

MÓN JURÍDIC

NÚMERO 255
MARÇ 2011

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

AQUÍ ARA
PLA DE
PARENTALITAT

L'OBSERVATORI
I CONGRÉS
INTERNACIONAL
TURISME & DRET

TRIBUNA OBERTA
TRIBUNAL ARBITRAL
DE BARCELONA

PARLEM AMB
PERE ALAVEDRA
I RIBOT

LA REFORMA LABORAL I DE LES PENSIONS

Austeritat i Justícia

LUIS ANTONIO SALES. SECRETARI DE L'ICAB I DIRECTOR DE MÓN JURÍDIC

La fortalesa de l'estat de dret fa necessària una justícia dotada de recursos suficients per al desenvolupament de la seva funció.

Ens preocupa que les retallades pressupostàries que la crisi està provocant puguin menyscar un dels pilars de la nostra societat.

Necessitem una justícia àgil, dinàmica i de qualitat.

En temps particularment delicats per als ciutadans esdevé de major importància la necessitat de garantir els seus drets i aquesta necessitat no pot, ni ha de ser valorada en menor mesura que altres àmbits fonamentals com la sanitat o l'educació.

Acceptem que la situació actual pot requerir l'adopció de mesures d'austeritat, però en cap cas aquestes poden ser lineals.

Cal valorar els serveis que per la seva necessitat no poden quedar sense efectius i reajustar allà on sigui possible sense que, en cap cas, quedi perjudicat un dret bàsic com és l'accés a una justícia de qualitat.

En aquest últim punt, té especial rellevància la funció de l'Advocat d'Ofici, com a eina imprescindible per garantir en condicions

L'austeritat no pot fer-nos oblidar que el que està en perill no és una factura econòmica, sinó un dret, el de tots els ciutadans a la justícia en majúscules

d'igualtat l'accés de tots els ciutadans a la justícia, i més en uns moments en què com a conseqüència de la crisi econòmica augmenta el nombre de persones que es troben per sota dels que es consideren ingressos mínims i que la seva defensa només pot ser garantida mitjançant un lletrat/da del torn d'ofici.

Com a Col·legi tenim i tindrem una posició de fermesa, recordant que la defensa del torn d'ofici i la del col·lectiu d'advocats que l'integren no és una defensa corporativa, sinó molt al contrari garantir la possibilitat de tots els ciutadans a defensar els seus drets.

En definitiva, l'austeritat no pot fer-nos oblidar que el que està en perill no és una factura econòmica, sinó un dret, el de tots els ciutadans a la justícia en majúscules.

MÓN JURÍDIC

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

MÓN JURÍDIC

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

Edita

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

Consell assessor

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

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

Director

Luis Antonio Sales

Cap de Comunicació

Antonio Gómez-Reino Isalt

Coordinació Món Jurídic

Isabel Viola Demestre

Gabinet de Premsa

Roser Ripoll Alcón

Composició

Albert Muñoz Thuile

Món Jurídic

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

Han col·laborat en aquest número

Carlos Antolí, Juan José Climent, Ignasi de Gispert, Ma. Elena Lauroba, James Love, Elena Moreno, Montserrat Nebrera, Esther Nin, Magda Oranich, Blanca Padrós i Olga Rovira.

Fotografia

Istockphoto, Albert Muñoz.

Disseny

Dribbling

Impressió

Rotoatlántica

Publicitat

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

Dipòsit legal

B-17.273-83

ISSN

1135-9196

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

NÚMERO 255 | **MARÇ 2011** | CONTINGUTS

ACTUALITAT

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

OPINIÓ

- 22 TRIBUNA OBERTA
- 30 INTERESSOS COMUNS
- 32 PARLEM AMB **PERE ALAVEDRA I RIBOT**

INFORMACIÓ COL·LEGIAL

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

SERVEIS

- 44 PASSES PERDUDES
- 46 CLUB ICAB
- 48 ANUNCIS

Resum de les novetats legislatives

Resolució de 20 de gener de 2011, de la Direcció General d'Assegurances i Fons de Pensions, per la qual es publiquen les **quanties de les indemnitzacions per mort, lesions permanents i incapacitat temporal** que resultaran d'aplicar durant 2011 el sistema per a valoració dels danys i perjudicis causats a persones en accidents de circulació (BOE núm. 23, 27.01.2011).

