

MÓN JURÍDIC

NÚMERO 272
NOVEMBRE 2012

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

AQUÍ ARA:

**QUÈSTIÓ PREJUDICIAL
EXECUCIÓ
HIPOTECÀRIA**

TRIBUNA OBERTA:

**MODIFICACIONS
DE LES MÚTUES
ALTERNATIVES AL RETA**

L'OBSERVATORI:

**ASSEMBLEA GENERAL
ORDINÀRIA:
20 DE DESEMBRE**

L'OBSERVATORI:

**L'ICAB RECLAMA
UNA SOLUCIÓ AL
SOBRENDEUTAMENT**

**TAXES
JUDICIALS**

ZENIUS

La nueva máquina de
café para empresas

Solicite una degustación
sin compromiso:

902 11 00 70

www.nespresso.com/pro

Con sólo 15 cafés diarios, Nespresso Business Solutions le ofrece Zenius sin cargo. Solicite una degustación y descubra la experiencia del café perfecto también en su oficina. Consulte las condiciones llamando al 902 11 00 70.

NESPRESSO
Café, cuerpo y alma

Carta del Degà contra les taxes judicials

PEDRO L. YÚFERA, DEGÀ DE L'IL·LUSTRE COL·LEGI D'ADVOCATS DE BARCELONA

Davant l'entrada en vigor de la Llei 10/2012 de 20 de novembre per la qual es regulen determinades taxes en l'àmbit de l'Administració de justícia, vull manifestar el meu profund malestar i absolut rebuig, juntament amb el de tota la nostra professió pel veritable obstacle en l'accés a la justícia que l'aprovació d'aquesta Llei suposa.

Resulta difícil trobar una disposició que hagi propiciat l'oposició de tots aquells que intervenim en un procés: advocats, jutges, fiscals, secretaris judiciais i procuradors. I encara resulta més difícil d'entendre que aquesta norma s'hagi dictat, malgrat el clam unànim de tots i sense comptar amb la nostra opinió.

Aquesta imposició és un atac directe a la tutela judicial efectiva, dret fonamental en un Estat de Dret

Aquesta imposició és un atac directe a la tutela judicial efectiva, dret fonamental en un Estat de Dret.

Des de l'advocacia denunciem la pretensió de solucionar els problemes de la Justícia impedint o dificultant l'accés de la societat civil. Així no només no se soluciona el problema, sinó

que allò que s'aconsegueix és una justícia per a rics i una justícia per a pobres.

La situació és doblement preoccupant a Catalunya, on se sumen les taxes autonòmiques.

La millora de la Justícia no és una qüestió de números o d'estadístiques, sinó de qualitat, de servei a les persones i de resolució de problemes gràcies a professionals, com el nostre sector.

Per això et convido a sumar-te amb la teva signatura per a la retirada de la Llei de taxes judicials. El formulari de recollida de signatures està publicat a la pàgina web de l'ICAB (www.icab.cat)

Espero comptar doncs amb la teva participació.

MÓN JURÍDIC

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

NÚMERO 272 | NOVEMBRE 2012 | CONTINGUTS

ACTUALITAT

- 06 AQUÍ ARA LEGISLACIÓ
- 16 AQUÍ ARA RATIO DECIDENDI
- 18 PELS PASSADISSOS
- 20 L'OBSERVATORI

OPINIÓ

- 28 TRIBUNA OBERTA
- 38 PARLEM AMB **EUGENIO RAÚL ZAFFARONI**

INFORMACIÓ COL·LEGIAL

- 40 JUNTA EN DIRECTE
- 42 LLETRA IMPRESA

SERVEIS

- 46 CLUB ICAB
- 48 ANUNCIS

MÓN JURÍDIC

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

Edita

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

ConSELL assessor

President: Eduard Sagarra Trias
Vicepresident: Jordi Miró Fruns
Vocals:
M. Dolores Azcarraga Rios
Josep M. Balcells Cabanas
Joaquim Jubert di Montaperto
Josep Ma. Lligoña Doménech
Luis Miralbell Guerin
Jorge Navarro Massip
Ramon Plandiura Vilacis
Marc Rius Calaveras
Olga Tubau Martínez

Directora

Lara Foncillas Miralbes

Cap de Comunicació

Clara Llensa

Coordinació Món Jurídic

Isabel Viola Demestre

Gabinet de Premsa

Roser Ripoll Alcón

Composició

Albert Muñoz Thuile
Albert Ripoll Bertran

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
Juan José Climent, José Mª Fernández Seijo, Isabel Iranzo, Vicente Pérez Daudí, Màrius Roch Izard, Dolores Sancha i Jesús Sánchez Garcia.

Fotografia

Istockphoto, Albert Muñoz.

Disseny

Dribbling

Impressió

Rotoatlàntica

Publicitat

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

Dipòsit legal

B-17.273-83

ISSN

1135-9196

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

ARANZADI | WESTLAW INSIGNIS INFOLEX ABOGADOS

IMAGEN: REUTERS/Denis Balibouse

LA SUPERACIÓN REQUIERE SIEMPRE EL MEJOR APOYO

Aranzadi Infolex: Gestión de Expedientes e Igualas | Seguimiento Judicial y Extrajudicial | Agenda Integrada| Minutación y Facturación | Contabilidad y Tributación | Listín Electrónico y Malling | Listados e Informes Personalizables | Seguimiento de Cobros | Control y Seguimiento de Tiempos y Llamadas | Incorporación de Documentos desde Escáner | Conectividad con Agendas Electrónicas | Acceso Directo a Fax y E-Mail | Desarrollos medida | Consulta Online de expedientes para sus Clientes | Cálculo de Intereses | Acceso remoto a su despacho Módulo LEXNET | Integrado con Westlaw/Insignis |

Aranzadi Insignis: Buscador integral | tesoro | búsqueda de jurisprudencia asociada a una norma| Doctrina | Sistema de dossieres | Alertas | Bases de Datos Anotaciones y subrayados | Totalmente personalizable | Más de 10 millones de relaciones documentales

902 090 001 | www.jurisoft.es | info@jurisoft.es

902 444 144 | www.aranzadi.es | clientes@aranzadi.es | www.tienda.aranzadi.es

THOMSON REUTERS®

Resum de les novetats legislatives

Decret Llei 3/2012, de 16 d'octubre, de **reordenació urgent de determinades garanties financeres del sector públic** de la Generalitat de Catalunya i de modificacions tributàries (DOGC núm. 6236, 19.10.2012).

Reial Decret 1483/2012, de 29 d'octubre, pel qual s'aprova el **Reglament dels procediments d'acomiadament col·lectiu i de suspensió de contractes i reducció de jornada** (BOE núm. 261, 30.10.2012).

Ordre ECO/334/2012, de 24 d'octubre, per la qual s'aproven els **models d'autoliquidació 940 i 950 de l'impost sobre les estades en establiments turístics** (DOGC núm. 6245, 02.11.2012).

Decret 135/2012, de 23 d'octubre, pel qual s'aprova el **Reglament de la Llei 15/2009, del 22 de juliol, de mediació en l'àmbit del dret privat** (DOGC núm. 6240, 25.10.2012).

Reial Decret 1484/2012, de 29 d'octubre, sobre les aportacions econòmiques a realitzar per les empreses amb beneficis que realitzin **acomiadaments col·lectius que afectin treballadors de cinquanta o més anys** (BOE núm. 261, 30.10.2012).

Resolució de 30 d'octubre de 2012, de la Direcció General d'Ocupació, per la qual es publica la relació de **festes laborals per a l'any 2013** (BOE núm. 265, 03.11.2012).

Ordre AAM/327/2012, de 17 d'octubre, per la qual es regula el **Reglament de règim interior de la Junta d'Arbitratge i Mediació de contractes de correu** i d'integració (DOGC núm. 6241, 26.10.2012).

Llei 8/2012, de 30 d'octubre, sobre **sanejament i venda dels actius immobiliaris del sector financer** (BOE núm. 262, 31.10.2012).

Reial Decret Llei 27/2012, de 15 de novembre, de mesures urgents **per reforçar la protecció als deutors hipotecaris** (BOE núm. 276, 16.11.2012)

Llei 7/2012, de 29 d'octubre, de modificació de la normativa tributària i pressupostària i d'adequació de la normativa finançera per a la intensificació de les actuacions en la **prevenció i lluita contra el frau** (BOE núm. 261, 30.10.2012).

Decret 141/2012, de 30 d'octubre, pel qual es regulen les **condicions mínimes d'habitabilitat dels habitatges i la cèdula d'habitabilitat** (DOGC núm. 6245, 02.11.2012).

Llei 10/2012, de 20 de novembre, per la qual es regulen determinades **taxes** en l'àmbit de l'Administració de Justícia i l'Institut Nacional de Toxicologia i Ciències Forenses (BOE núm. 280, 21.11.2012).

Nuevo Kmaleon.
En las mejores manos

Kmaleon

El mejor software de gestión de expedientes

Gestión de
contactos

Gestión de
expedientes

Control
documental

Control de
tiempos y
costes

Facturación y
contabilidad

LEVEL
PROGRAMS

902 15 21 27
www.levelprograms.com

Nota informativa sobre l'entrada en vigor de la nova taxa judicial estatal

EL 22 DE NOVEMBRE VA ENTRAR EN VIGOR (EXCEPTE L'ARTICLE 11) LA LLEI 10/2012, DE 20 DE NOVEMBRE, PER LA QUAL ES REGULEN DETERMINADES TAXES EN L'ÀMBIT DE L'ADMINISTRACIÓ DE JUSTÍCIA I L'INSTITUT NACIONAL DE TOXICOLOGIA I CIÈNCIES FORENSSES (BOE NÚM. 280, 21.11.2012). **PER COMISSIONAT DE NORMATIVA.**

Aquesta taxa és acumulativa a la taxa judicial catalana, prevista a la Llei 5/2012, del 20 de març, de mesures fiscals, financeres i administratives i de creació de l'impost sobre les estades en establiments turístics.

Aquesta nova taxa s'aplica en els ordres jurisdiccionals civil, contenciosos-administratiu i social.

I. Fets imposables (art. 2)

A) Pel que fa a l'ordre **jurisdiccional civil** es grava:

- La interposició de demanda en els judicis declaratius i d'execució de títols extrajudicials, la formulació de reconvenció i la petició inicial del procés monitori i del procés monitori europeu.

- La sol·licitud de concurs necessari i la demanda incidental en el processos concursals.
- La interposició de demanda de judici verbal, la formulació de reconvenció en aquests procediments, de processos d'execució de títols extrajudicials, la interposició de judici canviari, la presentació inicial de procediment monitori i del procés monitori europeu.
- La interposició de recursos d'apel·lació, extraordinari per infracció processal i de cassació.

Resten exempts en aquest ordre jurisdicccional (art. 4):

- Les demandes i recursos en els processos de capacitat, filiació i menors. Pel que fa als procediments matrimonials, només resten exempts aquells que tractin exclusivament de guarda i custòdia de fills menors o

aliments reclamats per un progenitor contra l'altre en nom dels fills menors.

- La sol·licitud de concurs voluntari pel deutor.
- La presentació de la petició inicial del procediment monitori i la demanda del judici verbal en reclamació de quantitat quan la seva quantia no superi els 2.000 euros. Aquesta excepció no s'aplicarà quan la pretensió d'aquests procediments es fonamenti en un document que tingui caràcter de títol executiu extrajudicial de conformitat amb l'article 517 LEC.

B) En l'ordre **contenciosos administratiu** es grava (art. 2)

- La interposició de la demanda de l'ordre contenciosos-administratiu.
- La interposició de recursos d'apel·lació i de cassació.

Resten exempts en aquest ordre jurisdicccional (art. 4):

- La interposició de recurs contenciosos-administratiu per funcionaris públics en defensa de llurs drets estatutaris.
- La interposició de recursos contenciosos-administratius quan es recorri en casos de silenci administratiu negatiu o inactivitat de l'Administració.

C) En l'**ordre social** grava (art. 2).

- La interposició de recursos de sujeció i de cassació.

En tots tres ordres jurisdiccionals grava l'oposició a l'execució de títols judicials (art. 2. g.).

D'altra banda, també resten exemptes les demandes i ulteriors recursos quan es tracti dels procediments especialment establerts per a la protecció dels drets fonamentals i les llibertats públiques, així com contra l'actuació de l'Administració electoral.

II. Base imposable

La base imposable de la taxa coincidrà amb la quantia del procediment judicial o del recurs, determinada d'acord amb les normes processals. En cas de procediments de quantia indeterminada o que resulti impossible la seva determinació d'acord amb les normes de la LEC, es valerà en 18.000 euros de quantia, a l'efecte d'establir la base imposable de la taxa.

Als efectes de calcular la quantia de la taxa, s'entén que hi ha un únic fet imposable quan s'acumulin diferents accions principals en la demanda, que no provinguin d'un mateix títol. En aquest cas, per al càlcul de l'import de la taxa se sumaran les quanties de cada una de les accions que s'acumulin (art. 6).

III. Quota

La quota de la taxa és la suma d'una quantitat fixa --que es configura com a base imposable i depèn del tipus de procediment-- i d'una quantitat variable --que es configura com un tipus de gravamen i dependrà de la quantia de la base imposable-- (art. 7):

- Pel que fa a les **quantitats fixes**:

En l'ordre jurisdiccional civil:

Verbal i canviari	150€
Ordinari	300€
Monitori, monitori europeu i demanda incidental en el procés concursal	100€
Execució extrajudicial i oposició a l'execució de títols judicials	200€
Concurs necessari	200€
Apel·lació	800€
Cassació i extraordinari per infracció processal	1.200€

Quan després de l'oposició del deutor en un monitori es segueixi un procés ordinari es descomptarà de la taxa la quantitat ja abonada en el procés monitori.

En l'ordre jurisdiccional contencios administratiu:

Abreujat	200€
Ordinari	350€
Apel·lació	800€
Cassació.	1.200€

En l'ordre social:

Suplicació.	500€
Cassació	750€

- Pel que fa a la quantitat variable, serà la que resulti d'aplicar a la base imposable abans indicada d'acord amb el disposat en l'apartat anterior el tipus de gravamen que correspongui, segons la següent escala (art. 7. 2) aplicable a les tres jurisdicccions civil, contencios-administratiu i social.

Tipus
De 0 a 1.000.000
Resta.
Màxim variable 10.000€

Exempcions subjectives

Resten exempts de la taxa (art. 3):

- Les persones a les quals se'l hagi reconegut el dret a l'assistència jurídica gratuïta, acreditant que compleixen els requisits establerts a l'efecte en la seva normativa reguladora.
- El Ministeri Fiscal.
- L'Administració General de l'Estat, les de les Comunitats Autònomes, les entitats locals i els organismes públics que en depenguin de totes elles.
- Les Corts Generals i les Assemblees Legislatives de les Comunitats Autònomes.
- En l'ordre social, els treballadors, siguin per compte d'altri o autònoms, tindran una exempció del 60% en la quantia de la taxa que els hi correspongui per la interposició dels recursos de suplicació cassació.

IV. Devolucions i bonificacions

La llei preveu la devolució del 60% de l'import de la quota de la taxa abonada, que en cap cas meritaria interessos de demora, quan s'arribi a una solució extrajudicial del litigi en qualsevol dels processos l'inici del qual hagi donat lloc al pagament del tribut. El dret a la devolució es tindrà des de la fermesa de la resolució que posi fi al procés i que faci constar aquesta forma d'acabament (art. 8.5).

D'altra banda, els subjectes passius tindran dret a la devolució del 20% de l'import de la quota de la taxa quan s'acordi una acumulació de processos, que en cap cas meritaria interessos de demora (art. 8.6).

S'estableix una bonificació del 10% sobre la taxa en els casos en què s'utilitzin mitjans telemàtics en la presentació dels escrits que originen la seva exigència i en la resta de les comunicacions amb els jutjats i tribunals en els termes que estableixi la llei que les regula (art. 10).

V. Liquidació

Els subjectes passius autoliquidaran la taxa d'acord amb el model oficial establert pel Ministeri d'Hisenda i Administracions Pùbliques. El justificant del pagament de la taxa conforme amb el model oficial, validat degudament, s'ha d'adjuntar a qualsevol escrit processal que comporti un fet imposable del tribut.

Si s'incomplís aquesta previsió, el Secretari judicial ha de requerir al subjecte passiu per tal que l'aporti, no donant curs a l'escrit fins al moment que l'omissió sigui subsanada. La manca de presentació del justificant d'autoliquidació no ha d'impedir l'aplicació dels terminis establerts en la legislació processal, de manera que la manca de subsanació de la deficiència, després del requeriment del Secretari judicial, donarà lloc a la preclusió de l'acte processual i a la continuació o finalització consegüent del procediment, segons escaigui (art. 8.1 i 2.).

