiencia judicial. Ofrece colaboración en dictámenes periciales. gems59@gems59.com 932448393.

Advocada especialista nul·litats eclesiàstiques actuant en els Tribunals Eclesiàstics espanyols ofereix col·laboracions, sempre externes. T 934880606/976667804 amparo@picosta.com

Advocada amb experiència en dret de família, nul·litats eclesiàstiques i penal, ofereix col·laborar amb despatx especialitzat en dret matrimonial, família i penal. Tel. 666391099.

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

Advocat-secretari d'Administració local, amb despatx propi i àmplia experiència en dret administratiu, ofereix col·laboració externa. Tel. 932847605.

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

Despatx d'advocats ubicat a Gava s'ofereix per col·laboracions i substitucions a judicis a tota la província de Barcelona. Tel. 936383707 pjimenez@icab.es

Perito judicial inmobiliario. Todo tipo de tasaciones de inmuebles, ratificación en juicio, valoración de viviendas, terrenos, naves industriales en toda Cataluña. Tel. 645412400.

Recién licenciada, ya colegiada, con tres años de experiencia como pasante, me ofrezco para realizar pasantía o colaboraciones. evaruizh@icab.es. Tel. 678201899.

Diversos

Es ven pis 116m2, Av. Gaudi/Industria, exterior, 5 planta. 464.000€. Tel. 654958074.

Venc al Masnou, casa senyorial, Centre Ocatà, 2a línia mar, 50m estació Renfe. 320m2, 3 Plantes, a reformar: Vistes mar. Pkg propi, jardí, etc 600.000€. Tel. 607826272.

Vendo/alquilo por meses, fines de semana, semanas, a convenir, apartamento en Malgrat de Mar, con piscina comunitaria, pista de tenis, área de juegos infantiles. Joan 605251553.

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

Clases particulares de Ruso e Inglés, interesados llamar al 677222879.

Apart/Loft Céntrico en BCN. Metro Universidad, Pl. Cataluña, 50m2, reformado, cocina equipada, 1 habitación. Mensual 800€ todo incluido. Rosa 932802077 rosa@elindicek.com

Vendo Audi A4 Avant 2.0, tfsi cuatro de 2000cv, s-line color azul, 67.000km, full equip (techo corredizo...) 14.500€. Contactar Miquel 676555112.

Venta/ permuta solar 189m2 en l'Arboç (Tarragona), centro pueblo junto ayuntamiento. Planta baja +2, para 6 unidades. Precio a convenir. Tel. 639308108.

Tríplex en venta: en Badalona, zona Rbla/Casa Gemmas. Prácticamente nuevo, amplia terraza con vistas al mar, parking y trastero. M^a Carmen 627678774.

Venc vehicle Peugeot 206 SW Qm. 80.000 en molt bon estat 6.000€ mariar@icab.es

Llogo pis a la Massana, Andorra. Tot l'any. 3 hab. dobles, cuina, menjador i bany + parking. Cèntric, peu funicular de pistes. 750€/mes. bleitzable35@yahoo.es - Jordi.

Venc pis de 420m2 exterior i molt solejat. Gral. Mitre, Balmes/Muntaner. Concedida llicència de reforma i segregació en diverses entitats. 1.550.000€. 932056377.

Venc dúplex al centre de Sant Joan Despí, junt Estació Renfe. Aprox 130m2 de vivenda, 100m2 de local, 50m2 terrassa. 495.000€. 627753448.

Raval, Luminoso. Impecable sin estrenar. Amplio salón comedor, cocina equipada, 2 hab dobles. Terraza solárium de uso comunitario 220.000€ T 619421343.

Àtic duplex Parc Putxet, espectacular i molt assolellat, exterior, vistes des del Mar al Tibidabo. a estrenar 2 ter., 3 hab, 1 bany + aseo. 595.000€. T678736255.

Venc Duplex a Sant Sadurní d'Anoia. 130m2 + 40 m2 de terrassa + 25m2 de traster + parking cotxe i moto. Zona Vilarnau. Seminou. Preu 260.000€ .jarranzg@icab.es

Vendo piso 52 m2 próximo Ciudad Judicial. Exterior. Luminoso, ascensor, cocina totalmente equipada. 180.000€ Tel 607863155.

Venc pis a Sants, prop Ciutat Judicial. 70m2, 3 hab, 2 dobles. Reformat. Molt lluminós. Ascensor, 3r pis, 274.000€. Tel. 649797007.

DEMANDES

Despatx a compartir

Rbla. Catalunya, despacho con clientela alemana, busca abogado/a, para compartir servicios de administración, sala de junta. Precio a convenir. Disponibilidad inmediata. Tel. 609356165.

Col·laboracions

Abogada ejerciente, 5 años de experiencia, busca colaboraciones en civil, familia, penal de menores, y violencia doméstica. Tel. 610430108 (Ana).

Dret tributari, opcions vinculades, etc. Requiereix col·laboracions (anàlisi econòmic financer i valoracions. Dispossem de oficina lliure 20m, (350€/mes). Tel. 932723844 Xavier

Despatx especialitzat en laborals buscà col·laboracions, compra o gestió de carteres de clients, contractació, confecció de nomines y seguretat social etc. Tel 934462061.

Despacho hispano-aleman busca abogado aleman nativo colegiado en españa para colaborar y compartir despacho. Interesados. 609356165