Reial Decret-Llei 2/2011, de 18 de febrer, per al **reforçament del sistema financer** (BOE núm. 43, 19.02.2011).

Llei 1/2011, de 17 de febrer, d'**autoritzacions financeres i normes pressupostàries i tributàries** durant el període de pròrroga pressupostària. (DOGC núm. 5824, 23.02.2011).

Resolució JUS/409/2011, de 8 de febrer, de modificació de la **Normativa de l'Advocacia Catalana** (DOGC núm. 5821, 18.02.2011)

Decret Llei 1/2011, de 15 de febrer, de modificació de la Llei 18/2002, de 5 de juliol, de **cooperatives de Catalunya** (DOGC núm. 5820, 17.02.2011).

Directiva 2011/7/UE, del Parlament Europeu i del Consell, de 16 de febrer de 2011, per la que s'estableixen **mesures de lluita contra la morositat** en les operacions comercials (DOUE 48/1, 23.02.2011).

Reial Decret 174/2011, d'11 de febrer, pel qual s'aprova el **barem de valoració de la situació de dependència** establert per la Llei 39/2006, de 14 de desembre, de Promoció de l'Autonomia Personal i Atenció a les persones en situació de dependència (BOE núm. 42, 18.02.2011).

Reial Decret 175/2011, d'11 de febrer, pel qual es modifica el Reial Decret 727/2007, de 8 de juny, sobre criteris per determinar les intensitats de protecció dels serveis i la quantia de les prestacions econòmiques de la Llei 39/2006, de 14 de desembre, de **Promoció de l'Autonomia Personal i Aten-**

ció a les persones en situació de dependència i Reial decret 615/2007, d'11 de maig, pel qual es regula la Seguretat Social dels cuidadors de les persones en situació de dependència (BOE núm. 42, 18.02.2011).

Reial Decret-Llei 3/2011, de 18 de febrer, de mesures urgents per a la **millora de l'empleabilitat i la reforma de les polítiques actives de treball** (BOE núm. 43, 19.02.2011).

Ordre EHA/394/2011, de 21 de febrer, per la qual s'aprova el model 140 de **sol·licitud d'abonament anticipat i comunicació de variacions de la deducció per maternitat de l'Impost sobre la Renda de les Persones Físiques** (BOE núm. 50, 28.02.2011).

Llei 2/2011, de 4 de març, d'**Economia Sostenible** (BOE núm. 55, 05.03.2011).

Llei 3/2011, de 4 de març, per la qual es regula la **Societat Cooperativa Europea amb domicili a Espanya** (BOE núm. 57, 08.03.2011).

El Pla de Parentalitat

UNA DE LES INNOVACIONS MÉS DESTACABLES DEL LLIBRE SEGON DEL CODI CIVIL DE CATALUNYA ÉS OBJECTE D'ANÀLISI PER COP SAR EL SEU FONAMENT I FINALITAT PRINCIPALS AIXÍ COM ALGUNES PRECISIONS QUANT AL CONTINGUT D'AQUEST INSTRUMENT QUE FACILITA SUPERAR L'ENQUISTAMENT DE LES DISCREPÀNCIES ENTRE ELS PROGENITORS.

Ma Elena Lauroba Lacasa
Professora titular de Dret civil (UB)

El Pla de parentalitat és una de les novetats principals del Llibre segon del Codi civil de Catalunya, relatiu a la persona i la família i una eina nova en la praxi del dret de família. El Preàmbul de la Llei 25/2010 el defineix com “un instrument per a concretar la manera com ambdós progenitors pensen exercir les responsabilitats parentals, en el qual es detallen els compromisos que assumeixen respecte a la guarda, la cura i l'educació dels fills. Sense imposar una modalitat concreta d'organització, encoratja els progenitors, tant si el procés és de mutu acord com si és contenciós, a organitzar per si mateixos i responsablement la cura dels fills en ocasió de la ruptura, de manera que han d'anticipar els criteris de

resolució dels problemes més importants que els afectin...”.