Exemples d'aplicació de la taxa estatal nova i de la taxa catalana vigent en la jurisdicció civil

1. JUDICI VERBAL

(en reclamació de 2.001€)

PRIMERA INSTÀNCIA

TAXA ESTATAL =	160€
(150 FIX +(0,5% x 2.001)= 10€ VARIABLE)	
TAXA CATALANA	+0
Total (a Catalunya) =	160€

A més no hi cap recurs d'apel·lació

2. JUDICI VERBAL

(en reclamació de 3.500 €)

PRIMERA INSTÀNCIA

TAXA ESTATAL =	167,50€
(150 FIX +(0,5% x 3.500)=17,50€ VARIABLE)	
TAXA CATALANA	+ 60€
Total (a Catalunya) =	227,50€

SEGONA INSTÀNCIA (RECURS D'APEL-LACIÓ)

TAXA ESTATAL =	817,50€
(800€ FIX +(0,5% x 3.500)=17,50€ VARIABLE)	
TAXA CATALANA	+120€
Total (a Catalunya) =	937,50€

TOTAL DE LES DUES INSTÀNCIES

TAXA ESTATAL =	985€
TAXA CATALANA	+ 180€
Total (a Catalunya) =	1.165€

3. JUDICI ORDINARI

(quantia de 3.000 €)

PRIMERA INSTÀNCIA

TAXA ESTATAL =	315€
(300€ FIX +(0,5% x 3.000)=15€ VARIABLE)	
TAXA CATALANA	+120€
Total (a Catalunya) =	435€

SEGONA INSTÀNCIA (RECURS D'APEL-LACIÓ)

TAXA ESTATAL =	815€
(800€ FIX +(0,5% x 3.000)=15€ VARIABLE)	
TAXA CATALANA	+ 120€
Total (a Catalunya) =	935€

TOTAL DE LES DUES INSTÀNCIES

TAXA ESTATAL=	1.130€
TAXA CATALANA=	+ 240€
Total (a Catalunya) =	1.370€

4. JUDICI ORDINARI (quantia de 10.000€)

PRIMERA INSTÀNCIA

TAXA ESTATAL =	350€
(300€ FIX +(0,5% x 10.000)= 50€ VARIABLE)	
TAXA CATALANA	+ 120€
Total (a Catalunya) =	470€

SEGONA INSTÀNCIA (RECURS D'APEL-LACIÓ)

TAXA ESTATAL =	850€
(800€ FIX +(0,5% x 10.000)=50€ VARIABLE)	
TAXA CATALANA	+ 120€
Total (a Catalunya) =	970€

TOTAL DE LES DUES INSTÀNCIES

TAXA ESTATAL=	1.200€
TAXA CATALANA=	+ 240€
Total (a Catalunya) =	1.440€

5. JUDICI ORDINARI (quantia de 100.000€)

PRIMERA INSTÀNCIA

TAXA ESTATAL =	800€
(300€ FIX +(0,5% x 100.000)=500€ VARIABLE)	
TAXA CATALANA	+ 120€
Total (a Catalunya) =	920€

SEGONA INSTÀNCIA (RECURS D'APEL-LACIÓ)

TAXA ESTATAL =	1.300€
(800€ FIX +(0,5% x 100.000)=500€ VARIABLE)	
TAXA CATALANA	+ 120€
Total (a Catalunya) =	1.420€

TOTAL DE LES DUES INSTÀNCIES

TAXA ESTATAL =	2.100€
TAXA CATALANA =	+ 240€
Total (a Catalunya) =	2.340€

6. JUDICI ORDINARI (quantia indeterminada)

PRIMERA INSTÀNCIA

TAXA ESTATAL =	390€
(300€ FIX +(0,5% x 18.000)= 90€ VARIABLE)	
TAXA CATALANA	+ 120€
Total (a Catalunya) =	510€

SEGONA INSTÀNCIA (RECURS D'APEL-LACIÓ)

TAXA ESTATAL =	890€
(800€ FIX +(0,5% x 18.000)=90€ VARIABLE)	
TAXA CATALANA	+ 120€
Total (a Catalunya) =	1.010€

TOTAL DE LES DUES INSTÀNCIES

TAXA ESTATAL=	1.280€
TAXA CATALANA=	+ 240€
Total (a Catalunya)=	1.520€

Exemples d'aplicació de la taxa estatal nova i de la taxa catalana vigent en la jurisdicció del contencios-administratiu

1. PROCEDIMENT ABREUJAT

(en reclamació contra una sanció administrativa de 300 €) (p.e. multa de tràfic)

PRIMERA INSTÀNCIA

TAXA ESTATAL =	201,50€
(200€ FIX +(0,5% x 300)=1,5€ VARIABLE)	
TAXA CATALANA	+ 0
Total (a Catalunya) =	=201,50€

SEGONA INSTÀNCIA (RECURS D'APEL-LACIÓ)

TAXA ESTATAL =	801,50€
(800€ FIX +(0,5% x 300)=1,5 € VARIABLE)	
TAXA CATALANA	+ 120€
Total (a Catalunya) =	= 921,50€

TOTAL DE LES DUES INSTÀNCIES

TAXA ESTATAL	= 1.003€
TAXA CATALANA	= 120€
Total (a Catalunya)	= 1.123€

2. PROCEDIMENT ABREUJAT

(en reclamació contra una sanció administrativa de 3.001 €)

PRIMERA INSTÀNCIA

TAXA ESTATAL =	215€
(200€ FIX +(0,5x3.001)=15€ VARIABLE)	
TAXA CATALANA	+ 90€
Total (a Catalunya) =	= 305€

SEGONA INSTÀNCIA (RECURS D'APEL-LACIÓ)

TAXA ESTATAL =	815€
(800€ FIX +(0,5x3.001)=15€ VARIABLE)	
TAXA CATALANA	+ 120€
Total (a Catalunya) =	= 935€

TOTAL DE LES DUES INSTÀNCIES

TAXA ESTATAL	= 1.030€
TAXA CATALANA	= 210€
Total (a Catalunya)	= 1.240€

3. PROCEDIMENT ORDINARI

(quantia 10.000€, si la administració corresponent ha dictat resolució expressa en la via administrativa prèvia)

PRIMERA INSTÀNCIA

TAXA ESTATAL =	400€
(350€ FIX +(0,5x10.000)= 50€ VARIABLE)	
TAXA CATALANA	+ 120€
Total (a Catalunya) =	= 520€

SEGONA INSTÀNCIA (RECURS D'APEL·LACIÓ)	
TAXA ESTATAL =	850€
(800€ FIX + (0,5x10.000)= 50€ VARIABLE)	
TAXA CATALANA	+ 120€

Total (a Catalunya) = 970€

TOTAL DE LES DUES INSTÀNCIES

TAXA ESTATAL=	1.250€
TAXA CATALANA=	240€
Total (a Catalunya)=	1.490€

4. PROCEDIMENT ORDINARI

(quantia 100.000€, si l'administració corresponent ha dictat resolució expressa en la via administrativa prèvia)

PRIMERA INSTÀNCIA

TAXA ESTATAL=	850€
(350€ FIX + (0,5x100.000)= 500€ VARIABLE)	
TAXA CATALANA	+ 120€

Total (a Catalunya)	= 970€
SEGONA INSTÀNCIA (RECURS D'APEL·LACIÓ)	
TAXA ESTATAL =	1.300€
(800€ FIX +(0,5x100.000)= 500€ VARIABLE)	
TAXA CATALANA	+ 120€

TOTAL DE LES DUES INSTÀNCIES

TAXA ESTATAL	= 2.150€
TAXA CATALANA	= 240€
Total (a Catalunya)	= 2.390€

Exemples d'aplicació de la taxa estatal nova i de la taxa catalana vigent en la jurisdicció del social

1. QUANTIA 3.000€

(subjecte passiu: empresa)

SUPLICACIÓ

TAXA ESTATAL =	515€
(500€ FIX + (0,5x3.000)=15€ VARIABLE)	
TAXA CATALANA	+ 0

CASSACIÓ

TAXA ESTATAL =	765€
(750€ FIX + (0,5x3.000= 15€ VARIABLE)	
TAXA CATALANA	+ 0

TOTAL DE LES DUES INSTÀNCIES

TAXA ESTATAL	= 1.280€
TAXA CATALANA	= 0€
Total (a Catalunya)	= 1.280€

2. QUANTIA 3.000€

(subjecte passiu: treballador)

SUPLICACIÓ

TAXA ESTATAL	206€
500€ FIX + (0,5x3.000)=15€ VARIABLE) - Bonificació 60%	
TAXA CATALANA	+ 0

CASSACIÓ

TAXA ESTATAL	306€
(750€ FIX + (0,5x3.000= 15€ VARIABLE)) - Bonificació 60%	
TAXA CATALANA	+ 0

Total (a Catalunya)	= 765€
TOTAL DE LES DUES INSTÀNCIES	
TAXA ESTATAL	= 512€
TAXA CATALANA	= 0€

3. QUANTIA 10.000 €

(subjecte passiu: empresa)

SUPLICACIÓ

TAXA ESTATAL	= 550€
(500€ FIX + (0,5x10.000)=50€ VARIABLE)	
TAXA CATALANA	+ 0

CASSACIÓ

TAXA ESTATAL	= 800€
(750€ FIX + (0,5x10.000=50€ VARIABLE))	
TAXA CATALANA	+ 0

Total (a Catalunya)	= 800€
TOTAL DE LES DUES INSTÀNCIES	
TAXA ESTATAL	= 1.350€
TAXA CATALANA	= 0€

4. QUANTIA 10.000

(subjecte passiu: treballador)

SUPLICACIÓ

TAXA ESTATAL	220€
(500€ FIX + (0,5x10.000)=50€ VARIABLE) - Bonificació 60%	
TAXA CATALANA	+ 0

CASSACIÓ

TAXA ESTATAL	320€
(750€ FIX + (0,5x10.000= 50€ VARIABLE)) - Bonificació 60%	
TAXA CATALANA	+ 0

TOTAL DE LES DUES INSTÀNCIES

TAXA ESTATAL	= 540€
TAXA CATALANA	= 0€

5. QUANTIA 100.000 €

(subjecte passiu: empresa)

SUPLICACIÓ

TAXA ESTATAL	1.000€
(500€ FIX + (0,5x100.000)=500€ VARIABLE)	
TAXA CATALANA	+ 0

CASSACIÓ

TAXA ESTATAL	1.250€
(750€ FIX + (0,5x100.000=500€ VARIABLE))	
TAXA CATALANA	+ 0

TOTAL DE LES DUES INSTÀNCIES

TAXA ESTATAL	= 2.250€
TAXA CATALANA	= 0€

6. QUANTIA 100.000 €

(subjecte passiu: treballador)

SUPLICACIÓ

TAXA ESTATAL	400€
(500€ FIX + (0,5x100.000)=500€ VARIABLE)) - Bonificació 60%	
TAXA CATALANA	+ 0

CASSACIÓ

TAXA ESTATAL	500€
(750€ FIX + (0,5x100.000= 500€ VARIABLE)) - Bonificació 60%	
TAXA CATALANA	+ 0

TOTAL DE LES DUES INSTÀNCIES

TAXA ESTATAL	= 900€
TAXA CATALANA	= 0€

Cuestión prejudicial sobre el sistema de ejecución hipotecario español

EL MAGISTRADO QUE PRESENTÓ LA CUESTIÓN PREJUDICIAL C-415/11 OFRECE UNA PRIMERA APROXIMACIÓN A LAS CONCLUSIONES DE LA ABOGADO GENERAL DEL TRIBUNAL DE JUSTICIA DE LA UNIÓN EUROPEA SOBRE EL SISTEMA DE EJECUCIÓN HIPOTECARIO ESPAÑOL.

José M^a Fernández Seijo
Magistrado
Juzgado Mercantil 3
Barcelona

Tanto la seguridad jurídica como la predictibilidad de las resoluciones judiciales son pilares fundamentales en cualquier Estado de Derecho, los principios de seguridad y predictibilidad permiten conocer las reglas del juego, es decir, los márgenes de interpretación de las normas.

Estos principios siendo importantes no pueden considerarse absolutos ya que en ocasiones la repetición más o menos automatizada de trámites y ritos procesales puede generar situaciones de profunda injusticia, sobre todo cuando se producen circunstancias excepcionales, no debe olvidarse que el artículo 9.3 de la Constitución es-

tablece que los poderes públicos, por lo tanto también los jueces, deben promover las condiciones y remover los obstáculos para que la libertad y el resto de derechos fundamentales puedan ejercitarse de modo efectivo.

No cabe duda de que el sistema hipotecario español y la tutela del crédito han permitido durante décadas que cientos de miles de ciudadanos accedan en condiciones ventajosas a la propiedad de las viviendas; era importante una ejecución hipotecaria eficaz para facilitar el acceso al crédito, deslindar claramente el negocio jurídico del préstamo con la garantía que se ofrece.

Partiendo de estas bases lo cierto es que en los últimos años, como consecuencia de la crisis económica, alguna de las premisas sobre las que se asentaba el sistema se ha visto claramente debilitada ya que el valor de los inmuebles, tradicionalmente en alza, se ha derrumbado en apenas cuatro años, por lo tanto las expectativas de que el valor del bien cubra la totalidad del crédito se está diluyendo, por otra parte un país con más de un 20% de su población en paro y con importantes recortes salariales ha determinado el incremento de la morosidad, la práctica desaparición de las ayudas sociales y el riesgo de

que la pérdida de la vivienda, unido a estos factores, pueda colocar a un importante número de familias en situación de exclusión social.

Sobre esos datos es razonable cuestionar si procesos hasta ahora automatizados pueden haber perdido su sentido en el marco de las garantías constitucionales, como así se hizo hace un par de años; también ponderar si utilizando parámetros de derecho comparado la situación que se está viviendo en España es razonable no ya desde un punto de vista económico o social, sino desde un punto de vista estrictamente jurídico.

La posibilidad de elevar al Tribunal de Justicia de la Unión Europea (TUE) una cuestión prejudicial es habitual, de hecho en la actualidad hay por lo menos cuatro cuestiones prejudiciales pendientes planteadas por tribunales catalanes en materias tan dispares como honorarios de procuradores, adecuación de la normativa española sobre información en derivados financieros (SWAPS) a las directivas comunitarias, o la referida cuestión sobre la adecuación de la Ley de Enjuiciamiento Civil español en materia de ejecución hipotecaria a los parámetros de tutela procesal y material de los consumidores – la cuestión C-415/011.

El TJUE en diversas ocasiones se ha ocupado de ampliar el marco de protección del consumidor al contrastar el régimen de tutela de la Directiva 93/13/CEE del Consejo, de 5 de abril de 1993, sobre las cláusulas abusivas en los contratos celebrados con consumidores, con las disposiciones procesales y materiales aplicables en el derecho español. Hay dos sentencias anteriores del TJUE que son paradigmáticas en la medida en la que han reconsiderado el régimen de tutela de los consumidores en procedimientos civiles, la sentencia de 27 de junio de 2000 en el llamado caso Océano (C-240/98) en el que se reconocen al juez amplias competencias de control de oficio de posibles cláusulas abusivas ante

una evidente situación de desequilibrio entre las partes en los contratos con condiciones generales suscritos por consumidores, y la dictada el 14 de junio de 2012 en el asunto C-618/2010, caso Banco Español de Crédito.

No cabe duda que las perspectivas del TJUE son distintas de las que pueden utilizar para su enfoque los tribunales españoles, incluso las que ha aplicado el propio Tribunal Constitucional. Es interesante, por lo tanto, saber cómo se ve nuestro régimen procesal y material desde fuera, desde la perspectiva del derecho comunitario y de los principios básicos que lo inspiran.

La cuestión prejudicial permite trasladar al TJUE las dudas que puede despertar la normativa interna cuando se contrasta con las directivas comunitarias; se trata, por lo tanto, de compartir dudas y, partiendo de esas dudas, saber si los conflictos deben resolverse en clave interna o en clave de derecho comunitario ya que las consecuencias pueden ser radicalmente distintas, cuestión fundamental sobre todo cuando en uno de los lados del conflicto hay una parte objetivamente más débil, que no sólo vive las consecuencias de la crisis, sino que además se enfrenta a negocios jurídicos complejos en los que difícilmente ha podido negociar, más allá de fiar su suerte a la evolución de la economía, al mantenimiento de su empleo y de su poder adquisitivo.

En este contexto jurídico la cuestión prejudicial C-415/11 traslada al tribunal dudas de sencilla exposición, la primera de ellas si tiene sentido obligar una de las partes a plantear una posible revisión de fondo del contrato de préstamo a un procedimiento declarativo que necesariamente se ha de interponer y tramitar una vez el demandante, deudor en la ejecución, ha sido desalojado de su inmueble; se produce la paradoja de que declarada la nulidad de partes sustanciales del préstamo las posibilidades

de reparación efectiva del deudor se reducen sensiblemente puesto que difícilmente podrá recuperar la posesión del inmueble.

Junto con esta cuestión principal, se plantean cuestiones accesorias pero de gran calado procesal dado que se trata de indagar sobre las facultades de control de oficio del juez en la ejecución, si debe contestarse con un control de legalidad formal – es decir, constatar que el título cumple con sus requisitos formales -, o si al amparo de la jurisprudencia comunitaria puede realizar una indagación sobre las cláusulas del contrato bien para suprimirlas de oficio, bien en último término para eliminar la fuerza ejecutiva del título. Esas dudas se trasladan a tres puntos concretos, los intereses moratorios que puedan multiplicar por 6 u 8 el interés remuneratorio pactado, las cláusulas de vencimiento anticipado en contratos fijados a muy largo plazo o las cláusulas de liquidación de la totalidad de la deuda atribuida a una de las partes.

Partiendo de esas dudas trasladadas por el Juzgado, la Abogada General en sus conclusiones de 8 de noviembre de 2012, como ya había hecho la Comisión europea meses antes, comparte esas dudas y traslada al Tribunal de Justicia la compleja tarea de evaluar si el sistema de ejecución hipotecaria español permite un régimen de confort procesal y material al deudor para poder examinar el contenido y circunstancias de los contratos de modo eficaz. No conviene hacer cábalas sobre la sentencia que pueda dictar el TJUE, pero sí que merece la pena advertir que a juicio de los órganos tuteladores de la legalidad comunitaria nuestro sistema de ejecución siembra dudas razonables que han de obligar a una reforma legal profunda so pena de que nuestra normativa de ejecución hipotecarias viva bajo permanente sospecha.■

NOTA: les accions dutes a terme per l'ICAB en relació amb el sobredeutament personal i familiar, les trobareu la secció de l'Observatori.

Les participacions preferents: anàlisi de les possibilitats processals de l'inversor

DAVANT LA PROBLEMÀTICA QUE HA SUSCITAT LA COMERCIALITZACIÓ DE LES PARTICIPACIONS PREFERENTS, ELS AUTORS OFEREIXEN A L'INVERSOR LES PASSES QUE HAN DE SEGUIR PER DEMANDAR A L'ENTITAT FINANCIERA COM A EMISSORA O COM A INTERMEDIÀRIA D'AQUEST PRODUCTE FINANCER.

Vicente Pérez Daudí
Professor titular
de Dret Processal de la
Universitat de Barcelona

Jesús Sánchez García
Col·legiat núm. 12.784

1. INTRODUCCIÓ
El 31 d'agost de 2012 es va publicar al BOE el Reial Decret Llei 24/2012 de 31 d'agost, de reestructuració i resolució d'entitats de crèdit. Un dels aspectes més rellevants és la regulació dels efectes econòmics derivats de la comercialització de les participacions preferents a clients minoristes de les entitats intervingudes. A través de l'aprovació d'aquest Reial decret llei, Espanya compleix amb el pactat amb la Unió europea en el Memoràndum d'acord sobre condicions de política sectorial financer aprovat el 20 de juliol de 2012 per què la FEEF (Facilitat europea d'Estabilització Financera) presti assistència financer a la Unió europea. La participació preferent és un

producte financer que presenta altos nivells de risc i complexitat en la seva estructura i condicions. Aquesta situació està reconeguda pel legislador en l'apartat IV de l'exposició de motius del RDL 24/2012.

La problemàtica que s'ha plantejat no deriva de la naturalesa del producte, sinó la manera com es va comercialitzar. Ja en l'informe anual sobre reclamacions de l'any 2003 emès per la CNMV, es fa constar en el punt 3.1 respecte als productes financers atípics que "En la majoria d'aquests casos, els reclamants han al·legat la seva creença d'haver formalitzat un dipòsit bancari a termini fix i manifesten el seu desconcert en rebre, al venciment, accions amb valoració a preus actuals que resulta ser inferior al capital aportat

inicialment, sense que els interessos obtinguts pel dipòsit fossin suficients per eixugar la pèrdua del principal". Aquesta denúncia la reitera en la memòria de l'any 2007.

2. LEGISLACIÓ APLICABLE

A nivell comunitari la regulació es realitza a la Directiva 2009/111/CE del Parlament europeu i del Consell de 16 de setembre de 2009. La Directiva no qualifica la participació preferent com a instrument de deute, sinó com a instrument de capital híbrid al qual s'ha d'aplicar el mateix tractament comptable i financer que reben els recursos propis de l'entitat de crèdit emissora.

Les participacions preferents es regulen en la disposició addicional segona de la Llei 13/1985, de 25 de maig, de coeficients d'inversió, recursos propis i obligacions d'informació dels intermediaris financers, que va ser introduïda per la Llei 19/2003 de 4 de juliol. La normativa vigent després de la Llei 6/2011, fixa els trets bàsics de les participacions preferents.

Finalment el 31 d'agost de 2012 es va aprovar el Reial Decret Llei 24/2012, de reestructuració i resolució d'entitats de crèdit. En el capítol VII, secció 2a, regula les accions de gestió d'instruments híbrids de capital i de deute subordinat pel Fons de Reestructuració Ordenada Bancària. Finalment en el capítol IX desenvolupa el règim processual.

3. POSSIBILITATS PROCESSALS DE L'INVERSOR

La problemàtica processal que es planteja és a qui es va a demandar i en concepte de què. Així es demandarà a l'entitat financera sol·licitant la nul·litat de la subscripció de la participació preferent quan les hagin emès. Si han intervingut com comercialitzado-

Una qüestió essencial serà l'acreditació de la manca d'informació o l'assessorament rebut

res o intermediàries la reclamació davant d'aquestes s'ha de fer com a responsable per la funció d'assessorament realitzada en la intermediació. Si aquestes han estat intervingudes pel FROB no es produueix cap canvi ja que segons el Reial Decret Llei 24/2012 no s'altera la naturalesa privada de l'entitat financera. Així serà competent l'ordre civil per conèixer d'aquest tipus de reclamacions.