En aquest moment, el nivell de conflictes derivat de l'execució de les mesures definitives és molt alt –i indefectiblement judicialitzat-, i comporta perjudicis pels fills sota potestat. S'ha considerat que la regulació prèvia i sistemàtica dels aspectes relatius a la relació d'ambdós progenitors amb els menors un cop trencada la parella, mitjançant un Pla de Parentalitat, redueix la magnitud de les discrepàncies. A més, la simulació del que ha de ser la situació post-trencament permet als progenitors copsar la complexitat dels aspectes de la relació amb els fills i facilita la gestió de llurs afers.

Dret comparat

S'ha verificat que en altres països l'elaboració de Plans ha fet

disminuir la litigiositat posterior i, en últim terme, ha disminuït els costos del divorci. Així, el Pla és un instrument consolidat als EUA i a Austràlia. El seu èxit, però, no va lligat exclusivament a la cultura anglosaxona –que podria semblar-nos llunyana o aliena-. En aquests moments, diversos països europeus estan estudiant incorporar-lo. Significativament, a Holanda, la Llei de procediment civil en preveu la seva formalització des de març de 2009 pels casos de divorci o dissolució de parella registrada. I, com a iniciativa més propera, el Grup Parlamentari Popular va proposar adoptar-lo quan es tramitava la llei 15/2005, de 8 de juliol.

D'altra banda, el Pla de Parentalitat resulta un instrument especialment adient pel supòsit de guarda conjunta. Sabem que el legislador català parteix de considerar la guarda conjunta com el millor règim pels fills menors després de la ruptura dels progenitors, però no l'atribueix de manera indiscriminada, perquè podria contestar –en el cas concret- l'interès superior del menor (art. 233-10.2). Com proclama l'art. 233-8.2, la nul·litat, el divorci o la separació no alteren les responsabilitats dels progenitors envers els fills, i “en conseqüència, aquestes responsabilitats mantenen el caràcter compartit i, en la mesura que sigui possible, s'han d'exercir conjuntament”. Per aconseguir un exercici conjunt satisfactori (davant “una convivència que forzosamente deberá ser más compleja que la que se lleva a cabo cuando los progenitores conviven”, en afirmació de la STS de 8.10.2009) cal subministrar eines adequades, com ara el Pla de Parentalitat (art. 233-9) i la mediació familiar (art. 233-6).

Contingut del Pla

El Pla de Parentalitat ja apareixia en els Projectes del Llibre segon del 2006 (BOPC, de 15.6.2006), i del 2009 (BOPC de 19.1.2009), si bé en ambdós textos la regulació era més genèrica (així, l'art. 233-9 Projecte 2009: “En les propostes

El Pla de Parentalitat ha de concretar la manera en què ambdós progenitors exerceixen les responsabilitats parentals

de pla de parentalitat, els progenitors han de concretar la forma d'exercir les seves responsabilitats i de prendre decisions pel que fa a la cura i educació dels fills, el lloc o els llocs on aquests viuran habitualment, el règim de relació en els períodes de temps en què els progenitors no tinguin els fills amb ells i també les tasques que efectivament exercirà cadascun”). Durant la tramitació de la llei, els parlamentaris van considerar adient una redacció més detallada, que fes més entenedor el contingut. Per això es va acceptar una esmena que va donar lloc a la redacció vigent:

1. El Pla de Parentalitat ha de concretar la manera en què ambdós progenitors exerceixen les responsabilitats parentals. S'hi ha de fer constar els compromisos que assumeixen respecte a la guarda, la cura i l'educació dels fills.
2. En les propostes de pla de pa-

rentalitat hi han de constar els aspectes següents:

- a) El lloc o els llocs on viuran els fills habitualment. S'hi han d'incloure regles que permetin determinar a quin progenitor correspon la guarda en cada moment.
- b) Les tasques de què s'ha de responsabilitzar cada progenitor amb relació a les activitats quotidianes dels fills.
- c) La manera com s'han de fer els canvis en la guarda i, si escau, com s'han de repartir els costos que generin.
- d) El règim de relació i de comunicació amb els fills durant els períodes en què un progenitor no els tingui amb ell.
- e) El règim d'estades dels fills amb cadascun dels progenitors en períodes de vacances i en dates especialment assenyalades per als fills, per als progenitors o per a llur família.
- f) El tipus d'educació i les activitats extraescolars, formatives i de lleure, si escau.
- g) La manera de complir el deure de compartir tota la informació sobre l'educació, la salut i el benestar dels fills.
- h) La manera de prendre les decisions relatives al canvi de domicili i a altres qüestions rellevants per als fills.

Precisions

Cal fer algunes precisions sobre la regulació: en primer lloc, en el Pla no es recullen les qüestions lligades als aliments, ni al règim de relacions dels menors amb els avis i els germans que no conviuen en el mateix domicili (altres apartats del conveni regulador: art. 233-2.b) i c)) –per això, els costos de l'apartat c) es lliguen estrictament als desplaçaments per canvi de guarda-. En segon lloc, segons el supòsit, ens podem trobar amb una proposta –única- de Pla de Parentalitat acordada pels dos progenitors, o amb dues propostes, cadascuna aportada per un d'ells. En tercer lloc, l'art. 233-9.3 explicita que les propostes de

Pla poden preveure recórrer a la mediació familiar per resoldre les diferències derivades de la seva aplicació i que es poden diferenciar diverses etapes de la vida dels fills (per adaptar-se a llurs necessitats). Per últim, cal tenir present que, amb independència del règim de guarda, l'exercici de la potestat parental és conjunt.

És necessari esmentar que el Pla de Parentalitat ha rebut algunes crítiques. S'ha objectat que pot fer encara més difícils els acords entre els progenitors, i que cada cop més propostes de conveni -i més resolucions judicials- tenen un contingut detallat respecte de la guarda dels menors; en altres paraules, que el que el Pla prescriu, ja s'estava fent. Doncs bé, el Pla de Parentalitat pretén generalitzar aquesta bona praxis, menys habitual del desitjable si es recorden les reflexions dels experts -advocats, jutges, integrants dels equips de suport...- durant l'elaboració de la llei.

Mòduls de Pla de Parentalitat

I la darrera qüestió: més enllà de la seva bondat teòrica, com ar-

Les propostes de Pla poden preveure recórrer a la mediació familiar per resoldre les diferències derivades de la seva aplicació i que es poden diferenciar diverses etapes de la vida dels fills

ticular el Pla de Parentalitat a la pràctica? La Disposició Addicional novena -introduïda durant la tramitació parlamentària- prescriu que el Departament de Justícia, en col·laboració amb els col·legis professionals, ha de difondre la informació sobre el Pla de parentalitat i ha de facilitar models per a elaborar-lo adaptats a les diferents etapes de la vida dels menors. En compliment de la prescripció, el mes de desembre el Departament de Justícia va fer arribar als col·legis professionals una Guia i un Model de Pla. Es disposava de diferents models utilitzats en el dret comparat, com ara els Plans que

consisteixen en un qüestionari o els que opten per un sistema de caselles. Aquest és, per exemple, el model proposat per l'American Academy Matrimonial Lawyers, el qual, certament, va lligat a un model d'actuació consolidat, on el fet de marcar majoritàriament "amb creuetes" l'opció desitjada, no suposa ni banalitzar els continguts, ni obligar a pronunciar-se sobre tots els aspectes possibles (http://www.familylawfla.org/pdfs/AAML_Parenting_Plan.pdf), però sí contribueix a que els progenitors coneguin millor les seves responsabilitats. Amb aquests referents, es va elaborar el Model i, sobre tot, la Guia, que s'ha pretès menys detallada amb una relació dels aspectes més conflictius a la praxis, perquè les parts els tinguin presents i, si escau, es pronunciïn. Es tracta de materials de caràcter merament indicatiu i previsiblement en els propers mesos apareixeran de nous impulsats per particulars i entitats, però calia facilitar, en la mesura del possible, la tasca dels professionals.

I una darrera reflexió: durant deu anys, nombrosos professionals (professors de dret, magistrats, advocats) van implicar-se, en el sí de l'Observatori de dret privat de Catalunya del Departament de Justícia, en la consolidació i l'actualització rigorosa del dret de família que havia d'integrar el Llibre de la persona i la família del codi civil de Catalunya (des d'una voluntat que havia anticipat el Codi de Família del 1998 en el seu Preàmbul: l'89 i després la llei 29/2002). En seu de ruptures de parella, un dels reptes era facilitar instruments per superar l'enquistament de les discrepàncies entre els progenitors, per reduir la greu conflictivitat que presideix tantes relacions després de la ruptura i que, indubtablement, perjudica als fills comuns sota potestat. El Pla de Parentalitat és un d'aquests instruments i pot complir amb escriu la funció que el justifica, amb la implicació de tots, i totes.

Rebuig al projecte de Llei d'Agilitació Processal

EL CONSELL DELS IL·LUSTRES COL·LEGIS D'ADVOCATS DE CATALUNYA (CICAC) MANIFESTA EL SEU REBUIG A DETERMINATS ASPECTES DEL PROJECTE DE LLEI DE MESURES D'AGILITACIÓ PROCESSAL APROVAT PEL CONSELL DE MINISTRES EL PASSAT 4 DE MARÇ, ESPECIALMENT ELS QUE SUPRIMEIXEN EL DRET A RECÓRRER DETERMINADES RESOLUCIONS JUDICIALS EN FUNCIÓ DE LA SEVA QUANTIA ECONÒMICA, JA QUE CONSIDERA QUE POT ARRIBAR A ANULLAR UN DRET FONAMENTAL DELS CIUTADANS: EL DRET DE DEFENSA. AIXÍ HO HA FET CONSTAR EN UN COMUNICAT DE PREMSA QUE REPRODUÏM A CONTINUACIÓ.

El Projecte de Llei d'Agilitació Processal planteja, entre d'altres aspectes, que les sentències en judicis verbals de reclamació judicial d'una quantia de fins a 6.000 euros esdevinguin fermes, és a dir, que no es puguin recórrer. També proposa que s'augmenti de 150.000 a 800.000 euros la quantia mínima per recórrer en cassació davant del Suprem en l'ordre civil, així com per presentar recursos d'apel·lació i cassació en el contenciós administratiu. L'objectiu del govern, amb aquestes mesures, és agilitar la justícia, però els advocats consideren que aquesta no és la via més adequada per aconseguir-ho.

Justícia col·lapsada, però no limitada

"La Justícia està col·lapsada i és interès de tots l'adopció de mesures per millorar el funcionament dels jutjats i tribunals, però de totes les mesures possibles, el Ministeri de Justícia ha optat per aprovar un projecte de Llei de mesures d'agilitació processal que incideix directament en la simplificació i supressió de tràmits que considera innecessaris i en impedir la dilació deliberada del procés o limitar l'ús desproporcionat d'instàncies judicials", afirma el CICAC, per a qui "el dret de defensa dels interessos dels ciutadans es concreta en el procés judicial en la utilització de tots els mitjans necessaris i, especialment, a la revisió de la decisió adoptada per l'òrgan judicial". En aquest sentit, l'advocacia catalana considera que "suprimir el

dret a recurs contra determinades resolucions judicials en funció de la seva quantia restringeix, redueix i pot arribar a anul·lar el dret a la defensa i, per tant, limita drets fonamentals dels ciutadans". Per als advocats catalans, si el que es vol és evitar el col·lapse dels òrgans superiors "caldrà dotar-los de nous mitjans, humans i tecnològics, per agilitar la seva càrrega de treball, però no considerem adequat optar per la descàrrega per via de la restricció a l'accés, ja que afecta directament als drets dels ciutadans".