El tribunal competent objectivament serà el Jutjat de Primera Instància, plantejant dubtes si la demanda es fonamenta de forma principal en la nul·litat d'alguna condició general de la contractació.

Una qüestió essencial serà l'acreditació de la manca d'informació o l'assessorament rebut. En aquest cas es poden utilitzar la prova documental, l'interrogatori de la part demandada, l'interrogatori dels testimonis perquè acreditin el nivell de formació financera del demandat. Un mitjà de prova que serà essencial és la declaració de la part actora per acreditar el nivell d'informació rebuda, els coneixements financers que té i el

perfil inversor del mateix, però la proposició de la mateixa l'ha de realitzar la part demandada. En el cas que no es realitzés es pot suprir per la proposició dels testimonis per part del demandat que puguin aportar al procés les dades indicades. També es pot allegar i acreditar que l'actor és un inversor conservador pel que no és raonable que invertís en un producte d'alt risc com són les participacions preferents. També s'ha proposat el reconeixement judicial del demandant per acreditar la capacitat per entendre la informació del producte financer. Finalment si no s'aconsegueix acreditar es pot allegar per part de l'actor l'aplicació de la inversió de la càrrega de la prova aplicant el criteri de major facilitat probatòria, ja que l'entitat financera demandada tenia a la seva disposició els mitjans de prova per acreditar aquests extrems i no els ha facilitat.

Una altra qüestió que s'ha plantejat és l'execució de la sentència que es dicti ja que l'article 72 del Reial Decret Llei 24/2012, de 31 d'agost de reestructuració i resolució d'entitats de crèdit preveu la possibilitat que se suspengui l'execució de la sentència en cas d'impossibilitat material d'executar-la. Però aquest precepte té el seu àmbit d'aplicació únicament i exclusivament en les accions que s'interposin contra el FROB per la realització d'alguns dels actes previstos en els articles 70 i 71 que poden ser recorreguts davant l'ordre contencios administratiu.

D'altra banda tampoc és aplicable l'article 18.2 LOPJ ja que la previsió d'aquest és només respecte dels drets reconeguts davant l'Administració pública. I en aquest cas concret la part demandada és una entitat financera de naturalesa privada i no pública. ■

Facultat del treballador de retractar-se de la dimissió preavisada

Una sentència del Tribunal Suprem, sala del social, de 17 de juliol de 2012, dictada en unificació de doctrina (ponent: Manuel Ramon Alarcón Caracuel), estima que existeix una facultat de retractar-se de la dimissió preavisa pel treballador mentre la relació jurídica continüi existint. El treballador, doncs, a l'igual que l'empresari quan previsa un acomiadament, té dret a reconsiderar la seva decisió, sempre que ho faci abans de la data en què la decisió havia de produir el seu efecte extintiu.

Els fets que van motivar aquesta doctrina tenen el seu origen en la decisió del recurrent, vigilant nocturn, que va anunciar a l'empresa mitjançant carta de data 14 de maig de 2012 segons la qual a partir del 31 de maig cessaria en el seu treball per causa de jubilació al complir 65 anys. Això no obstant, després de parlar amb el president del Comitè d'Empresa, qui li va comunicar que es podia jubilar als 70 anys, va enviar una nova carta

amb data de 27 de maig, en la qual deixava sense efecte la carta anterior i manifestant que continuaria prestat els seus serveis a l'empresa. Per carta de 28 de maig, l'empresa li va contestar que "la seva sol·licitud de jubilació i baixa voluntària a data de 31 de maig ... és irreversible, no sent possible deixar aquesta decisió sense efecte". El treballador va interposar demanda contra l'empresa per acomiadament improcedent, que va ser desestimada i confirmada en suplicació pel Tribunal Superior de Justícia de Catalunya de 13 de maig de 2011, recorreguda en cassació, per unificació de doctrina.

El recurs de cassació per unificació de doctrina es fonamenta en la sentència de contrast del Tribunal Suprem, sala quarta, d'1 de juliol de 2010, en la qual es resol el cas d'un treballador que en circumstàncies similars a les de la sentència objecte de comentari. Va comunicar el 10 de març de 2008 la seva decisió, lliure i voluntària, de causar baixa de l'empresa a partir del dia 23 de març de 2008 i el 17 de març envia una

Atès que el contracte roman viu mentre la dimissió no es fa efectiva, es pot concloure que la retractació produïda abans que arribi l'extinció és vàlida

nova carta en què manifesta que ha reconsiderat la seva decisió de causar baixa. L'empresa li contesta l'endemà, el 18 de març, que amb base a la seva petició de baixa voluntària es van iniciar els tràmits per cobrir la seva plaça. El treballador va reclamar per acomiadament improcedent, va obtenir una sentència estimatòria en instància, en suplicació i finalment en la sentència del Tribunal Suprem aportada com a contradicció, d'1 de juliol de 2010.

En aquesta sentència contradictòria s'exposava que la doctrina tradicional de la Sala "era la de no considerar vàlida la retractació – ni en el cas de dimissió del treballador ni en el cas d'acomiadament – però que, a partir del moment en què la STS de 7 de desembre de 2009 havia admès la retractació de l'acomiadament durant el període de preavís, la mateixa solució s'havia de donar al cas de la dimissió", que resulta a més conforme al principi de conservació del lloc de treball i també més coherent amb el principi general de conservació del negoci jurídic (Foment de Dret Quart).

Atès que el contracte roman viu mentre la dimissió no es fa efectiva, moment en el qual s'extingeix, i tenint present a més que la seva rehabilitació requereix la voluntat d'ambdues parts i no d'una de sola, es pot concloure que la retractació produïda abans que arribi aquest moment es vàlida i produceix com

a efecte principal que el contracte no arribi a extingir-se. Cal afegir, també, que el preavís s'entén com l'anunci previ de què pròximament es rescindirà el contracte, però que és tracta només d'una advertència que es fa per exigència de la Llei per tal de prevenir a l'altra part de què es realitzarà alguna cosa. El contracte no s'extingeix, però, aquell dia del preavís sinó aquell en el que es decideix el cessament i es liquida, d'acord amb l'article 49.2 de l'Estatut dels treballadors.

Aplicant aquesta doctrina, el recurs de cassació va ser estimat, per a la unificació de doctrina, amb independència de si va haver error o no en la formació de la voluntat dimissionària del recurrent, com ho seria que ell no coneixia, abans de la seva dimissió, que es podia jubilar als 70 anys. ■

Tribunal Suprem, sala del social, 17 de juliol de 2012

El recurs de cassació va ser estimat, per a la unificació de doctrina, amb independència de si va haver error o no en la formació de la voluntat dimissionària del recurrent, com ho seria que ell no coneixia, abans de la seva dimissió, que es podia jubilar als 70 anys

Aprovat l'Avantprojecte de reforma del Codi Penal

L'ADVOCAT LLUIS BATLLÓ DESTACA EN EL SEGÜENT ARTICLE LES PRINCIPALS NOVETATS RECOLLIDES EN L'AVANTPROJECTE

Durant el Congrés de Ministres del passat 11 d'octubre, es va aprovar l'Avantprojecte de reforma del Codi penal i que té com a objectiu revisar el sistema penal per donar resposta a les noves formes de delinqüència, a la multirreincidència i als delictes més greus.

L'Avantprojecte recull les següents novetats:

• **El Matrimoni forçat es tipifica com a delicte agravat de coaccions.**

• **Seran castigats els actes reiterats d'assetjament** (per exemple trucades telefòniques continues) o accions que, sense usar la violència, coarten la llibertat de la víctima per mitjà de la vigilància.

• **Es castiga la divulgació d'imatges íntimes** sense el consentiment de la víctima, a pesar que aquesta les facilités a un tercer.

• **Serà delicte qualsevol acte sexual amb menors de 13 anys i, fins als 16,** serà considerat abús sexual quan existeix engany o s'abusi d'una posició de confiança, autoritat o influència.

• **S'amplia el comís:** a més pels delictes de terrorisme i crim organitzat, ara també pels de blanqueig, recaptació professional, prostitució i abús de menors, tràfic de drogues, falsificació de moneda i corrupció.

• **S'agilitza la Cancel·lació d'antecedents penals.**

• **Delictes econòmics:** Es castigarà els actes de gestió deslleial (fins ara, era un delicte societari) i es perseguiran els delictes de "bancarrota", mentre que en els delictes contra la propietat industrial es diferenciarà la responsabilitat penal d'importadors i de distribuïdors majoristes.

• **Presó permanent revisable:** s'aplicarà als homicidis terroristes, els cometes contra el rei o el príncep i contra els caps d'Estat estrangers. També per als casos de genocidi i per alguns tipus d'assassinats agreujats.

• **Custòdia de seguretat:** Només serà aplicable als delictes contra la vida, la integritat física, la llibertat, per aquells actes cometuts amb violència o intimidació, contra la comunitat internacional, terrorisme i tràfic de drogues.

• **Es modifica el delicte de detenció il·legal amb desaparició, que preveurà una pena equivalent a la d'homicidi.**

• **Llibertat condicional:** passa a regular-se com a suspensió de la pena i s'amplia la possibilitat d'accedir a la llibertat condicional per aquells que ingressin per primer cop a la presó.

• **Supressió de les faltes.** Es mantenen aquelles que són mereixedores de càstis penal, com a delictes lleus. En concret, se suprimeix la falta de furt, per substituir-la per un delicte lleu. La resta es continuaran perseguint administrativament dins la Llei de Seguretat Ciutadana o per la via civil.

• **Es considerarà assassinat, a més dels previstos actualment, l'homicidi que es cometi per evitar ser descobert.**

• **Es clarifica la definició de delicte d'atemptat** que inclou tots els supòsits d'agressió, ús de la força o violència sobre l'agent. **Enduriment de les penes per als autors d'incendis forestals** que es considerin especialment greus.

• Es reconduïx a la via civil el tractament de **l'esterilització de les persones discapacitades**.

Jesús M. de Alfonso, reelegit president del TAB

L'advocat Jesús M. de Alfonso ha estat reelegit president del Tribunal Arbitral de Barcelona (TAB). De Alfonso, que ocupa el càrrec de president des del mes d'octubre de 2008, tindrà com a companys de la Junta de Govern d'aquesta corporació el notari Ildefonso Sánchez

Prat (vicepresident) el registrador José Ignacio Garmendia Rodríguez (secretari), el notari Francisco Armas Ormedes (vocal) el registrador Manuel Ballesteros Alonso (vocal), i els advocats María Mercedes Tarrazón Rodón (vocal) Xavier Coronas Guinart (vocal), Màrius Miró

Gili (vocal), Francesc Tuquets Trias de Bes (vocal) i Antoni Vives Sandra (vocal).

El president del TAB ha tingut sempre com a objectiu promoure l'arbitratge dins la Universitat i també dins el món de l'empresa.

El TC avala els matrimonis homosexuals

E l Tribunal Constitucional va avalar el passat 6 de novembre que el matrimoni entre persones del mateix sexe és compatible amb la Constitució espanyola.

Segons aquesta sentència la regulació del matrimoni homosexual s'inscriu en la lògica del mandat que la Constitució dóna als poders públics de promoure les condicions per a què la llibertat i la igualtat dels individus i dels grups en què s'integren siguin "reals i efectius", tal com senyala l'**article 9.2**.

L'alt tribunal va desestimar amb aquesta sentència el recurs que l'any 2005 va presentar el Partit Popular, aleshores a l'oposició, contra la reforma del **Codi Civil**

que regula el matrimoni homosexual, i avala el text proposat pel llavors ministre de Justícia, Juan Fernando López Aguilar segons el qual "El matrimoni tindrà els mateixos requisits i efectes quant abdós cònjuges siguin del mateix o diferent sexe".

La sentència, de la qual ha estat ponent **Pablo Pérez Tremps**, ha obtingut 8 vots a favor i 3 en contra. Els magistrats Andrés Ollero, Ramón Rodríguez Arribas i Juan José González Rivas han emès un vot particular, mentre que el magistrat **Manuel Aragón** ha emès un vot concurrent, en estar d'accord amb la decisió però no a la totalitat de l'argumentació empleada. El magistrat Francisco José Hernando va quedar fora de la votació per haver liderat l'informe del CGPJ,

quan n'era president, en contra del matrimoni homosexual.

El Congrés va aprovar la reforma del **Codi Civil** que regula el matrimoni homosexual el 30 de juny de 2005, amb el vot a favor de tots els grups parlamentaris, tret del PP i els diputats d'Unió, que el van rebutjar, així com altres quatre diputats que es van abstener.

El 30 de setembre de 2005 el Partit Popular va interposar davant el **Tribunal Constitucional** un recurs d'inconstitucionalitat contra la totalitat de la llei que regula el matrimoni entre persones del mateix sexe, per entendre que la norma desnaturalitzava "**la institució bàsica del matrimoni**".

SOCIQUICK
TRANSMISIÓN INMEDIATA
DE SOCIEDADES LIMITADAS

Quien somos

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

Que ofrecemos

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

Como son nuestras sociedades

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

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

L'ICAB reclama una solució al sobreendeutament

L'ICAB reclama una regulació integral del sobreendeutament personal i familiar. Aquesta corporació fa aquesta exigència ateses les conclusions de l'Advocada General del Tribunal de Justícia de la Unió Europea, els treballs normatius encetats pel Govern de l'Estat, la dramàtica situació que estan patint determinades persones i famílies per raó de la crisi econòmica i de l'aplicació de la normativa hipotecària i processual vigent.

Activitats realitzades per l'ICAB des de 2011 per lluitar contra les execucions hipotecàries

Des de la tramitació davant les Corts Generals -en la legislatura anterior-, de lleis com la de mesures d'agilització processal (Llei 37/2011) i la de reforma concursal (Llei 38/2011), l'ICAB ha anat reivindicant reiteradament a través

de diferents propostes a tots els Grups Parlamentaris de la Cambra la modificació de diferents normes per tal que es desplegués una regulació integral que definitivament solucionés la problemàtica assenyalada.

Lamentablement, les modificacions han estat fragmentàries, parcials i -tal com la realitat demostra-, insuficients. **Es va acceptar (al Real Decret-Llei 8/2011), només en part, la proposta d'incrementar el percentatge del valor pel qual el creditor pot demanar l'adjudicació quan no concorrin postors a la subasta fins al 60%, malgrat que es va reclamar que fos del 80%;** es va incrementar el sostre d'inembargabilitat de persones i famílies, però no es va voler abordar la proposta de regular i desplegar un procediment d'execució extrajudicial que permetés cancel·lar el deute hipotecari per un import mínim del 80% del valor de taxació, tal com reclamava l'ICAB.

Tot i així, la Disposició Addicional única de la Llei de reforma de la llei concursal (Llei 38/2011), publicada al BOE de l'11 d'octubre de l'any passat, va establir l'obligació del Govern de remetre a les Corts Generals en el termini de sis mesos un "informe sobre l'aplicació i els efectes del conjunt de mesures adoptades per a millorar la situació de les persones físiques i famílies que es trobin en dificultat per satisfer les seves obligacions, i especialment les garantides amb hipoteca."

És més, l'informe havia d'incloure la possible adopció d'altres mesures, "tant substantives com procedimentals que, a través de les iniciatives oportunes, compleixin la protecció econòmica i social de consumidores i famílies. A tal efecte, podran ser proposades opcions de solució extrajudicial per a aquests casos, siguin de caràcter notarial o registral, de mediació, o d'altra naturalesa".

La realitat és coneguda: aquest informe no s'ha lliurat i hom desconeix el seu estat d'elaboració, malgrat el temps transcorregut.

Mesures adoptades

Durant aquest termini de temps les úniques noves mesures adoptades han estat **les contingudes al Reial Decret-Llei 6/2012, de 9 de març, de mesures urgents de protecció de deutors hipotecaris sense recursos, els efectes del qual no han estat els necessaris per aturar la greu problemàtica derivada de les execucions hipotecàries.**

Cal recordar que, en canvi, **el Parlament de Catalunya** –a les acabailes de la passada legislatura– va aprovar per unanimitat una “**Proposició de Llei de mesures contra el sobreendeutament personal i familiar i de protecció davant procediments d'execució hipotecària de l'habitatge habitual**”, que ha estat presentada davant del Congrés i admesa a tràmit a principis de setembre passat, sense cap més tràmit posterior. Aquesta Proposició de Llei va tenir en compte moltes de les propostes elaborades des de l'ICAB i, a més, abordava una regulació completa del sobreendeutament personal i familiar.

Per tot això, l'ICAB considera que cal advertir de la necessitat que, davant d'una situació tan delicada com la que estan patint moltes persones i famílies i, per tal que no l'hagin de patir altres més, **la solució normativa que s'adopti en matèria d'execució hipotecària ha de ser l'aprovació d'una Llei reguladora del sobreendeutament personal i familiar.**

Qualsevol altra modificació fragmentària i parcial de normes com la Llei Hipotecària o la Llei d'Enjudiciament Civil no resoldrà el problema d'insolvència que l'execució hipotecària genera a moltes persones i famílies i serà una altra solució parcial, provisional i insuficient del problema.

Qualsevol altra modificació fragmentària i parcial de normes com la Llei Hipotecària o la Llei d'Enjudiciament Civil no resoldrà el problema d'insolvència que l'execució hipotecària genera a moltes persones i famílies i serà una altra solució parcial, provisional i insuficient del problema

- El 14 de setembre de 2011 el degà i Jesús Sánchez García va tornar a **comparèixer**, aquesta vegada davant la Subcomissió d'**habitatge del congrés dels diputats** per presentar les assenyalades propostes de l'ICAB.

- El 27 de juliol de 2012 va **comparèixer** el diputat Jesús Sánchez García, per delegació del Degà de l'ICAB i del President del CICAC, per presentar la tramitació parlamentària de diverses diverses proposicions de **Llei de mesures en l'àmbit de l'execució hipotecària**.

b) Presentació de les propostes en forma d'esmenes a lleis de les Corts Generals i el Parlament de Catalunya

- **Projecte de Llei de mesures d'agilització processal.** Aprovat com a Llei 37/2011, de 10 d'octubre, de medidas de agilización procesal. El text definitiu no va recollir les propostes

- **Projecte de Llei de reforma de la ley 22/2003, de 9 de juliol, concursal.** Aprovat com a Llei 38/2011, de 10 d'octubre, de reforma de la Llei 22/2003, de 9 de juliol, Concursal

Per tot això, l'ICAB s'ofereix i continua treballant per aportar propostes de regulació normativa que permetin l'aprovació d'una Llei de sobreendeutament personal i familiar

Tasques realitzades per l'ICAB per buscar una solució al sobreendeutament

a) Compareixences davant del Congrés dels Diputats i del Parlament de Catalunya

- El 29 de març de 2011 el degà i el diputat Jesús Sánchez García va **comparèixer davant la Comissió de justícia del congrés dels diputats** per presentar les propostes de l'ICAB per tal de modificar la regulació de la Llei d'Enjudiciament Civil en aspectes relatius a l'execució hipotecària.

En el cas del Parlament, les esmenes es van formular a les **Propostes per a presentar a la Mesa del Congrés de Diputats de diverses proposicions de Llei de mesures en l'àmbit de l'execució hipotecària.**

- **c) Participació en conferències i s'ha realitzat nombroses peticions de premsa per donar a conèixer el posicionament de l'ICAB sobre el sobreendeutament i les execucions hipotecàries**

- **d) L'ICAB a través del Servei d'Orientació Jurídica (SOJ) assumeix l'antenció especialitzada al ciutadà i la preparació d'una proposta de solució per ser negociada amb l'entitat bancària.**

L'ICAB en contra de les taxes estatals

EL COL·LEGI D'ADVOCATS DE BARCELONA HA REALITZAT MOLTES ACCIONS PER MOSTRAR EL REBUGI DE L'ADVOCACIA A LES TAXES JUDICIALS.

Presentació d'esmenes i reunions amb els grups parlamentaris
La Comissió de Normativa de l'ICAB s'ha dirigit a tots els Grups parlamentaris amb representació a la Comissió de Justícia del Congrés per plantejar-los una sèrie d'esmenes al projecte de llei per la qual es regulen determinades taxes en l'àmbit de l'Administració de Justícia.

Suport a la campanya "No a les taxes judiciales, justícia per a tots/es" impulsada per la Confederació Espanyola d'Advocats Joves (CEAJ) i a la qual s'ha adherit el Grup d'Advocats Joves de l'ICAB.

Reunió amb el sotsecretari de Justícia per traslladar-li l'oposició del Col·legi a la Llei de taxes.

Concentració silenciosa i lectura del manifest

El passat 12 de novembre es va realizar un acte simbòlic de protesta contra les taxes judicials a la seu del Col·legi i també a les delegacions territorials - Arenys de Mar, Badalona, Berga, Cornellà, Gavà, L'Hospitalet, Igualada, El Prat, Sant Boi, Santa Coloma, Vilafranca del Penedès i Vilanova i la Geltrú- que va finalitzar amb la lectura per part del degà Pedro L. Yúfera d'un manifest, que trobareu publicat a www.icab.cat (apartat notícies).

Recollida de signatures

Un cop entrada en vigor la llei, la Junta de Govern de l'ICAB ha acordat iniciar una campanya de recollida de signatures contra les taxes judicials a través d'un formulari on-line que trobareu tam-

bé publicat en el web col·legial (apartat notícies). En els primers quatre dies de la posada en marxa d'aquesta iniciativa s'ha recollit més de 3.200 firmes.

L'ICAB també ha posat a disposició dels col·legiats dues possibilitats jurídiques per accionar davant de les taxes judicials estatals i que van des de poder plantejar una qüestió d'inconstitucionalitat a interposar reclamació econòmica administrativa. Trobareu els formularis d'aquestes dues opcions a www.icab.cat. Amb aquestes accions l'ICAB se suma a la iniciativa del Consejo General de la Abogacía Española que també ha seguit en ple tota l'advocacia catalana segons va aprovar el Consell de Col·legis d'Advocats de Catalunya

Sol·licitud de dimissió del Ministre de Justícia

Igualment, la Junta de Govern de l'ICAB ha acordat demanar la dimissió del Ministre de Justícia perquè l'entrada en vigor de la mateixa suposa un obstacle en l'accés a la justícia per part de la ciutadania per la desproporcionalitat de la taxa estatal que s'exigeix per poder interposar un procediment judicial, fet que comportarà una "justícia per a rics i una justícia per a pobres" i també perquè el Ministeri de Justícia **no ha escoltat el clam unànim en contra de la llei de taxes estatals realitzat per part de tots els operadors jurídics** (jutges, fiscals, advocats, procuradors) a més d'organitzacions de consumidors, associacions de víctimes de trànsit, entre d'altres col·lectius.

20 de desembre, Assemblea General Ordinària per al 2012

De conformitat amb el que disposen els articles 61è, 62è i 64è dels Estatuts de l'ICAB i altres normes concordants, la Junta de Govern, en sessió ordinària de 12 de novembre de 2012, va acordar la convocatòria d'Assemblea General Ordinària per al 20 de desembre de 2012, a les 13.00 h, a la Sala d'Actes del Col·legi amb el següent ordre del dia:

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 2013.

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.

L'assemblea es podrà seguir en directe per videotransmissió a través de la pàgina web col·legial Documentació

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 de la seu col·legial). Igualment, pot consultar-se a la pàgina web del Col·legi (www.icab.cat).

L'ICAB continua reclamant un pagament puntual i digne per als advocats del TO

L'ICAB realitza una tasca incessant per aconseguir la regularització dels pagaments deguts per la Conselleria de Justícia als lletrats que presten els seus serveis en el torn d'ofici i assistència al detingut. La situació és especialment greu ja que existeix un gran retard en els pagaments per part de la Conselleria de Justícia que és l'obligada a abonar. **Gràcies als esforços de l'ICAB per regularitzar amb la màxima urgència aquesta situació s'ha aconseguit que el passat 16 de novembre s'hagi efectuat el pagament del 35% de les actuacions professionals justificades durant el mes de juliol de 2012, el pagament del 100% de les actuacions professionals justificades durant el mes d'agost de 2012, i el pagament del 15% de les actuacions professionals justificades durant el mes de setembre de 2012.**

En la línia de dignificar la feina feta pels companys que presten els seus serveis en el torn d'ofici i assistència al detingut, l'ICAB:

1. Seguirà pressionant a la Conselleria de Justícia per evitar que es produixin **retards** injustificats en el pagament de les actuacions professionals i es procedeixi al seu abonament de manera puntual.

2. Seguirà pressionant a l'Administració de Justícia per fer possible el cobrament de les Jures de Comptes i les Taxacions de Costes presentades pels nostres companys del Torn d'Ofici.

3. Seguirà pressionat a la Conselleria de Justícia per dignificar les retribucions que percepren els lletrats del Torn d'Ofici i Assistència al Detingut, atès que la seva tasca representa el màxim exponencial per garantir el dret de defensa en un Estat de Dret.

Francesc Tusquets Trias de Bes, nou acadèmic

FRANCESC TUSQUETS TRIAS DE BES VA INGRESSAR EL PASSAT 6 DE NOVEMBRE COM A ACADÈMIC DE NÚMERO DE L'ACADEMIA JURISPRUDÈNCIA I LEGISLACIÓ DE CATALUNYA. L'ACTE D'INGRÉS VA TENIR LLOC EN EL MARC L'ACTE D'INAUGURACIÓ DEL CURS 2012-2013 D'AQUESTA INSTITUCIÓ

Tusquets Trias de Bes va llegir el seu discurs d'ingrés titulat "Abús del dret i tutela de la minoria en les societats de capital", que va ser contestat per l'acadèmic Rafael Jiménez de Parga Cabrera.

L'acte va ser presidit pel president de l'Acadèmia, Josep-D. Guàrdia i Canela, acompañat del degà de l'ICAB, Pedro L. Yúfera. També hi van assistir l'acadèmica i presidenta del Parlament de Catalunya, Núria de Gispert; la consellera de

Justícia, Pilar Fernández Bozal; el president de la Comissió jurídica assessorra, Tomás Font Llobet; a més de diversos presidents d'acadèmies catalanes i espanyoles, entre d'altres autoritats de l'àmbit de la justícia.

Com marca la tradició, aquest acte es va iniciar amb la lectura de la memòria anual de l'Acadèmia de Jurisprudència i Legislació de Catalunya per part del secretari d'aquesta institució, Ramon Muñoz Balmaña, i va ser clausurat pel president de l'Acadèmia.

Centre de documentació per la Pau, a la Biblioteca

Des del 19 de setembre, dia internacional de la Pau, la Biblioteca de l'ICAB compta amb la secció de Dret de la Pau, a la Sala de les Nacions Unides. Aquesta nova àrea ha estat constituida amb el gran impuls que ens ha donat la col·laboració amb els Amics de les Nacions Unides, que ens ha servit per iniciar una bona col·lecció de llibres i revistes dedicats a la pau i als drets humans.

Aquesta iniciativa posa en marxa un vell/bell anhel de la Biblioteca, que ja portava uns quants anys perseguint de fer a Barcelona un gran centre de documentació per la pau, obert a tota la ciutadania que conviurà en la mateixa sala amb el dret penal internacional, molt vinculat a la pau.

Un nuevo abogado ha nacido El abogado libre

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

Kleos

con LA LEY

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

**Optimiza mejor tu tiempo,
desde cualquier lugar**

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

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

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

**Sin preocupaciones
y realmente asequible**

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

Todo lo que necesitas

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

Kleos cambia tu profesión Y LA HACE MÁS FÁCIL

**SOLICITA YA
UNA DEMO**

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

Ahora, en todos
tus dispositivos
por una tarifa plana

Libre de preocupaciones

Libre para moverse

Libre para elegir

Estudiants d'ESO de Barcelona visiten l'ICAB

Amb l'objectiu que els estudiants d'ESO coneguin els seus drets i deures, el treball que realitza l'avocat i el funcionament de la justícia, l'ICAB ha iniciat una campanya amb els alumnes de les escoles barcelonines.

Per aconseguir aquest objectiu, l'ICAB ha dissenyat unes activitats que es van succeint al llarg del matí:

- Visita a la Biblioteca i al Palauet Casades.

- Explicació didàctica del paper de l'avocat
- Acte d'imposició de la toga
- Debat sobre un tema a escollir entre "Internet i les xarxes socials"; "Violència de gènere", "Droges" i "El Dret de manifestació o reivindicació". El debat serà iniciat després de veure una breu obra de teatre que servirà perquè els alumnes coneguin les conseqüències jurídiques de determinats actes.

10 escoles de Barcelona participaran enguany (fins al mes de juny) en aquesta iniciativa pionera del Col·legi.

IV edició del premi de Treballs de Recerca

L'Associació Catalana de Pèrits Judicials convoca la quarta edició del premi de Treballs de Recerca per aprofundir i tractar la figura del pèrit judicial i la seva intervenció en el procés judicial espanyol o per a tractar qualsevol qüestió referida a la prova pericial.

El premi, dotat amb 1.200 euros, va dirigit a pèrits, llicenciat i doctorats en Dret, estudiants del darrer any de la llicenciatura de Dret i personal docent universitari.

La data màxima per presentar els treballs és el 20 de desembre de 2012.

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.

Felipe Alcalde Garriga, Julia Ayra Vila, Fernando Bustos Ferrer, Santiago Martínez Saurí, Fernando Muñoz Carrasco, Álvaro Querol Morales, M. Luisa Sáez Esteban, Manuel Salvat Dalmau, Jesús Sánchez Sánchez, José Sancho Cruzate, Antonio Ventura-Travessset Hernández i Luis Vicen Rufas.

Obituarí Mario Stasi

PER ANTONI PLASENCIA MONLEON

“**P**ugi, pugi, que encara hi cap!!” Era una de les frases que Mario Stasi, antic degà del Col·legi d'Advocats de París, ens deia sovint a Barcelona, per provar el seu coneixement de la nostra llengua, tot recordant les èpoques en què havia viscut a la nostra ciutat.

Divendres, 9 de novembre, en Josep Ma Antràs i jo mateix vam anar al seu funeral, a París. D'altres, entre els moltíssims que érem en aquella església parisenca, podran posar en relleu els mèrits d'aquest gran advocat, del

gran Degà parisenc, i del gran impulsor de tantes iniciatives a favor del Dret, de la Pau i de l'Home arreu del món.

Aquí voldríem sols recordar la seva enorme estima per Barcelona i el nostre Col·legi. Fill de pare nascut a Barcelona i mare originària d'El Port de la Selva, des del 1985, cada any havia vingut a Barcelona, almenys una vegada, per participar a les nostres festes de Sant Raimon de Penyafort. He escrit participar, perquè no es limitava a assistir als actes solemnes, ans vivia intensament les discussions i converses sobre temes jurídics i d'interès col·legial que es tractaven en les Trobades de

Barcelona. No és, doncs, estrany que el nostre Col·legi li concedís la Medalla de l'ICAB, de la qual ell n'estava més que satisfet.

Ell va ser qui va tenir la idea el 1986 de constituir a París la 'Conférence des Grands Barreaux Européens', que més tard esdevindria la Federació dels Col·legis d'advocats d'Europa.

Mario Stasi era un home bo en el sentit més ampli de la paraula. I tots érem, a París, aquell divendres. Alguns fins i tot accompanyaren les seves despulls fins Reims, ciutat de la seva joventut i on havia conegut la seva esposa, na Savine, d'una enteresa admirable en aquells tristes moments.

Mario ens parlava d'aquella frase en català que, segons recordava, li deia la gent quan ell anava a pujar a un tramvia a Barcelona en els temps de la seva joventut. Hi havia encara un lloc per ell. Ara, molt probablement, el Senyor li ha dit "puja, puja, que ben segur que aquí també hi caps"!! I l'ha admès a la vida eterna, perquè en aquest món se l'havia guanyada, lluitant sempre per l'Home.

Hem estat molt afortunats tots aquells que l'havíem conegut. I encara més, els que hem pogut comptar amb la seva amistat. Això serà per nosaltres, sempre un record i un exemple magnífics.

Nogensmenys, el fet que ens hagi deixat ens ha omplert d'una gran tristesa.

Nuevos requisitos para las mutualidades de previsión social alternativas al RETA

LOS COLEGIADOS QUE EN SU DÍA OPTARON POR LAS MUTUALIDADES COMO ALTERNATIVA AL RETA DEBERÁN TENER PRESENTES LAS MODIFICACIONES INTRODUCIDAS POR LA DISPOSICIÓN ADICIONAL 46 DE LA LEY 27/2011 DE 1 DE AGOSTO SOBRE ACTUALIZACIÓN, ADECUACIÓN Y MODERNIZACIÓN DEL SISTEMA DE SEGURIDAD SOCIAL Y LOS SISTEMAS ALTERNATIVOS DE PREVISIÓN SOCIAL. A CONTINUACIÓN, OS OFRECEMOS LA INFORMACIÓN BÁSICA A TENER EN CUENTA. **POR ANGÉLICA PULIDO. CORREDURÍA DE SEGUROS ADARTIA GLOBAL, S.A.**

La Disposición Adicional 46 de la Ley 27/2011 de 1 de Agosto sobre actualización, adecuación y modernización del Sistema de Seguridad Social y los Sistemas alternativos de Previsión social ha introducido modificaciones que inciden de forma muy directa tanto en las Mutualidades de Previsión Social como en todos aquellos colegiados ejercientes por cuenta propia que las utilizan como alternativa al Régimen Especial de Trabajadores Autónomos (RETA). En concreto la disposición establece:

"Mutualidades de Previsión Social alternativas al régimen de Autónomos.

1. Las Mutualidades de Previsión Social que, en virtud de lo establecido en la Disposición adicional decimoquinta de la Ley 30/1995, de 8 de noviembre de Ordenación y Supervisión de los Seguros Privados, son alternativas al alta en el Régimen Especial de la Seguridad Social de los Trabajadores por Cuenta Propia o Autónomos con respecto a profesionales colegiados, deberán ofrecer a sus afiliados, mediante el sistema de capitalización individual y la técnica aseguradora bajo los que operan, de forma obligatoria, las coberturas de jubilación; invalidez permanente; incapacidad temporal, incluyendo maternidad, paternidad y riesgo del embarazo; y fallecimiento que pueda dar lugar a viudedad y orfandad.

2. Las prestaciones que se otorguen por las Mutualidades en su condición de alternativas al Régimen Especial de

la Seguridad Social de los Trabajadores por Cuenta Propia o Autónomos, cuando adopten la forma de renta, habrán de alcanzar en el momento de producirse cualquiera de las contingencias cubiertas a que se refiere el punto anterior, un importe no inferior al 60 % de la cuantía mínima inicial que para la respectiva clase de pensión rija en dicho sistema de la Seguridad Social, o si resultara superior, el importe establecido para las pensiones no contributivas de la Seguridad Social. Si tales prestaciones adoptaran la forma de capital, éste no podrá ser inferior al importe capitalizado de la cuantía mínima establecida para cada de renta.

Se considerará, así mismo, que se cumple con la obligación de cuantía mínima de la prestación, si las cuotas a satisfacer por el mutualista, cualesquiera que sean las contingencias contratadas con la Mutualidad alternativa, de entre las obligatorias a que se refiere el punto 1, equivalen al 80 % de la cuota mínima que haya de satisfacerse con carácter general en el Régimen Especial de la Seguridad Social de los Trabajadores por Cuenta Propia o Autónomos.

3. Las aportaciones y cuotas que los mutualistas satisfagan a las Mutualidades en su condición de alternativas al Régimen Especial de la Seguridad Social de los Trabajadores por Cuenta Propia o Autónomos, en la parte que tenga por objeto la cobertura de las contingencias atendidas por dicho Régimen Especial, serán deducibles con el límite del 50 % de la cuota máxima por contingencias comunes que esté

establecida, en cada ejercicio económico, en el citado Régimen Especial."

Como vemos, la norma establece una serie de requisitos de carácter general, para cuya aplicación práctica se hace necesario un posterior desarrollo normativo que fije de forma más exacta muchas cuestiones sin determinar en el momento actual. Sin embargo, de la misma se desprenden ya, una serie de consecuencias importantes para todos aquellos colegiados que ejercen por cuenta propia y utilizan las mutualidades como alternativa al RETA. Deseamos resaltar las siguientes:

- En primer lugar que a partir del 1 de enero de 2013 para que las mutualidades puedan seguir siendo una alternativa válida al RETA, la ley les exigirá ofrecer de forma obligatoria:

- Jubilación
- Invalidez permanente
- Incapacidad temporal, incluyendo maternidad, paternidad y riesgo de embarazo
- Fallecimiento que pueda dar lugar a viudedad y orfandad

- Además les obligará a garantizar en caso de producirse cualquier contingencia de las citadas, que la renta o capital que percibirá el mutualista o sus beneficiarios equivale al menos al 60% de aquella que hubiera tenido derecho a recibir de haber cotizado por la base mínima en el RETA (o bien el importe que reciba la correspondiente pensión no contributiva, si ésta fuera mayor).

- La ley considera igualmente cumplidos los requisitos, si la cuota abona-

da por el mutualista equivale al menos al 80% de la cuota mínima del RETA.

Es conveniente resaltar que estos cambios no afectan a aquellos colegiados que cotizan a través del RETA y que utilizan las mutualidades como sistema de previsión social complementario. Solo se ven afectados los colegiados que optaron por las mutualidades como alternativa al RETA.

En el caso de estos últimos recomendamos hacer una revisión en profundidad de su situación, solicitando a las mutualidades la documentación contractual que acredite en qué estado se encuentran y cuáles son sus opciones para cumplir con la nueva normativa.

La edad del mutualista, el saldo de sus aportaciones acumulado hasta la fecha, su capacidad financiera para incrementar dichas aportaciones si las mismas hubieran sido reducidas en el pasado y lo estimara oportuno, su situación familiar etc, son variables que van a incidir de forma crucial en sus posibles opciones para elegir una vía u otra.

Si se opta por la primera, y se cotiza para tener garantizado el 60% de la prestación mínima del RETA, el mutualista con todas las salvedades, ten-

drá una noción clara de cuál será el importe mínimo de su futura pensión de jubilación. Si por su edad o situación económica, no quisiera o pudiera aportar lo necesario para garantizarse ese 60%, tendrá que abonar como mínimo a partir de ahora el 80% de la cuota mínima del RETA. Si bien en todos los casos es conveniente que la mutualidad informe sobre el importe de la renta futura a percibir en caso de jubilación, en este caso lo es más aún, ya que no existe ningún tipo de mínimo garantizado.