Els jutges també s'equivoquen

El CICAC també adverteix que "els jutges no són màquines, i en els plets han de considerar múltiples factors i

circumstàncies per poder assolir una decisió que la societat qualificarà de justa. Però precisament per aquest motiu poden equivocar-se, i tota persona afectada per una sentència que ha decidit en contra dels seus interessos té dret a què sigui revisada".

A més, els advocats catalans consideren que l'establiment de taxes per poder litigar o l'extensió del sistema d'imposició de costes de caràcter objectiu a procediments en què ara només s'estableixen si s'aprecia temeritat o mala fe processal, té un caràcter dissuasori que pot afectar al dret a la tutela judicial efectiva. Concretament, "en els plets contra l'Administració pública seria molt greu que el ciutadà que, en ús del seu dret, ha recorregut la decisió administrativa hagués de pagar si la demanda és desestimada, el que s'agreuja encara més si es suprimeix el dret a recurs i revisió de la decisió per una segona instància".

Declaracions "inadmissibles" del vocal del CGPJ

D'altra banda, el CICAC qualifica d'"inadmissibles" les declaracions del vocal del Consell General del Poder Judicial, José Manuel Gómez Benítez, que va dir que "els advocats són contraris a les reformes processals perquè no volen perdre el privilegi de recórrer, ja que normalment ho fan sabent que el recurs és insostenible", acusant-los de fer "un ús corporatiu dels recursos". Els advocats catalans reiteren que l'únic interès que els mou és "garantir l'Estat de Dret i la defensa dels drets dels ciutadans".

Entra en funcionament el Centre de Suport Professional de la Ciutat de la Justícia

El degà va explicar durant la inauguració que el Centre de Suport Professional ha nascut amb la vocació d'oferir un conjunt d'instal·lacions i serveis que contribueixin a la millora de les condicions de treball de l'advocacia i per oferir solucions globals que donin resposta a les necessitats de cada moment. També va afirmar que el Centre reporta avantatges considerables d'eficàcia, de comoditat i qualitat als professionals que desenvolupen la seva activitat esporàdica o periòdicament a les ciutats de Barcelona i l'Hospitalet de Llobregat.

L'ICAB i URBICSA també han impulsat aquest projecte per tal que els advocats disposin de més eines al seu abast per afrontar l'actual situació de crisi econòmica.

Per la seva part el president d'URBICSA va destacar que el valor d'aquesta iniciativa pionera al món de l'advocacia i també la ferma aposta d'ambdues institucions - l'ICAB i URBICSA- per la prestació de serveis professionals i instal·lacions de qualitat al servei de la justícia. En aquest mateix sentit, Serra va avalar "la importància de la iniciativa privada en pro de l'administració pública".

El degà de l'ICAB, Pedro L.Yúfera, i el president d'URBICSA, Ramon Serra, van inaugurar el passat 14 de febrer el Centre de Suport Professional (CSP). L'acte va comptar amb l'assistència del Gerent de la Ciutat de la Justícia, Francesc Jimenez; de la jutgessa degana de Barcelona, Maria Josep Feliu; de la delegada de la seu de l'ICAB a l'Hospitalet, Olaya Lourdes Checa Pérez i els diputats de la Junta de Govern de l'ICAB Luis Antonio Sales i Eudald Vendrell, entre d'altres autoritats.

L'ICAB i URBICSA també han impulsat aquest projecte per tal que els advocats disposin de més eines al seu abast per afrontar l'actual situació de crisi econòmica

Portes obertes, al Centre de Suport Professional

Del 21 al 25 de febrer, els col·legiats/des de l'ICAB van poder visitar aquests nous equipaments.