Finalmente, destacamos que esta disposición al igual que el resto de medidas incluidas en la Ley 27/2011 y las que puedan venir después, van destinadas a reformar el sistema de la Seguridad Social en España y aun siendo medidas de muy diversa índole todas guardan algo en común, salvaguardar el sistema de pensiones público. En ocasiones y con una visión cortoplacista las mutualidades han sido utilizadas como vía para eludir el pago de las cuotas del RETA, aún a costa de generar para los propios mutualistas una situación muy precaria ante cualquier contingencia y sobre todo de cara a sus futuras jubilaciones.

La norma quiere poner coto a estas posibles prácticas y además garantizar que las mutualidades son una

alternativa real al sistema público, no solo en las prestaciones que facilitan sino también, y esto es un paso crucial, en el importe de las mismas.

Tomando como referencia las prestaciones ofrecidas por el RETA trataremos de ofrecer una comparativa lo más sencilla posible.

La comparativa entre las tres opciones no es homogénea, ya que las prestaciones no son coincidentes y, la entrada en vigor de la Disposición Adicional 46º puede hacer variar algunas cuestiones; por lo que recomendamos consultar el caso individual y concreto ya que las prestaciones finales dependerán de varios factores a la vez:

- Edad de inicio en la cotización
- Período total cotizado
- Bases o límites de cotización elegidos tanto en el caso del RETA como a través de las Mutualidades etc.

En el momento de la finalización de este artículo la comparativa es la que sigue a continuación. Cabe tener en cuenta que para el caso de RETA el criterio utilizado es consignar las prestaciones mínimas y respecto de la información de las mutualidades se ha hecho constar íntegramente lo que éstas han facilitado:

COBERTURAS	RETA	MUTUALIDAD DE LA ABOGACIA	ALTER MUTUA
Jubilación			
Considerando como edad de jubilación los 65 años	<p>En función del promedio de las bases de cotización durante los últimos 15 años (25 años tras la reforma aplicable gradualmente hasta 2027)</p> <p>La prestación máxima y mínima en 2012 con 14 pagas será: La prestación máxima y mínima en 2012 con 14 pagas será: Prestación MÁxima: 2.522,89€ Prestación MÍnima: -Con cónyuge a cargo: 763,60€ -Sin cónyuge: 618,90€ -Con cónyuge no a cargo: 587,40€</p>	<p>En función de la aportación, edad de inicio de la cotización y el interés aplicado.</p> <p>La Mutualidad no fija rentas, sino capitales objetivos finales para la jubilación, los cuales se podrán convertir en rentas de distintas clases en ese momento. Aporta un rango de capitales mínimo y máximo a contratar como objetivos. Facilita como ejemplo para un nuevo colegiado de 30 años un capital mínimo objetivo de 174.000€ (renta vitalicia reversible al cónyuge de 1.167€/mes) y uno recomendado de 222.526 euros (renta de 1.491€/mes); que se pueden aumentar sin límite.</p>	<p>En función de la aportación, edad de inicio de la cotización y el interés aplicado.</p> <p>Pueden contratarse desde 450€/mes hasta 2.500€/mes.</p>

COBERTURAS	RETA	MUTUALIDAD DE LA ABOGACIA	ALTER MUTUA
Muerte y supervivencia			
Viudedad	<p>Las cuantías mínimas en función de situaciones distintas:</p> <ul style="list-style-type: none"> -Titular con cargas familiares: 715,60€ -Titular con 65 años o discapacidad igual o superior al 65%: 618,90€ -Titular entre 60 y 64 años: 578,90€ -Titular menor de 60 años: 468,50€ 	<p>Capital, que se puede convertir en una renta de distintas clases, equivalente a:</p> <p>Capital acumulado de jubilación 10% del capital acumulado sin superar los 10.000€</p> <p>Seguro de vida por un valor mínimo de 100.000€ en la opción básica, ampliable hasta 300.000€</p>	350€ al mes mínimo + Seguro de Vida: 160.000€
Orfandad	<p>Las cuantías mínimas mensuales son:</p> <ul style="list-style-type: none"> -Por beneficiario: 189€ -Por beneficiario menor de 18 años con discapacidad igual o superior al 65%: 371,90€ -Orfandad absoluta a distribuir entre beneficiarios: 468,50€ <ul style="list-style-type: none"> • Un solo beneficiario: 189€ + 468,50€ = 657,5€ • Varios beneficiarios: 189€ + (468,50€ / nº de beneficiarios) 		150€ al mes mínimo + seguro de vida de 160.000€ (no acumulable al reflejado en Viudedad) * Otorgan cobertura hasta los 25 años. * El producto Alter 3.0 da opción de contratación de rentas desde 200 a 800€/mes
Resto	Auxilio por defunción: 45,10€ Pensión o subsidio a familiares		No cubierto en producto alternativo, sí como opcional
Incapacidad permanente			
IPT	Según base de cotización y grado de incapacidad, se establece mensualmente como cuantía máxima 2.522,89€. Las cuantías mínimas mensuales para mayores de 65 años son:	No cubierto en las nuevas altas desde 2006, pero sí para los mutualistas anteriores a esa fecha.	No cubierto
IPA	<ul style="list-style-type: none"> -Con cónyuge a cargo: 763,60€ -Sin cónyuge: 618,90€ -Con cónyuge no a cargo: 587,40€ 	Dependiendo de la opción puede contratarse desde 600 euros (pluriactividad), ó 1200 euros hasta 2400 euros mensuales.	Flexibilidad hasta 1.200€/mes (con posibilidad de incremento anual del 3%)
Gran invalidez	Según base de cotización y grado de incapacidad, IPT o IPA + gasto de 3 ^a persona. Las cuantías mínimas mensuales son:	Prestaciones contratables adicionalmente y no incluidas en sus prestaciones estándar	Prestaciones contratables adicionalmente y no incluidas en sus prestaciones estándar
Incapacidad temporal			
Enfermedad o accidente	17,05€/día, entre el día 4 y 20, y 21,26€ /día el resto	30€, 60€ , o 90€/ día a elegir	30€/día los primeros 90 días y 46€/día a partir del 91. Cobertura Vitalicia (no se extingue a los 65 años).
Otras coberturas			
Maternidad	Igual tratamiento que IT enfermedad o accidente.	Desde 1.800€ a 5.400 € (pago único)	2.250€ (pago único)
Paternidad	370€ como cuantía mínima	Desde 450€ a 1350€ (pago único)	450€ (pago único)
Lactancia	Igual tratamiento que IT enfermedad o accidente	Desde 75€ a 225€ (pago único)	675€ (pago único)
Peligro vital de la madre o el feto	Igual tratamiento que IT enfermedad o accidente	Desde 30€ a 90€/día	30€/día
Riesgo durante la lactancia natural	Igual tratamiento que IT enfermedad o accidente	SI (En caso de complicaciones después del parto sigue el mismo tratamiento que por enfermedad)	SI

Todo Tirant en sus manos.

Nuestro fondo bibliográfico a 1 click de distancia.

Todos los títulos de la Editorial Tirant lo Blanch accesibles de forma rápida y sencilla, actualizados diariamente.

- ✓ Visualización de libros y revistas publicados por Tirant Lo Blanch pagando una suscripción.
- ✓ Visualización adaptada para IPAD y otras tabletas.
- ✓ Sistema de visualización flash que simula la edición en papel con el efecto “paso de página”.
- ✓ Lectura en página completa y zoom automático.
- ✓ Impresión de páginas seleccionadas (WIFI).
- ✓ Búsqueda de contenidos en el libro, tanto por palabras como por índices.
- ✓ Marcador de libros personalizado.

Póngase en contacto con nosotros en edicion@tirant.es

O llame al **902 12 12 55**

COBERTURAS	RETA	MUTUALIDAD DE LA ABOGACIA	ALTER MUTUA
Asistencia sanitaria			
Servicio público de salud	Incluida para el titular, su cónyuge y descendientes menores de 26 años.	Para ambas mutualidades: Mutualistas cuyos ingresos no superen 100.000€ anuales, su cónyuge y descendientes menores de 26 años (Real Decreto 1192/2012, de 3 de agosto)	
Asistencia social			
	Cobertura de situaciones de necesidad genéricas caracterizadas por insuficiencia de recursos económicos de grupos en situación de necesidad y riesgo social (discapacitados, ancianos, emigrantes, víctimas violencia de género, etc.)	A través de la Fundación Obra Social de la Abogacía Española, de la Mutualidad	Cobertura gratuita que tiene como objeto extender la acción protectora de la Mutua hacia aquellas situaciones de infortunio, mediante principalmente ayudas económicas temporales.
Servicios sociales			
	Satisfacción directas de necesidades sociales mediante prestaciones no económicas (formación información cultura, asistencia o atención domiciliaria, vacaciones 3ª edad, etc.)	A través de la Fundación Obra Social de la Abogacía Española, de la Mutualidad	Servicio gratuito para todos los mutualistas y familiares de primer grado que consiste en orientar sobre los recursos relacionados con el ámbito social y la calidad de vida. También incluye el acceso con descuentos a servicios domiciliarios, centros residenciales, centros sociosanitarios y centros de día.
Otras Coberturas			
Hospitalización por patologías en el embarazo	Prestación por IT	Desde 15€ a 45€ día /día adicionales Máximo 7 días	72€/día (UCI 276€/día) Incluye parto Máximo 90 días
Cuidado de menores afectos por cáncer u otra enfermedad grave	La prestación es el 100% base reguladora para la prestación de IT derivada de contingencias profesionales; pero los períodos de carencia dependen de la edad del menor: - Menor de 21 años, no existe periodo de carencia. - Entre 21 y 26 años, 90 días dentro de los 7 años anteriores o 180 días cotizados. - Mayor de 26 años, 180 días dentro de los 7 años anteriores o 360 días cotizados.	No	No
Prestaciones familiares	Sin periodo de carencia, hay dos modalidades la contributiva y la no contributiva. Ayudas a la familia: asignación por hijo a cargo, huérfanos, abandonados, discapacitados, etc. Menor no discapacitado: entre 291€ y 24,25€ Discapacidad igual o superior al 33% y menor de 18 años: 1.000€/año Discapacidad igual o superior al 65% y mayor de 18 años: 4.292,40€/año 18 años o más con discapacidad igual o superior a 75% y necesite 3ª pers.: 6.439,20€/año	No	No

Per Nadal

Regala ICAB

Bolígraf plata

Bitlletera dona

USB

Toga

Cartera home

Petjapapers

Cartera

Bolígraf or

Vols fer un obsequi a un company advocat?

Al Servei d'Atenció Col·legial pots comprar els productes ICAB.
Productes de marca amb el distintiu de l'Ill·lustre Col·legi d'Advocats de Barcelona.

IL·LUSTRE COL·LEGI
D'ADVOCATS DE BARCELONA

ELS MILLORS SERVEIS PER DRET PROPI

“Arbitration Back to the future”: crónica del Congreso Internacional de Arbitraje

DURANTE LOS TRES DÍAS DEL CONGRESO INTERNACIONAL DE ARBITRAJE, PONENTES NACIONALES E INTERNACIONALES EXPUSIERON SUS ASPECTOS PRINCIPALES. TAMBIÉN DEBATIERON SOBRE DISTINTAS CUESTIONES COMO LA CONVENIENCIA DE UNIFICAR LOS REGLAMENTOS DE LAS CORTES DE ARBITRAJE O SOBRE LAS VENTAJAS Y DESVENTAJAS DE NOMBRAR TÉCNICOS COMO MIEMBROS VOCALES DE LOS TRIBUNALES ARBITRALES.

Dolores Sancha Herrera
Miembro del comité científico
del Congreso Internacional de
Arbitraje

Los pasados días 18 a 20 de octubre se celebró en el ICAB el primer Congreso Internacional de Arbitraje bajo el título “Arbitration Back to the future”.

Tal y como el Decano del Colegio de Abogados de Barcelona, Pedro L. Yúfera, tuvo oportunidad de explicar en la inauguración del mismo, junto con la Consejera de Justicia, la celebración del Congreso es la culminación de una clara apuesta de nuestro Colegio de Abogados por el arbitraje y por la internacionalización.

En el Congreso hemos contado con la presencia de las Cortes Arbitrales Internacionales y Nacionales más representativas.

Durante la primera jornada, tuvimos la oportunidad de analizar las nuevas tendencias y novedades que se han introducido por los diferentes Reglamentos de las Cortes Arbitrales. El debate, dirigido por Ramón Mullerat (Associació Foment de l'Arbitratge), se centró en cuestiones tales como las medidas introducidas para lograr una mayor efectividad (tiempo y costes) en el procedimiento arbitral. Tuvimos la ocasión de escuchar a John Beechey (International Chamber of Commerce) poniendo de manifiesto la importancia que cada una de las partes y sus asesores internos se involucren en el proceso arbitral y sean proactivas o a Luís Martínez (International Center for Dispute Resolution) destacando la necesidad que las cláusulas arbitrales escalonadas establezcan tiempos fijos y que las partes traten de acortar los plazos de intercambio de documentos.

Se reflexionó sobre cómo sería el arbitraje en el 2030, destacando el árbitro Daniele Favalli el impacto que el desarrollo tecnológico tendría en el proceso. Por su parte, Jie Wang (China International Economic and Trade Arbitration Commission) se centró en el incremento de cuestiones que vincularán los arbitrajes a China y Roberto Hermida el incremento del número de controversias sometidas a arbitraje.

Bernardo Cremades (International Council of Commercial Arbitration) provocó un animado debate en el que pudimos escuchar a Adrian Winstan-

ley (London Court of International Arbitration), Johan Gernandt (Arbitration Institute of the Stockholm Chamber of Commerce), Mohamed A. Raouf (Cairo Regional Center of International Commercial Arbitration) y a Andrés Jana debatir con los asistentes la relevancia que tiene en el nombramiento del árbitro, el conocimiento que éste tenga del sistema legal y de la cultura e idiosincrasia del país y región a cuya legislación se halla sometido el arbitraje.

Se produjo una profunda reflexión sobre las ventajas y desventajas del sometimiento de una disputa a una Corte Internacional o a una Corte Regional.

Los representantes de las cortes de arbitraje nacionales y copatrocindadoras del Congreso nos expusieron las principales novedades de cada uno de sus reglamentos y pusieron de manifiesto, que, en su condición de proveedores y administradores de un servicio, sus Reglamentos deben adaptarse a las necesidades del cliente, en un mercado libre.

En esta mesa, moderada por Antonio Hierro (Club Español del Arbitraje) y en la que intervinieron entre otros, Gonzalo Stampá en representación de la Corte Civil y Mercantil de Arbitraje y del Centro Internacional de Arbitraje, Mediación y Negociación – ante la imposibilidad de asistencia sobrevenida de su Director José Mª Beneyto-; Javier Iscar (Asociación europea de Arbitraje de Madrid), Diego Rivero (Tribunal Arbitral de Málaga) y Luís María Cordeiro (Corte de Arbitraje del Colegio de Abogados del Señorío de Vizcaya), se abrieron debates tan interesantes como la conveniencia de adoptar reglamentos unificados de cara a la presencia exterior y a la mejora de la oferta nacional; las ventajas o desventajas de una segunda instancia en el proceso arbitral y su alcance; la utilización conjunta de otros mecanismos de resolución alternativa de conflictos dentro del procedimiento arbitral o de las propias cortes arbitrales y de la responsabilidad civil de

los árbitros y la de las propias cortes arbitrales.

El análisis, el nombramiento y la utilización práctica del árbitro de urgencia centraron el último debate de la primera jornada. Jesús de Alfonso (Tribunal Arbitral de Barcelona) coordinó las presentaciones del árbitro Philipp Wagner –que explicó muy gráficamente cómo las partes tendían a ver al árbitro de emergencia como un superhéroe- y las exposiciones de los árbitros Jessica Gladstone y Marius Miró sobre los requisitos y procedimiento de nombramiento del árbitro de emergencia bajo los reglamentos de las principales cortes arbitrales y los problemas que la ejecución de las medidas adoptadas conllevan, respectivamente.

El segundo día del Congreso nos centramos en materias concretas. La sesión comenzó con el análisis del arbitraje en las disputas financieras, tema de gran actualidad. Manuel de Lorenzo (Tribunal Arbitral de Valencia) dirigió la mesa en la que los árbitros Christophe Guibert de Bruet, Francisco Prol y Manuel Conthe debatieron sobre la arbitrabilidad o no de determinadas operaciones financieras, sobre situaciones de impago o restructuración de deuda soberana y también sobre las ventajas que ofrece el sometimiento de determinados contratos bancarios a la cláusula arbitral y la creación de cortes arbitrales especializadas en materias financieras.

El segundo tema objeto de análisis y trabajo se centró en el arbitraje en materia de ingeniería y construcción. Pablo Poza (Corte Española de Arbitraje) coordinó la discusión de esta mesa en la que los árbitros Elisabeth de Nadal, Luis O’Naghten y John Marrin abordaron los principales problemas que se plantean en estos procedimientos arbitrales.

Por la propia naturaleza de las relaciones jurídicas que se establecen entre las partes implicadas, normalmente son procedimientos multipartes, con relaciones contractuales diversas –contratos principales, epc's y

subcontratos- que pueden contener distintas cláusulas arbitrales.

Asimismo, se debatió sobre las ventajas y desventajas de nombrar técnicos como miembros vocales de los tribunales arbitrales.

Finalizamos la jornada con el análisis del arbitraje en controversias sobre protección de inversiones extranjeras. Elena Gutiérrez de Cortázar (Corte de Arbitraje de Madrid) moderó el debate entre los árbitros Yves Fortier, Miguel Griño y Hans Van Houtte que analizaron las principales características de estos procedimientos arbitrales. Las dificultades técnicas de este ámbito radican en la necesidad de dirigir las acciones de reclamación de inversiones extranjeros contra Estados receptores de la inversión, por incumplimiento de sus obligaciones de protección de la inversión extranjera directa e indirecta recibida, instrumentadas –habitualmente- en Tratados Bilaterales de Inversión.

Entre otras cuestiones, los ponentes analizaron las características de este tipo de procedimientos como sus importes, las dificultades de la unificación legislativa en ordenamientos supranacionales y los últimos asuntos relevantes sobre esta atractiva materia.

Presidieron la clausura del Congreso, el Decano Pedro L. Yúfera acompañado del Ministro de Justicia, Alberto Ruiz Gallardón, quien, en un discurso acertado, destacó la relevancia del arbitraje como mecanismo de una justicia eficiente, presente en nuestra normativa desde la Constitución de Cádiz, donde recalcó la necesidad de consolidar dicho mecanismo para la mejor resolución de controversias y como instrumento esencial para dotar las relaciones comerciales de la seguridad jurídica necesaria para atraer la inversión extranjera.

Desde el Ilustre Colegio de Abogados de Barcelona, nos ponemos a trabajar para preparar la próxima edición del Congreso de Arbitraje!

Sobre la custòdia de seguretat i la presó permanent revisable

LA INCLUSIÓ DE L'ANOMENADA PENA DE "PRESÓ PERMANENT REVISABLE" I DE LA "CUSTÒDIA DE SEGURETAT" EN EL PROJECTE DE MODIFICACIÓ DEL CODI PENAL, ANUNCIAT AL SETEMBRE, SEMBLEN INCOMPATIBLES AMB EL PRINCIPI DE RESOCIALITZACIÓ DE L'ARTICLE 25 DE LA CONSTITUCIÓ ESPANYOLA I EL DE PROPORCIONALITAT. EL COMPANY MÀRIUS ROCH, VOCAL DE LA COMISSIÓ DE DRET PENITENCIARI I DE LA GESTORA DE LA COMISSIÓ DE JUSTÍCIA PENAL INTERNACIONAL, ANALITZA I VALORA AQUESTA PROPOSTA.

Màrius Roch Izard
Vocal de la Comissió de Dret Penitenciari i de la Gestora de la Comissió de Justícia Penal Internacional

El projecte de modificació del Codi Penal anunciat el passat mes de setembre pel Ministre de Justícia confirma la inclusió de l'anomenada pena de "presó permanent revisable", que comportaria l'ac compliment íntegre de la pena de presó prevista per al delicte en qüestió, després del qual es posaria en funcionament un sistema de revisió periòdica de la pena, cada dos anys com a mínim, revisió que determinaria la posada en llibertat del penat només si a compleix determinats requisits. La presó permanent revisable estaria prevista per a determinats tipus d'assassinats agreujats, i per a homicidis terroristes contra el rei, el príncep hereu, o caps d'estat estrangers, genoci-

dis, o crims de lesa humanitat amb homicidi.

També es pretén la incorporació al Codi Penal de la "custòdia de seguretat", prevista per a delictes d'especial gravetat (contra la vida, la integritat física, la llibertat, la llibertat o indemnitat sexual, els commesos amb violència o intimidació, contra la comunitat internacional, terrorisme o tràfic de drogues) quan el penat, després d'haver complert la pena que se li hagi imposat, es consideri que no s'ha rehabilitat. Aquesta mesura, que podrà imposar el Tribunal en la mateixa Sentència fent un pronòstic de perillositat del condemnat, implicaria una prolongació de la privació de llibertat de fins a deu anys més i seria revisada periòdicament pel Tribunal.

Les dues mesures, combinades amb els terminis màxims d'acompliment de penes de presó establerts a l'article 76 del CP (de fins a 40 anys) i amb l'ampliació de la llibertat vigilada, també prevista al projecte de llei, ens presenten un panorama d'exacerbació de la resposta punitiva obertament incompatible amb el principi de resocialització de l'art. 25 de la Constitució Espanyola (perquè impliquen una reducció de la participació del penat en la vida social, i l'allunyen de la seva reinserció) amb el d'humanitat de les penes, i amb el dret fonamental a la integritat moral i a la dignitat humana (arts. 15 de la CE, 3 del Conveni europeu de Drets Humans, i 1 de la Carta de Drets Fonamentals de l'UE).

En efecte, la presó permanent revisable constitueix una pena que ja des de la seva formulació implica una renúncia als objectius de reinserció, contemplats com una conseqüència poc previsible de la pena. En el moment de procedir a les revisions periòdiques de l'empresonament, el penat ja haurà hagut d'acomplir íntegrament i en règim tancat la pena de presó prevista per al delicte, sense adaptar-la a l'assoliment d'aquells d'objectius de resocialització que es puguin produir durant la seva execució. I les revisions del seu posterior manteniment es faran, probablement, sobre la base d'un judici de la personalitat del penat, mancat de la més mínima seguretat jurídica, que pot desembocar en l'acompliment ni més ni menys que d'una cadena perpètua. Una pena inhumana i degradant, difícilment compatible amb els límits que han de respectar les penes en un Estat Democràtic i Social de Dret.

El mateix passa amb la custòdia de seguretat, una mesura que entra en

La custòdia de seguretat entra en contradicció amb el principi de proporcionalitat

contradicció amb el principi de proporcionalitat: entre la gravetat del delicte (la seva nocivitat social) i el contingut afflictiu de la pena imposada hi ha d'haver una necessària consonància, i el disseny de penes i mesures de seguretat del Codi Penal respon (o ho hauria de fer) a aquest principi. Aleshores, un cop complerta una pena imposada per un jutge dins dels límits establerts a la llei, la prolongació de la privació de llibertat amb una "espècie" de mesura de seguretat que pot allargar-se fins a 10 anys més és compatible amb el principi de proporcionalitat? En absolut.

La mateixa escenificació de l'anunci d'aquestes dues mesures (fet pel Ministre el mes de maig, justament

després de reunir-se amb el pare de Marta del Castillo, una menor que va ser assassinada l'any 2009) sembla evidenciar que aquestes són un fruit més de l'anomenat "populisme penal" més que no pas el resultat d'una reflexió profunda sobre les mancances del nostre ordenament penal, en consonància amb el nostre sistema de compliment de penes privatives de llibertat, i de mesures de seguretat. Un sistema que, no ho oblidem, acompanya amb escreix la seva funció de prevenció general de la delinqüència (som un dels països de la UE amb la taxa de criminalitat més baixa segons les darreres estadístiques d'EUROSTAT) i al mateix temps aconsegueix resultats remarcables en l'àmbit de la prevenció especial, particularment a Catalunya, amb una taxa reduïda de reincidència penitenciària. Malgrat això, la taxa de presonització d'Espanya és de les més altes d'Europa: 166 presos per 100.000 habitants. ¿Calen, en aquest context, mesures que suposin un increment de la població reclusa? Jo crec que no.

Trobades amb la Història

2n Cicle de Conferències

Coorganitzat per:

HISTÒRIA Y VIDA

11 DESEMBRE 2012 | 19.00 h Pati de Columnes
"Projectes catalans sobre Espanya. Segles XIX i XX"
Borja de Riquer, catedràtic d'Història Contemporània a la Universitat Autònoma de Barcelona (UAB).

17 GENER 2013
"Berlín 1918-1933. La gestació del nazisme".
Isabel Margarit. Doctora en Història i directora de la revista "Historia y Vida"

MARÇ 2013
"Creació de l'Estat d'Israel".
Lluís Foix. Periodista especialitzat en política internacional

MAIG 2013
"L'estrapero a Barcelona".
Lluís Permanyer. Periodista, escriptor i cronista de la ciutat de Barcelona

Es prega confirmació d'assistència a deganat@icab.cat

“Basta mirar la realidad para convencerse que el poder punitivo no resuelve ningún conflicto”

EL MINISTRO DE LA CORTE SUPREMA DE JUSTICIA DE ARGENTINA E.RAÚL ZAFFARONI PARTICIPÓ EN EL COLEGIO DE ABOGADOS DE BARCELONA LOS PASADOS 18 Y 19 DE SEPTIEMBRE EN EL SEMINARIO SOBRE “CRIMINOLOGÍA CAUTELAR”. APROVECHANDO SU ESTANCIA EN BARCELONA MÓN JURÍDIC LE HA ENTREVISTADO PARA CONOCER SUS REFLEXIONES SOBRE LOS MODELOS PUNITIVOS Y REPARADORES PARA LA RESOLUCIÓN DE CONFLICTOS Y SU DISCURSO PENAL GARANTISTA SOBRE LOS DERECHOS HUMANOS. PER ROSER RIPOLL.

iC

uáles son las bases del derecho penal? Lamentablemente no hay una respuesta unívoca, sino que depende del gusto de cada penalista, que le asigna una finalidad al por punitivo que legítima:

prevención general, especial, positiva o negativa, retribución o mezcla de alguna o de todas ellas. A partir de esta elección construye una “teoría” que se supone que sirve para que los jueces decidan qué es (y qué no es) delito y para los primeros impongan penas, o sea, que permitan el ejercicio del poder punitivo. Como esas penas nunca son como “deben ser”, porque ese “deber ser” es sólo un producto de la imaginación del teórico, las penas se cumplen como “son”, o sea, en el mundo del “ser”.

¿Da respuesta satisfactoriamente a todos los conflictos y a todas las personas implicadas?

Esas penas que “son” deterioran, degradan, fijan roles desviados, condicionan carreras criminales, provocan muertes carcelarias (por enfermedad, violencia o depresión), reducen en espacio social de los condenados (no pueden obtener trabajo al egreso), se trasladan a la familia, abren espacios de arbitrariedad policial, independizan a las policías que se vuelven peligrosas para los poderes políticos, organizan golpes de estado, etc.

Un derecho penal que se haga cargo de estos efectos, necesariamente debe plantearse de modo exactamente inverso a cómo se lo hace: debe ser un derecho penal reductor, o sea, un derecho penal que no se pregunte por la legitimidad de la pena, sino por el modo de reducirla al mínimo posible. En este sentido creo que debemos recuperar el viejo y buen derecho penal liberal, de garantías, que hoy está en franco retroceso, no sólo por las legislaciones internas, sino por los tratados internacionales

y por organismos extorsivos transnacionales. Dentro de poco nuestros códigos penales serán una desarticulada colección de tratados más el homicidio, el robo y la violación.

Basta mirar un poco la realidad para convencerse de que el poder punitivo no resuelve ningún conflicto. Me atrevo a decir que apenas sobrepasamos los delitos que nuestras abuelas sabían que eran delitos, en todo el resto el poder punitivo como mecanismo de solución de conflictos no pasa de ser una gran estafa, quizás el mayor delito de propaganda abusiva o deslealtad comercial que conocemos en el mundo. No conozco otro producto tan difundido y al que se le asignen tantas cualidades falsas.

El poder punitivo se ha convertido en una idolatría, es un falso "Dios", pretendidamente omnipotente, quiere salvar la naturaleza, curar las tóxicas dependencias, evitar todos los tráficos ilícitos, erradicar los abortos, impedir el reciclaje de millones de millones de dólares y todo cuanto no se sabe cómo resolver. Es un ídolo, pero no de oro. Como toda idolatría, tiene sus fanáticos, claro. Sin embargo, su resultado está a la vista: las cárceles de todo el mundo están repletas de ladronzuelos tontos provenientes de los sectores sociales más desfavorecidos.

¿El sistema penal puede tener eficacia preventiva o es siempre sancionador (binomio crimen-castigo?)

Cuando se trata de infracciones muy menores tiene efecto preventivo (no aparco el automóvil en lugar prohibido porque me multan o se lo lleva una grúa), pero en las graves no tiene ningún efecto, hasta que alcanza el máximo de ineeficacia preventiva cuando un sujeto que se llena de dinamita y se vuela en medio de una multitud.

Ante la comisión de un ilícito penal, ¿qué medios según usted darían respuesta a la necesidad de reparación de la víctima? ¿Y para el infractor o imputado: qué debería prever la ley: sanción, rehabilitación...? ¿Puede tener eficacia preventiva?

Es necesario agotar todos los medios de solución por otras vías: reparadora, restitutiva, conciliatoria, terapéutica, ir a la fuente del conflicto para ver si es posible cancelarla, etc. Quiero aclarar que no soy abolicionista, en esta sociedad no se puede suprimir el poder punitivo, porque nos rige la venganza. Lo que postulo es contenerla, reducirla, para evitar que el poder punitivo se desborde y acabe con el estado de derecho, termine en un estado de policía y en su consecuencia inevitable, que es la masacre.

¿Qué papel tiene para usted el Tribunal Penal Internacional?

La principal, a mi juicio, es devolver al genocida la condición de persona, que ha perdido con su cri-

EUGENIO RAÚL ZAFFARONI: Es doctor en Ciencias Jurídicas y Sociales y en la actualidad ministro de la Corte Suprema de Justicia de Argentina, y profesor titular del Departamento de Derecho Penal y Criminología de la Universidad de Buenos Aires. Es doctor honoris causa en cerca de 30 universidades de América Latina y Europa. Fue premio Estocolmo de Criminología en el 2009.

"Dentro de poco nuestros códigos penales serán una desarticulada colección de tratados más el homicidio, el robo y la violación"

men. La historia nos enseña que si no se sanciona formalmente al genocida, éste queda a merced de cualquiera. En los pocos casos en que una víctima dio muerte a un genocida y hubo un proceso ante un tribunal imparcial, éste no fue capaz de penar al ejecutor (caso Mussolini en Italia, caso Telleirán en Berlín, etc.).

Recientemente, con motivo del proyecto de voto joven, ha criticado la disparidad de capacidades de los menores, en concreto, que si un menor con 16 no puede votar, tampoco debería ser capaz penal.

Me parece un disparate que las capacidades se desplieguen en forma de abanico incomprendible: desde los 16 soy responsable penalmente, puedo casarme, pero no puedo tener relaciones "no convencionales" hasta los 18, no puedo votar hasta los 18, no puedo alquilar donde vivir, etc. Creo que es conveniente poner un poco de racionalidad en eso.

Tercera edición de su libro "Crímenes en masa". ¿Prefiere esta expresión a la de genocidio? ¿Si-guen siendo necesarias obras que denuncien es-tas prácticas?

"Genocidio" es una expresión jurídico-penal, pero en criminología es necesaria otra, independiente de la fórmula legal. No me interesa si se adecua al vocablo o tipo legal el hecho, cuando se trata de "escuadrones de la muerte", de personas asesinadas en los llamados "motines carcelarios", cuando es práctica la ejecución sin proceso, o sea, cuando en corto o largo tiempo, de golpe o por "goteo", hay una práctica homicida por parte del estado.

Tampoco se trata de limitarse a denunciar, la criminología debe ocuparse de investigar estos hechos en miras a su prevención. Seguramente se convierte en una disciplina molesta al poder, no lo dudo, pero la opción actual es molestar al poder o legitimarlo. Cada uno sabrá por qué camino opta.

L'ICAB treballa per a tu: acords de Junta i àrees d'actuació

Els **primers estudiants associats a l'ICAB** reforçen els vincles del Col·legi amb la Universitat.

El Col·legi ha expressat en un comunicat de premsa la seva **decepció pel Reial Decret Llei de mesures urgents per reforçar la protecció dels deutors hipotecaris**, que considera insuficient, i la necessitat d'abordar una **regulació integral del sobreendeutament familiar i personal**. Amb aquest objectiu ha constituit un **grup de treball conjunt** amb el CICAC, de caràcter multidisciplinari, que presentarà en un breu termini diverses **propostes d'actuació**.

Conveni marc entre l'ICAB i la Universitat Autònoma de Barcelona per a la cooperació educativa per a la realització de pràctiques acadèmiques externes.

13 advocats/des establerts a França, Regne Unit, Itàlia, Bèlgica, Luxemburg, Alemanya, Portugal, Països Baixos i Argentina col·laboraran amb el Col·legi com a **delegats internacionals** canalitzant cap a l'ICAB informació sobre novetats i activitats jurídiques d'aquells països.

Publicat en el DOGC núm. 6234 (17.10.2012) la Resolució del Departament de Justícia que declara **l'adequació a la legalitat de la modificació de l'article 52 dels Estatuts de l'ICAB**, que regula el "pacte en funció del resultat".

El **servei Pro-Bono impulsat per l'ICAB i l'Institut Català d'Oncologia (ICO)**, candidat al Premi convocat pel Diario Médico "Mejores Ideas de 2012".

La Junta de Govern ha aprovat una **Declaració institucional sobre la situació política i social que viu Catalunya**.

Del 19 al 30 de novembre d'enguany, el Col·legi ha organitzat sota el títol "Exerceix al món" les **Jornades per a la internacionalització de l'advocacia** (avantatges, oportunitats, mètodes i vies).

Una taula rodona sobre la situació actual de la justícia, organitzada dins del cicle Debat a bat, va reunir el 8 de novembre a la seu col·legial a representants de totes les formacions polítiques amb representació parlamentària.

Els alumnes de la 64a promoció de **jutges en pràctiques faran estades en despatxos d'advocats de l'ICAB** del 7 a l'11 de gener de 2013. El Col·legi ha obert una convocatòria per a la inscripció en el programa de pràctiques dels despatxos que vulguin col·laborar-hi.

Fira de
l'Advocacia
Lawyers network

Save the date

Barcelona, 13 al 15 febrer 2013

La Fira Internacional de Networking exclusiva per a advocats

INFORMACIÓ COL·LEGAL LLETRA IMPRESA

Aquesta secció conté una selecció d'obres adquirides i incorporades darrerament al catàleg de la Biblioteca. Aquestes obres es troben a la sala de lectura ordenades per matèria (veure signatura topogràfica [343.4(46)Hor]).

REVISTES

ACTUM FISCAL

[Recurs electrònic] Editor: Ediciones Francis Lefebvre ISSN: 1888-9794 Periodicitat: mensual 1r fasc.: n. 1 (marzo 2007) Disponible des del 1r número

ACTUM MERCANTIL &

CONTABLE [Recurs electrònic] Editor: Ediciones Francis Lefebvre ISSN: 1889-3597 Periodicitat: trimestral 1r fasc.: n. 1 (oct. 2007) Disponible a partir de n. 14 (enero-marzo 2011)

ACTUM SOCIAL [Recurs

electrònic] Editor: Ediciones Francis Lefebvre ISSN: 1888-9778 Periodicitat: mensual 1r fasc.: n. 1 (marzo 2007) Disponible a partir de n. 23 (enero 2008)

OLIVA SANTOS, ANDRÉS DE LA; GASCÓN INCHAUSTI, FERNANDO; AGUILERA MORALES, MARIEN (COORDS.); AMRANI-MEKKI, SORAYA (AUTS.) ... [ET AL.] La e-justicia en la Unión Europea: (desarrollos en el ámbito europeo y en los ordenamientos nacionales). Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2012. [347.97(4-672UE):004.7Eju]

Derecho civil patrimonial I. Valencia: Tirant lo Blanch, 2012. [347.2(46)(035)Der]

Qüestions actuals del Dret català de la persona i de la família: materials de les Dissitenes Jornades de Dret Català a Tossa: 20 i 21 de setembre de 2012. Girona: Universitat de Girona, Institut de Dret Privat Europeu i Comparat, 2012. [347(46.71)(063)Jor]

TEROL BECERRA, MANUEL JOSÉ (DIR.)

Del bienestar en la Constitución española y su implementación: (1978-2011). Valencia: Tirant lo Blanch, 2012. [342.4(46)"1978"Del]

MONOGRAFIES

DRET ADMINISTRATIU

CABEDO MALLOL, VICENTE; CLOQUELL LOZANO, ALEXIS (COORDS.) Los menores extranjeros no acompañados en los sistemas de protección a la infancia de las Comunidades Autónomas: la necesidad de colaboración, coordinación y cooperación a nivel nacional y en el seno de la Unión Europea. Valencia: Tirant lo Blanch, 2012. [351.756.4(46):347.157Men]

MILLÁN GARRIDO, ANTONIO Legislación deportiva. 8^a ed. Madrid: Reus, 2012. [351.855.3(46):796Esp]

MILLÁN GARRIDO, ANTONIO (COORD.); ACOSTA PÉREZ, GERARDO LUIS ... [ET AL.] La reforma del régimen jurídico del deporte profesional. Madrid: Reus, 2010. [351.855.3(46):796Con]

PÉREZ ALONSO, ESTEBAN (EDS.) ... [ET AL.] Derecho, globalización, riesgo y medio ambiente. Valencia: Tirant lo Blanch, 2012. [351.777Der]

RECUERDA GIRELA, MIGUEL ÁNGEL (DIR.); ALCOLEA CANTOS, ANTONIO (AUTS.) ... [ET AL.] La morosidad del sector público: en el cumplimiento de sus obligaciones. Cizur Menor (Navarra): Civitas Thomson Reuters, 2012. [35(46):347.425Mor]

VICEDO CAÑADA, LUISA Las lagunas del derecho del trabajo en la actividad agroalimentaria. Valencia: Tirant lo Blanch, 2012. [351.823.1(46):63Vic]

DRET CIVIL

LÓPEZ Y LÓPEZ, ÁNGEL M. ... [ET AL.] Lecciones de derecho civil: derechos reales e hipotecario. Valencia: Tirant lo Blanch, 2012. [347(46)(035)Lec]

LÓPEZ Y LÓPEZ, ÁNGEL M.; VALPUESTA FERNÁNDEZ, ROSARIO (EDS.); INFANTE RUIZ, FRANCISCO; LOPEZ DE LA CRUZ, LAURA (COORDS.); AGUILAR RUIZ, LEONOR (AUTS.) ... [ET AL.]