El Centre de Suport Professional està al teu servei. Per aquest motiu s'ha buscat un espai situat aprop dels jutjats, amb un horari molt ampli -de 8 a 20h, i equipaments moderns i funcionals i des d'on s'ofereixen serveis dissenyats d'acords amb les necessitats dels

advocats d'avui a unes preus molt ajustats.

El CSP està situat a l'edifici D de la Ciutat de la Justícia. Disposa de 1.240 m2 de superfície distribuïts entre 21 despatxos individuals i 6 de col·lectius, 3 sales de reunions polivalents amb capacitat per a 25 persones, 28 punts de treball, espais amb els equips més moderns d'informàtica, de reprografia i de telecomunicacions, a més de zones amb armaris de consigna, i sala d'arxiu, etc. Està obert de 8 a 20h, per donar un ampli ventall de possibilitats d'ús.

Concerteu una visita

Si encara no coneixeu el Centre de Suport Professional, podeu concertar una visita. Tot un món d'avantges està al vostre abast.

Centre de Suport Professional

Ciutat de la Justícia de Barcelona i l'Hospitalet de Llobregat
Avinguda del Carrilet, 3
Edifici D Planta 2a
08902 - L'Hospitalet de Llobregat
Telf. 900 101 803

Horari: 8.00 h a 20.00 h, de dilluns a divendres excepte festius

El Centre de Suport Professional disposa d'una pàgina web pròpia - www.cspcj.com - des de la qual es poden visualitzar els equipaments i consultar tot el llistat de serveis disponibles per als advocats.

Des de l'estand situat a l'Àtri de la Ciutat de la Justícia us poden informar de tots els serveis i possibilitats que ofereix el Centre de Suport Professional.

Acord per cobrir les baixes i vacants de l'Administració de Justícia

Segons ha informat el Departament de Justícia, el Govern de la Generalitat ha aprovat una nova modificació de les limitacions establertes en matèria de despeses de personal a l'article 9 del Decret 109/2011, d'11 de gener, pel qual s'estableixen els criteris d'aplicació de la pròrroga dels pressupostos de la Generalitat de Catalunya per a aquest any mentre no siguin vigents els de 2011, en relació amb el personal al servei de l'Administració de justícia, de forma que serà possible dotar un 50% de les vacants i baixes de tot el personal de l'Administració de justícia que depèn de la Generalitat de Catalunya.

Tanmateix la consellera de justícia, Pilar Fernández Bozal, ha afirmat que la solució definitiva a la falta de personal als jutjats és la implantació de la Nova Oficina Justícia. També considera que amb el nou acord assolit es podran donar cobertura a les vacants més urgents.

La consellera de Justícia també ha fet arribar, segons ha informat Europa Press en un comunicat, una proposta de reordenació i redistribució del personal d'alguns jutjats segons les càrregues de treball, i que un cop n'obtingui el vistiplau del TSJC es traslladarà la proposta al Consejo General del Poder Judicial (CGPJ), qui, si s'escau, l'aprovarà i el remetrà al Ministeri de Justícia, que és l'òrgan competent per a dur a terme la reorganització del personal.

VII Plenari del Foro 'Hispano-Marroquí de Juristas'

'LA MEDITERRÀNIA COM A ESPAI JURÍDIC COMPARTIT' ÉS EL LEMA DEL VII PLENARI DEL 'FORO HISPANO-MARROQUÍ DE JURISTES' QUE VA TENIR LLOC ELS DIES 10 I 11 DE MARÇ A L'ICAB. EL VII PLENARI HA ESTAT ORGANITZAT PER AQUESTA CORPORACIÓ JUNTAMENT AMB EL TRIBUNAL ARBITRAL DE BARCELONA (TAB), L'ASSOCIACIÓ EUROPEA D'ARBITRATGE (AEADE) I L'INSTITUT EUROPEU DE LA MEDITERRÀNIA (IEMED) AMB EL SUPORT DE L'AGÈNCIA ESPANYOLA DE COOPERACIÓ INTERNACIONAL DEL MINISTERI D'AFERS EXTERIORS (AECID). ELS EIXOS DEL PLENARI VAN SER 'L'ARBITRATGE' I 'LA MODERNITZACIÓ JURÍDICA AL MARROC'

Taula Drets Humans. D'esquerra a dreta: El diputat de la Junta de l'ICAB, Joan Merelo-Barberà, Xavier Campà, president de la secció d'infància de l'ICAB i Yossif Gharbaoui, president de la Comissió Jurídica FECOM.