ROSA CORTINA, JOSÉ MIGUEL DE LA Responsabilidad civil por daños causados por menores: aspectos sustantivos y procesales. Valencia: Tirant lo Blanch, 2012. [347.515.1(46)Ros]

SÁNCHEZ CALERO, FRANCISCO JAVIER (COORD.); MORENO QUESADA, BERNARDO (AUTS.) ... [ET AL.] Curso de derecho civil, vol. 3: derechos reales y registral inmobiliario. 4^a ed. Valencia: Tirant lo Blanch, 2012. [347(46)(035)Cur]

DRET CONSTITUCIONAL

GARCÍA VITORIA, IGNACIO; GÓMEZ FERNÁNDEZ, ITZÍAR; QUERALT JIMÉNEZ, ARGELIA (COORDS.); ÁLVAREZ RODRÍGUEZ, IGNACIO (AUTS.) ... [ET AL.] Prácticas de derecho constitucional. Valencia: Tirant lo Blanch, 2012. [342(46)(035)Pra]

GIL RUIZ, JUANA MARÍA Las nuevas técnicas legislativas en España: los informes de evaluación de impacto de género. Valencia: Tirant lo Blanch, 2012. (789-298)

SERRANO ANTÓN, FERNANDO; SIMÓN ACOSTA, EUGENIO; TAVEIRA TORRES, HELENO (DIRS.) Fiscalidad y globalización. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2012. [336.227Fis]

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

DRET INTERNACIONAL

BARBERO, IKER

Globalización, Estado y ciudadanía: un análisis socio-jurídico del movimiento sinpapeles. Valencia: Tirant lo Blanch, 2012. [342.71(4-672UE)Bar]

JORGE URBINA, JULIO; PONTE IGLESIAS, M^a TERESA (COORDS.) Protección de intereses colectivos en el derecho del mar y cooperación internacional. Madrid: Iustel, 2012. [341.225Pro]

RAMÓN CHORNET, CONSUELO (COORD.)

La acción colectiva del uso de la fuerza: nuevos escenarios, "nuevos" principios de actuación en el orden internacional. Valencia: Tirant lo Blanch, 2012. [DH-341.33Acc]

DRET LABORAL

ALFONSO MELLADO, CARLOS L.; SALCEDO BELTRÁN, CARMEN; ROSAT ACED, IGNACIO (COORDS.); AGÚN GONZÁLEZ, JUAN JOSÉ (AUTS.) ... [ET AL.] Prevención de riesgos laborales: instrumentos de aplicación. 3^a ed. Valencia: Tirant lo Blanch, 2012. [331.82(46)Pre]

CABEZA PEREIRO, JAIME; FERNÁNDEZ PRIETO, MARTA (EDS.); LIEBERWITZ, RISA L. (AUTS.) ... [ET AL.]

Reconciliation, corresponsability and employment: international experiences. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2012. [331.817Rec]

MONTERO AROCA, JUAN; LLUCH CORELL, FRANCISCO JAVIER Ley reguladora de la jurisdicción social. 3^a ed. Valencia: Tirant lo Blanch, 2012. [Codis]

CORTÉS SEISDEDOS, JOSÉ Manual práctico de nóminas y seguros sociales. Valladolid: Lex Nova, 2012. [331.2(46)(035)Cor]

CRUZ VILLALÓN, JESÚS (ED.) La regulación del despido en Europa: régimen formal y efectividad práctica. Valencia: Tirant lo Blanch, 2012. [331.135(4-672UE)Reg]

GARCÍA MURCIA, JOAQUÍN; MARTÍN VALVERDE, ANTONIO (DIR. Y COORD.) El despido: cuestiones prácticas al hilo de la reforma laboral. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2012. [331.135(46)Des]

GONZÁLEZ ORTEGA, SANTIAGO; BARCELÓN COBEDO, SUSANA Introducción al derecho de la Seguridad Social. 6^a ed. Valencia: Tirant lo Blanch, 2012. [368.4(46)(035)Gon]

MARTÍN VALVERDE, ANTONIO; GARCÍA MURCIA, JOAQUÍN (DIR. Y COORD.)

Tratado práctico de derecho del trabajo. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2012. 3 vol. [331(46)(035)Tra]

Práctica laboral para abogados: 2012: los casos más relevantes en 2011 de los grandes despachos. Las Rozas (Madrid): La Ley, 2012. [347.965(058):331Pra]

RAMÍREZ MARTÍNEZ, JUAN MANUEL

Curso básico de derecho del trabajo: (para titulaciones no jurídicas). 8^a ed. Valencia: Tirant lo Blanch, 2012. [331(46)(035)Ram]

protección del consumidor. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2012. [347.728.2(46)Par]

DRET MERCANTIL

CALVO, CLARA; IVORRA, CARLOS Las matemáticas en la economía: a través de ejemplos en contextos económicos. Valencia: Tirant lo Blanch, 2012. [347.719(46)(035)Cal]

GUILLEM CARRAU, JAVIER Derecho de la Unión Europea para empresarios. Valencia: Tirant lo Blanch, 2012. [347.71(4-672UE)Gui]

GURREA MARTINEZ, AURELIO Contabilidad para juristas. Valencia: Tirant lo Blanch, 2012. [347.719(46):347.96Gur]

MARQUES, JADER; FARIA DA SILVIA, MAURÍCIO (ORGANIZADORES)

O direito na era digital. Porto Alegre: Livraria do Advogado, 2012. (770-96)

OLAVARRÍA IGLESIAS, JESÚS; MARIMÓN DURÁ, RAFAEL; VICIANO PASTOR, JAVIER Legislación mercantil básica. 11^a ed. Valencia: Tirant lo Blanch, 2012. [347.7(46)Esp]

PALAU RAMÍREZ, FELIPE; PACÓN, ANA MARÍA (CODIRS.); FERNANDINI, CLAUDIA (AUTS.) ... [ET AL.]

La protección de las indicaciones geográficas y denominaciones de origen : Europa y Comunidad Andina. Valencia: Tirant lo Blanch: Universitat de València, Departamento de Derecho Mercantil "Manuel Broseta Pont", 2012. [347.772(4-672UE)Pro]

Participaciones preferentes: ¿se puede recuperar el dinero invertido?: prácticas bancarias y

DRET PROCESSAL

BARONA VILAR, SILVIA; ESPLUGUES MOTA, CARLOS Mediación y arbitraje: legislación básica. Valencia: Tirant lo Blanch, 2012. [347.4(46):304Esp]

BLASCO PELLICER, ÁNGEL (COORD.); ARADILLA MARQUÉS, MARÍA JOSÉ (AUTS.) ... [ET AL.] El trabajo profesional de los abogados. Valencia: Tirant lo Blanch, 2012. [347.965(46)Tra]

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]).

CARNICER, CARLOS (PRÓL.)

La abogacía española en datos y cifras. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2012. [347.965(46)Abo]

MARTÍN JIMÉNEZ, CARLOS MANUEL

El proceso monitorio al alcance de todos: guía práctica. Valladolid: Lex Nova, 2012. [347.919(46)(036):347.28Mar]

MARTÍNEZ DE SANTOS, ALBERTO
Cuestiones prácticas sobre la vía de apremio en el proceso de ejecución civil: [adaptado a la Ley 37/2011, de agilización procesal, y al Real Decreto Ley 8/2011, de medidas de apoyo a los deudores hipotecarios]. 2^a ed. Las Rozas (Madrid): La Ley, 2012. [347.952.1(46)Mar]

Práctica contenciosa para abogados: 2012: los casos más relevantes sobre litigación y arbitraje en 2011 de los grandes despachos. Las Rozas (Madrid): La Ley, 2012. [347.965(058):351.9Pra]

SALAS CARCELLER, ANTONIO (DIR.)
Ejecución hipotecaria: protección del deudor y derechos del acreedor. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2012 [347.952(46):347.27Eje]

SOSPEDRA NAVAS, FRANCISCO JOSÉ (COORD.); PUIG BLANES, FRANCISCO DE PAULA; PÉREZ BORRAT, MARÍA LUISA; SOSPEDRA NAVAS, FRANCISCO JOSÉ (AUTS.) ... [ET AL.]
Proceso civil: manual práctico de la Ley de enjuiciamiento civil con formularios. Cizur Menor (Navarra): Civitas Thomson Reuters, 2012. [347.91(46)(035)Pro]

DRET PENAL

CERVELLÓ DONDERIS, VICENTA

Derecho penitenciario. 3^a ed. Valencia: Tirant lo Blanch, 2012. [343.8(46)Cer]

GUTIÉRREZ CASTAÑEDA, ANA

Las penas privativas de derechos políticos y profesionales: bases para un nuevo modelo regulativo. Valencia: Tirant lo Blanch, 2012. [343.27(46)Gut]

HASSEMER, WINFRIED; MUÑOZ CONDE, FRANCISCO

Introducción a la criminología y a la política criminal. Valencia: Tirant lo Blanch, 2012. [343.9(035)Has]

LARA AGUADO, ÁNGELES (DIR.); LARA AGUADO, ÁNGELES; RUEDA VALDIVIA, RICARDO; RUIZ SUTIL, CARMEN (COORDS.); ABDULATIF YASIN, BAHIRA (AUTS.) ... [ET AL.]
Nuevos retos en la lucha contra la trata de personas con fines de explotación sexual: un enfoque interdisciplinar. Cizur Menor (Navarra): Civitas Thomson Reuters, 2012. [343.544(46)Nue]

MALLADA FERNÁNDEZ, COVADONGA

Blanqueo de capitales y evasión fiscal. Valladolid: Lex Nova, 2012. [343.537(46)Mall]

RECENSIÓ

PUJOL CAPILLA, PURIFICACIÓN

Manual de actuaciones en sala: técnicas prácticas del proceso civil. Las Rozas (Madrid): La Ley, 2012. [347.91(46)(035)Puj]

Amb la LEC 2000 vigent, les actuacions més transversamentals de tots els procediments tenen lloc "a la sala", on l'advocat ha de mostrar un domini complet de les actuacions orals. Aquest llibre té com a objectiu proporcionar als advocats les pautes necessàries per tal de desenvolupar-s'hi amb els esquemes estratègics tant en les audiències prèvies com en el judici ordinari o en el verbal.

SALAS CARCELLER, ANTONIO (COORD.)

Ejecución hipotecaria: solución a tiempos de conflicto. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2012. [347.952(46):347]

Aquesta obra conté, de forma sistematitzada, els estudis doctrinals publicats en relació a diverses qüestions suscitàdes en matèria d'execució hipotecària. La finalitat és posar a disposició del jurista els arguments que es poden utilitzar per sustentar les diferents posicions jurídiques respecte dels importants problemes teòrics i pràctics que l'execució hipotecària suscita. S'hi inclouen formularis.

Peritos

SALA GUARDIOLA GABINETE PERICIAL

25 años de experiencia en pericia para letrados

Informes periciales de parte, con apoyo al jurista

Peritos en todo el territorio español

Experiencia judicial en praxis legal

Informes periciales de parte especializados en la reclamación o defensa de daños no personales:

- RC
- Defensa jurídica
- Reclamación de daños.
- Derecho de daños.
- Peritos de parte en siniestros con daños materiales, tanto de coches como patrimoniales: incendio, explosión, daños por agua, RC, robo...

Dirección central: Mañé y Flaquer, 22 - 08017 - Barcelona

Tel: 93.204.14.34 - Fax: 93.280.38.15 - peritos@sala-guardiola.net

Peritos

pèrits arquitectes

Josep Manel Melo i Cabrera, Arqte.

c. bordeus 22. 08029 BARCELONA

tel.: 637 576 019

www.peritsarquitectes.net

peritsarquitectes@coac.cat

redacción y defensa de dictámenes periciales y otros informes
(patologías, planeamiento, valoraciones del suelo y de la construcción, arquitectura legal)

Perito

JESUSDELGADOPERIT.CAT

PERICIALES CALIGRÁFICAS FORENSES

PERICIALES DE ACCIDENTES

PERICIALES DE ELECTRÓNICA DE

SEGURIDAD Y ROBO DE INFORMACIÓN

ASESOR DE LA POLICÍA CIENTÍFICA

jdelgado@jesusdelgadoperit.cat

www.jesusdelgadoperit.cat

Tf: 606.29.46.84

Peritos médicos

NEGLIGÈNCIA MÈDICA DANY CORPORAL

Assessorament
Informes periciais mèdics
Totes les especialitats
Defensa en judici

932160406

664568006

contacto@grupomedicolegalbcn.com

www.grupomedicolegalbcn.com

Perito Médico

Dr. MIGUEL HEIMANN CELLA

ESPECIALISTA EN TRAUMATOLOGÍA,
CIRUGÍA ORTOPÉDICA Y MEDICINA DEL
TRABAJO.

DIPLOMADO EN MEDICINA DE EMPRESA

ACCIDENTES DE TRÁFICO, TRABAJO E
INCAPACIDADES

MIEMBRO DE LA ASOCIACION CATALANA
DE PÉRITOS JUDICIALES, N° 270

TF: 93.430.94.66—FAX: 934194238
Calabria, 241-243 1º 5º
08029-BARCELONA

Peritos Judiciales

BARNA-TASA :

Còrsega 168, 1r, 1a
08036 Barcelona
Tel 93 410 0 532
www.barnatasa.com
doriga@barnatasa.com

SOCIETAT DE TAXACIÓ HOMOLOGADA

Inscrita al Banco de España
amb el número 4.470

Taxacions immobles
Peritatges judiciais

Grafológia

GRAFOSTUDIUM

gabinete técnico pericial

GRAFÍSTICA y DOCUMENTOLOGÍA PERICIAL [desde 1985]

FALSIFICACIONES, TESTAMENTOS,
ANÓNIMOS, ALTERACIONES FRAUDULENTAS,
EVALUACIÓN críticas de OTROS INFORMES
En toda Cataluña — CONSULTENOS:

Tallers-77-4º G -08001-BARCELONA
934.123.563 – 627.905.157
grafostudium@soesgraf.com

Detectives

¿Cuanto habría dado por disponer de
una prueba veraz, fiable y contundente?

Obtención de información y pruebas para aportación al pleito

BrinInvest Detectives. Asuntos empresariales, financieros y familiares.

Briforensic Criminalistas. Informes periciales (patentes y marcas, documentoscopia, informática forense, ...)

Tel. 933899033 - info@brinvest.es - www.brinvest.es

Club Icab

La nova central de compres de l'ICAB.

Ara pots gaudir de més de 300 ofertes.
Visita la nova web del Club ICAB.
www.clubicab.cat

TECNOLOGIA

600€
Preu especial

Advocat,
la seva web
TELÉFONO

Li fem la web del despatx per només
600€!

Preu especial

pymoo
play different!
www.pymoo.com
93 218 36 43

pymoo play different! www.pymoo.com 93 218 36 43
Condicions especials en solucions web

-15%

namastech
IT SERVICES

15% dte. Serveis Informàtics
Namastech

Fins a 12%
Condicions exclusives

Apple
TELÉFONO
ONLINE

Descomptes exclusius d'Apple.

VACANCES I VIATGES

Preu especial

987 Barcelona Hotel des de 128€
TELÉFONO

-10%

EUROSTARS
10% dte. a Hoteles Eurostars
TELÉFONO
ONLINE

-6%

IURISTRAVEL

6% dte. en viatges Iuristravel

Preu especial

Halcon
viajes.com

Condicions especials a Halcón
Viatges
TELÉFONO

RESTAURANTS

Preu especial

GRUP PERALADA
ONLINE

Preus especials "Grup Peralada"

-15%

Farggi
15% de dte. a les botigues Farggi
TELÉFONO

Fins a 10%

L'Auca
ONLINE

Fins al 10% dte. al Restaurant L'Auca

Preu especial

BURGER KING
CUPÓN

Menú big King Med. o Crispy Chiken per 4,25€

7th EUROPEAN JURISTS' FORUM

BARCELONA

18th-20th APRIL

2013

Anuncis

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

OFERTES

Llibres

Buen estado, rebajados. Precio negociable: Manual Admin, S.Morón, Tecnos, 2010/ Legislación Admin, Tecnos, 2010/Legislación Inter. Privado, Tecnos, 2010/Legislación Civil Catalana, 2006, 40euros. Tel. 687244337.

Regalo Aranzadi 1930/1992, enquadernat en pell, en perfecte estat. La col·lecció té dos llibreries fabricades ad-hoc de fàcil transport. Tel. 639305870.

Despatx a compartir

Aragó 250/Balmes, despatx moblat més zones comuns a Consierge. Climatitzat. Subministres, no telèfon, neteja inclosa. 400euros. Tel. 627382808.

Arenys de Mar, despatxos, des de 100euros/mes. Totes les despeses incloses. A prop dels Jutjats. Tel. 636110501.

Av. Diagonal/Arribau despatx con todos los servicios, sales de juntas, wifi, recepción, etc., posibilidad de colaboración, 600euros. Tel. 609369483.

Av. Diagonal/Balmes, llum natural, finca règia. Moblat, secretaria, sales, domiciliacions, trucades, fax. Possible col·laboració. Difusió on line www.fglegal.es 934674545.

Av. Diagonal/Francesc Macia, despatxos para compartir en Posibilidad de utilizar sala de juntas. Tel. 934395014.

Av. Josep Tarradellas/Av. Sarrià, despatx 10m² en, adsl, portería, amueblado, 275euros. Tel. 630936020.

Balmes/Pl. Molina, desde 40euros/mes, despatx virtual con todos los servicios incluidos (domiciliación, Wifi, Fax, Secretaría, sala de reuniones) situado en. Tel. 933620790.

Balmes/Travessera Gracia, despatx per llogar, excel·lent imatge, zones comuns: A/a, sala junes, sala espera, office, fax, neteja. Reformat. Preu a convenir. Tel. 932405653.

Balmes/Av. Diagonal, 12m² con todos los servicios (secretaria, internet, teléfono, suministros, base de datos,...). Finca regia. gerardo.fortuny@bufetefortuny.com

Balmes, 292/Via Augusta, 2 despatxos disponibles. 250euros/c.u. 9m²/c.u. Servicios incluidos: fax-centralita-sala juntas-tel. individual con llamadas a fijos. Posible colaboración letreada. Tel. 639250329.

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

Casp/Sardenya.Oficina de 200m² con 8 despatxos. Sala de Juntas de 30m², a/a, alarma. Portería. Posibilidad de alquilar 1/o + despatxos. Tel. 932327552.

Carles III/Av. Diagonal 200euros/mes, despacho individual, muy bien comunicado, próximo a la ciudad judicial, recién reformado, climatizado, paredes madera noble, conserje. Tel. 649348129.

Consell de Cent/Pg. Gràcia. Disponemos de 3 salas grandes libres. Total aprox. 80m², de ellas 2 con balcón a calle. 600euros. Tel. 934870603.

Consell de Cents/Pg. De Gràcia. Despacho de 180m². Cedemos la mitad del piso: 2 despachos con balcón, sala de trabajo y sala de espera. 600euros. Somos Asesoría, pasamos asuntos. Tel. 932157649.

Consell de Cent/Rbla Catalunya, finca regia, 2 despachos de 4m² y 17m² de luz interior (150euros y 350euros/mes), tel., wifi, fotocopiadora/scanner/impresora, recién instalados 2 mercantilistas. Tel 626197491.

Despatx virtual con excelente imagen y ubicación para atender a clientes, recién reformado. Gran sala de juntas, decoración vanguardista, 100euros, todo incluido. Tel. 933437040.

Despatx virtual en finca regia reformada, dos salas de juntas, office, terraza, portería , correspondencia, notificaciones. Diseño e imagen corporativa. 60euros + iva/mes. Tel. 620244933.

Enfront Icab, ampli, exterior, balcó i molt iluminós. Tot inclòs: Secretaria, neteja, aire, sales, copiadora, fax Per entrar ja! Molt bon ambient de treball. Possible col·laboració. 934570000.

Felipe II/Meridiana, despatx amueblado con todos los servicios. Dispone de sala de juntas, adsl, fotocopiadora, c/a/a, alarma y limpieza incluida. 375euros. Montse 933521367.

Gran Via CC/Balmes, 11m² + zonas comunes: recepción, sala de juntas, comedor, aseo. Amueblado. Limpieza. Alarma. 275euros/mes; telefonía y adsl a parte. Para 1 persona. Tel. 934146982.

Gran Via/Roger de Llúria, abogados con despatx a compartir, 300euros/mes + iva, dispone de sala juntas, parquet, portería, conserje, recepción llamadas, wifi, fax, fotocopiadora, limpieza. Tel. 932080487

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

Mandri, 12 y 20m². Reforma impecable, Amueblado, Parquet, a/a. Conserje, Secr., E. Multifunció, Sala Juntas. Incluye suministros + limpieza. Posibles colaboraciones. Tel. 670804813.

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

Muntaner/Av. Diagonal, despatx virtual, 110euros/mes tot inclòs. Accés digital, ús de sales de visites, domiciliacions, gestió de correspondència, fotocòpies, wifi, fax i imatge corporativa. Tel. 932007805.

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

Muntaner/Via Augusta, 3 despachos: 9m²/320euros, 14m²/320euros, ambdós per 600euros. 6m²/180euros sala d'espera, fotocop, fax, ADSL, inclou neteja. Ben comunicat 932384260.

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

Pl. Tetuán, impecable despacho 25m², totalmente exterior en edificio emblemático. Servicio de teléfono fijo, fax e internet. Secretaría. Portería. Posibilidad de colaboración. 450euros. Tel. 670769823.

Pg. de Gràcia, 51, Despacho de abogados y economistas, alquila dos de sus despachos en totalmente equipados con vistas al mismo interesados llamar Tel. 934335410 preguntar: Srta. Trini o Lola.

Provença, 286, Rbla. Cat/Pg. Gràcia. Consierge, 8 advocats. 15m², a/a i calefacció, recepcionista, sala juntas, adsl, fax, fotocopies, neteja. 575euros/mes. Tel. 934581298.

Rbla. Catalunya, 2 despachos, buen ambiente y con todos los servicios. Posibilidad de colaborar en temas mercantiles. Tel. 609356165.

Rbla. Catalunya/Còrsega, 2 despachos, 10/20m². 500/800euros+iva. Portería, sala juntas, a/a, servicio secretaría, llamadas y fax, visitas, correo, wifi, gastos excl. Tel. limpieza. Tel. 667679289.

Rbla. Catalunya/València, despacho 23m², con anexo auxiliares, todos los servicios incluidos menos teléfono, precio a convenir. Posible colaboración. Tel. 934870010.

Rbla. Catalunya/València, Finca règia, despatx moblat exterior a compartir amb sala junes, recepció, ADSL, telèfon. Bon ambient de treball. Possibles col·laboracions. Tel. 931440020.

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

Roger de Llúria/Mallorca. Despatx 350euros, moblat, amb molta presència, inclou sala d'espera i de junes, gestió trucades, fax i correspondència, subministres i neteja. Tel. 695474828.

Roger de Llúria/Provença, conserje. 3 despachos. 1) para 4 personas; 22,80m²: 650euros; 2) de 14,20 m²: 450euros; 3) de 7,10m²: 300euros. Recepción, suministros, adsl, limpieza. Fiscal, mercantil, posibles colaboraciones. Tel. 932081510/619946827.

Sagrera, zona muy bien comunicada. Despacho amueblado, sala juntas, adsl, fotocop, aire acondicionado, calefacción, alarma, limpieza. 375euros/mes. Montse 676461385

Trav. de Gràcia/Gran de Gràcia. 250euros/mes. Amueblado. Sala de recepción. Fotocopiadora, y servicios comunes incluido; salvo teléfono. Tel. 932176606.

Trav. Gràcia/Sardenya, s'ofereix despatx, totalment equipat. Sala de Junes, telèfon, fax, adsl, a/a, mobles. Molt possible col·laboració. Preu a convenir. Tel. 616981915, Josep Ma.

Trav. de Gràcia/Tuset. Despatx x llogar de 15 m², ben comunicat, llum natural, en bufet de 250m², zones comuns: a/a, sala juntas, sala espera, cuina, fax, neteja. Reformat. Preu a convenir. Tel. 670765257.

Tuset, 21 1^º 4^a. Alquiler despacho 100m². 2 aseos. Luz natural. Enseña conserje. Tel. 661501113.

Valencia/Pg. Gràcia, despacho. Incluye salas de juntas, servicios comunes: recepcionista, fotocopiadora, centralita telefónica, adsl, amueblado. Tel. 934872146-tardes.

Valencia/Rbla. Catalunya, despacho virtual, recepción notificaciones, documentación, fax, secretaria, visitas, sala reunión. 80euros, ver fotos en www.bufetevirtual. Tel. 667666171.

Via Laietana, despatx individual, amb sala de juntas i sala d'espera comuns. Serveis inclosos, excepte tf/fax. Possible col·laboració. Preu 250euros/mes. Tel. 659510576/616620868.

Via Laietana/Urguinaona. Alquiler de 2 Salas de juntas por horas y recepción de correo. Precio a convenir. 670885724 / 657133946.

Vilanova i la Geltrú, despacho virtual para domiciliar turno de oficio en (correo, notificaciones; visitas no). Contactar con Anna Maria en el 671503778.

Vilanova i la Geltrú per exercir torn d'ofici, zona Rambla Principal. Tel. 609765769.

Roger de Llúria esquina Mallorca, buen ambiente de trabajo, amueblado o sin amueblar y con posibilidad de colaboración. Tel. 667788873.

Ronda Sant Pere/Pl. Catalunya, despacho para compartir perfecto para abogad@ joven. Precio a negociar. Tel. 606919058.

Rosselló/Rambla. 300euros + IVA. Muebles, Sala Juntas, Secretaria, ADSL, Tel, Agua, luz, c/a/a, Alarma, Cocina-comedor. 3 Abogados y Secretaria. Tel. 932153304.

EXPERIÈNCIA

ESTRATÈGIA

RECURSOS

OBJECTIUS

DA FO

EQUIP

REPTES

CREIXEMENT

EQUIPAMENTS

CONEIXEMENT

DAFO: una anàlisi per millorar el teu despatx

Conèixer el teu despatx, t'ajudarà a veure-ho tot més clar, saber on ets, i cap a on has d'anar.

Per tenir un pla estratègic del despatx ben dissenyat, és totalment necessari conèixer la situació actual tan del propi despatx com del mercat on ens movem. Ara, el Col·legi d'Advocats de Barcelona t'ofereix un nou servei: el diagnòstic del teu despatx. Un consultor, expert en el mercat legal, et farà una anàlisi interna del despatx (estudiant l'estructura organitzativa, analitzant els recursos i les capacitats, les dades econòmico-financeres, ...) i una anàlisi externa del mercat legal (volum i evolució del mercat en el teu sector específic, tendències, segmentació del mercat, perfil del client i anàlisi de la competència). Amb totes aquestes dades farà un diagnòstic de la situació que recollirà en un informe final en forma d'una anàlisi DAFO. Aquest consisteix en un estudi detallat dels avantatges (punts forts) i els desavantatges (punts dèbils) en l'àmbit intern del despatx i dels factors de l'entorn externs a l'organització i no controlables per ella que afavoreixen l'assoliment d'objectius (oportunitats) i els que els dificulten (amenaces).

El diagnòstic del despatx i l'anàlisi DAFO són les eines necessàries per disposar d'un pla estratègic que optimitzi i rendibilitzi al màxim la teva feina.

I L · L U S T R E C O L · L E G I
D' ADVOCATS D E B ARCELONA

ELS MILLORS SERVEIS PER DRET PROPI

Anuncis

Roselló/Rambla, a colegiado/a con experiencia y clientela para colaborar en proyectos de expansión internacional. Inglés/alemán se precisa a alto nivel. Tel. 609356165.

Sagrada Familia, exterior y soleado; bien comunicado; Servicios: amueblado, conserje, adsl/wifi, fax/llamadas, fotocopiadora, limpieza; 290 gastos incluidos. Tel. 677697227.

Sant Antoni M^o Claret/Sardenya; exterior y soleado; bien comunicado; Servicios: amueblado, conserje, adsl/wifi, fotocopiadora, limpieza; 350euros gastos incluidos. Tel. 61495502.

Sant Feliu de Llobregat, inmortalizable ubicació. 250euros. Tel. 616621167.

Sardenya/Casp, despachos de 10m². Incluye: Dos salas de juntas, a/a, Servicio Portería, consumos, excepto teléfono, Alarma. Precio a convenir. Tel. 932327552.

Trafalgar, aprox., 17m², en finca regia, con ventanal y balcón-terraza a la calle, en despacho colectivo de abogados/detectives, 200euros/mes. Hay a/a y ADSL. Tel. 687426628 (Juan).

Trafalgar, 14, 2 despachos 25m² (410euros) y 15m² (285euros), precio incluye fax, foto, adsl, servicios, limpieza Conserjería. Tel. 671671825 Ana y 630957464 Olga.

Travessera /Arnigó, 3 despachos, adsl, Tel. Sala juntas. 175euros /150euros/mes, 15m²; 300euros/mes + gastos. Tel. 629351528.

Trav. de Gràcia/Muntaner. Entre 300 y 400euros + IVA/mes, más suministros, y según instalaciones y servicios comunes a compartir. Tel. 655899028. Paqui Collado.

Trav. de Gràcia/Tuset. 15m², ben comunicat, en bufet de 250m², zones comuns: A/a, sala juntas, sala espera, cocina, fax, neteja. Reformat. Preu a convenir. Tel. 670765257.

Urgel, 64-1º, 2º, esquina Gran Vía, Barcelona. Despacho de 150euros/mes. Àntonio Fuertes. afuertesabogado@icab.cat

Valencia / Pg. de Gracia, 2 despachos. Salas de Juntas, servicios comunes: recepcionista, fotocopiadora, centralita telefónica, ADSL, amueblados. Tel. 934872146 -tardes.

Via Laietana, amb sala de juntas i sala d'espera comuns. Serveis inclosos, excepte tel/fax. 250euros/mes. Interessats podeu contactar al Tel. 659510576 o 616620868.

Vilanova y la Geltrú, despacho céntrico a compartir. Precio a convenir. Carlos Conesa Tel. 670087100.

Despatx per llogar i vendre

Vilanova i la Geltrú, centro ciudad. Venta o alquiler despacho con tres salas y recepción, 77 m², con todas las instalaciones. Tel. 628536665; 938935612 y juricano@telefonica.net"

Alquilo despacho de 120m², en Gran Vía/ Plaza Universidad, Parket 1 sala doble y tres sencillas. Listo para entrar, precio 950euros. Tel. 677524104. Contactar con Josep Maria.

Se vende entlo. Sta. Eulalia 36-40, cerca juzgados. 137m² 2 parkings. Jardín privado. Mucha luz, a/a + baño/aseo + cocina + trastero. Listo para entrar. Precio a convenir. Tel. 932471767.

Ciudad de la Justicia, Rambla Badal, elegantes oficinas, 220m², exterior, 3 puertas, 2 ascensores + 2 mont. Posibilidad alquilar despachos individuales, 70m². Tel. 629048776- franbonas@gmail.com

Por jubilación alquilo en edificio noble Rda. St. Pere/Pg. Sant Joan despacho profesional de 90m², amueblado y totalmente equipado. 650euros/mes negociables. Tel. 678432095.

Col·laboracions

Abogada con despacho propio en Barcelona, Ciutat de la Justicia, se ofrece como colaboradora en asuntos, Administrativos, Mercantiles y Civiles. Tel. 932973483.

Abogada especializada en Civil/Mercantil se ofrece para realizar colaboraciones en despacho propio u opcional atención en el despacho que solicite la colaboración. Diana 622629293.

Abogada colegiada con 10 años de especialización en P. Industrial, Intelectual y Competencia Desleal, ofrece colaborar con despachos de abogados en estos temas. Tel. 625485633.

Abogada especializada en derecho de familia y nulidades eclesiásticas, ofrece colaboraciones en este ámbito. Igualmente se ofrece para sustituciones en vistas civiles 689034266.

Abogado con experiencia se ofrece para colaborar en civil. Tel. 691813874. atorruerodelacruz@yahoo.es

Abogado mucha experiencia y despacho propio, se ofrece para colaboraciones externas en temas civil, penal y matrimonial. Tel. 609 066152, jxatart@icab.es

Abogado Penalista ofrece colaborar en todo tipo de causas, incluso TO, procedimientos, y fases. Cualquier partido judicial. Remuneración negociable. Tel. 615318503.

Advocada laboralista s'ofereix per fer col·laboracions, Tel. 607015515.

Advocada especialista nul·litats eclesiàstiques actuant en els Tribunals Eclesiàstics d'arreu de l'Estat Espanyol, ofereix col·laboracions externes. Tel. 934880606/976 66 78 04 amparo@picosta.com

Advocada amb experiència en dret civil i penal s'ofereix per col·laborar amb assessories i despatxos. Tel. 666391099.

Advocada especialitzada en civil, mercantil i laboral s'ofereix per col·laborar amb gestories i/o despatxos i fer substitucions en judicis arreu de Catalunya. Tel. 676894759 gduran@dbabogados.com

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

Advocada, amb experiència en civil, en reclamacions de quantitat, matrimonial i processual civil s'ofereix per a col·laboracions externes i substitució en vistes. Tel. 677773851.

Advocada sector Compliance, Protecció de Dades Personals, LSSICE, Privacitat, Noves Tecnologies, s'ofereix per a donar suport a Despatxos i per a col·laboracions. Tel. 685111235.

Advocat amb + de 30 anys d'experiència en el àmbit d'insolvències i Concursal s'ofereix per col·laborar amb despatxos que vulguin incorporar aquesta disciplina en els seus serveis. Tel. 610474549.

Advocat amb més de 8 anys d'experiència a l'advocacia i més de 2 anys d'experiència a la judicatura s'ofereix per a fer substitucions civils i penals arreu Catalunya. Tel. 644300235.

Advocat amb despatx propi i amplia experiència amb laboral/immobiliari i estrangeria, s'ofereix per col·laboracions puntuals. Josep 639790489.

Advocats experts en Dret Administratiu s'ofereixen per a col·laboracions puntuals amb altres despatxos d'altres especialitats. Tel. 626599241

Despatx especializado en procesal, civil, mercantil y familia, se ofrece para colaborar en dichas materias. Contactar con Sr. Didac Carrillo, tel. 932155695 . dcarrillo@dc-abogados.com

Despatx especializado en recuperación de deuda y mediación hipotecaria se ofrece para colaboraciones. Tel. 932855846/655964993.

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

Diversos

Venc Audi A3 2.0 TDI 143CV Ambition. Filtre de partícules, rodes 17", 70.000Km, revisió als 65.000Km en concessionari oficial. Negre metal-litzat, sempre a garatge. 11.000euros. Tel. 627707420.

Abogada americana y española, totalmente bilingüe (Inglés/Castellano) ofrece servicios lingüísticos. Amplia experiencia en traducción jurídica/técnica y como profesora de Inglés. Tel. 671211484.

Llogo 2 places de pàrking grans al costat camp de futbol del Barça. Ideal dies partit. Tel. 934540719.

Lloguer apartament al Berguedà. nou, moblat i amb electrodomèstics. 250euros/mes. Tel. 639866518.

Llogó pis al carrer pis reformat, sense mobles, té tres habitacions, pis exterior, no està moblat, té ascensor. Renda de 900euros (negociable). Abstenir-se curiosos. Tel. 680301694.

Venc pis a Sitges, 70m², 3 hab., tot. ref., habitació doble + hab. conv. + estudi, menjador, cuina, bany, balcó + terr. + traster, c/a, 186.000euros. Tel. 674556428.

Oportunitat, casa a Ger, Cerdanya. 2h+1suite, 2b a. amples golfes. 2 pk traster. zona com. amb piscina. Sol i vistes. 290.000euros. Tel. 686971649.

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

Se vende apartamento en Boi Taull, a 7 Kms. de pistas esquí. Planta baja con terraza. 3 habitaciones, 2 baños completos. Zona comunitaria con piscina climatizada. 220.000euros. Tel 646207662.

Vendo VW POLO GT(1.6 - 105 cv), solo 30.000KM, parking, negro perla, 3p., todos los extras (volante piel, climatizador, llantas). Matriculación noviembre 2007. Todas las revisiones. Tel. 606607300.

DEMANDES

Despatx a compartir

Grupo de abogados jóvenes, busca espacio de trabajo para 4 puestos y acceso a sala de juntas, en despacho de compartir (Barcelona, Eixample dreta). Pagamos 600euros. Tel. 663869332.

Advocat amb despatx propi busca advocats per futura associació (fiscal - penal - laboral - civil - mercantil). Tel. 600326088.

Canvi a despatx

Guadalupe Pérez Benito, C/Duran i Bas, 7, 1r 2a de Barcelona.

DEFINA SU POSICIÓN

ARANZADI | PROCESO CIVIL

ANALICE Y CONSTRUYA LA ESTRATEGIA DE SUS CASOS EN 10 MOVIMIENTOS

- **Proceda con garantías**

El modulo doctrinal basado en la nueva edición del *Tratado Práctico del Proceso Civil de F. J. Sospedra*, le permitirá conocer los procedimientos a seguir en cada momento de su caso ante las instancias judiciales y actuar con seguridad y garantías procesales.

- **Descubra nuevas sendas procesales**

Mediante los prácticos *Esquemas procedimentales* conocerá los posibles trámites a seguir en cada uno de los procesos, los plazos cuando se aplican e interesantes comentarios sobre los recursos que ha tenido cada fase procesal.

- **Antícípese a los criterios de los tribunales**

Consultar los *Criterios Jurisprudenciales (Máximas)* de cada uno de los tribunales sobre los distintos temas le permitirá disponer de una comparativa entre la visión global y la aplicación local del asunto.

- **Valore sus posibilidades**

Con la herramienta de *Estadísticas* usted podrá conocer los porcentajes de sentencias a favor o en contra de su cliente.

También podrá conocer de forma gráfica la duración media del proceso ante los tribunales de casos similares, las costas procesales en las sentencias condenatorias o contrarias al rol de su cliente y las sentencias confirmadas y revocadas en cada tribunal por instancias superiores.

**Todas las piezas para proceder con garantía, desarrollar argumentos
y establecer estrategias con rigor y seguridad**

SOLICITE
SU CLAVE
GRATUITA

Llame al teléfono de atención al cliente: 902 444 144 /
948 297 288 o envíe un email a: clientes@aranzadi.es

THOMSON REUTERS™

CRONUS JURÍDICO

Soluciones en tiempo récord

Una MÁQUINA de PRECISIÓN

1982 - 2012

30
años

vocación editorial
con rigor jurídico

www.sepin.es · 902 33 88 00
sac@sepin.es · 91 352 75 51

S
sepin
editorial jurídica