Durant la mesa de treball sobre Drets Humans titulada 'L'harmonització jurídica per a l'efectivitat dels drets humans al Mediterrani' que va tenir lloc el dia 11 de març a l'ICAB en el marc de la celebració del VII Plenari del "Foro Hispano-marroquí de juristas", el diputat de la Junta de Govern Joan Merelo-Barberà va recordar la importància del dret com a eina per democratitzar i defensar els drets humans arreu del món.

En aquest sentit, va afirmar que "els juristes hem de concertar el nostre treball i polítiques en la preservació de la dignitat humana" i

L'ICAB recorda la importància del dret com a eina per democratitzar i defensar els drets humans arreu del món

va considerar que "és necessari fer prevaldre els drets recollits en la Declaració dels Drets Humans". També va recordar que actualment aquests són una recomanació, un ideal formulat per la ONU, i que no constitueixen un Dret a no ser

que els Estats la incorporin com a dret intern i signin el "Pacte Internacional de Drets Civils i Polítics" i el "Pacte Internacional de Drets Econòmics, Socials i Culturals". Per això considera que "Espanya i el Marroc, com a països de la ribera del Mediterrani han de ser capaços de crear un espai de seguretat jurídica especialment per als més desfavorits i vulnerables, tant d'aquests països com de les persones d'altres nacionalitats o apàtrides".

La conferència sobre Drets humans, es va realitzar de forma simultània a dues altres conferències: "La Mediterrània i la Mediació internacional en el marc de la Unió per la Mediterrània" i 'La diplomà-

Taula Arbitratge: D'esquerra a dreta: Jesús Maria de Alfonso, president del TAB i Ramón Mullerat, expresident del CCBE i president de l'associació pel foment de l'arbitratge (AFA).

"La territorialització com a sistema d'aproximació de les fonts dels drets a la realitat ciutadana. El model regional del Marroc".

Lliurament de les conclusions del VII Plenari del "Foro Hispano-Marroquí de juristas" a la Secretaria General de la Unió per la Mediterrània (UpM)

Una representació de l'ICAB -encapçalada pel degà, el secretari de la Junta de Govern de l'ICAB, Luis Antonio Sales i Joan Merelo- Barberà-juntament amb Fernando Olivan, Abdelmalek Ouhardigui, secretari General del 'Foro Hispano Marroquí de juristas'; Javier Iscar, secretari General de l'Associació europea d'Arbitratge (AEADE) i Abdelkabir Tabih, exdiputat de la Junta de Govern del Col·legi d'Advocats de Casablanca van lliurar les conclusions del VII Plenari del 'Foro Hispano Marroquí de juristas' a la Secretaria General de la Unió per la Mediterrània (UpM).

A la pàgina web de l'ICAB trobareu les conclusions del Plenari.

cia universitària: una aportació al diàleg hispanomarroquí en l'àmbit de la construcció euromediterrània'

L'acte central del VII Plenari del 'Foro Hispano-Marroquí de juristas' va tenir lloc a les 12 del matí, i va reunir sota el lema 'La modernització jurídica al Marroc', a Mohamed Lididi, secretari General del Ministeri de Justícia del Regne del Marroc, president de la Sala del Tribunal Suprem i membre de la 'Fundation Mohamed VI per a la reinserció de presos'; a Senén Florensa, secretari d'Afers Exteriors de la Generalitat de Catalunya i president de la Comissió Delegada de l'Institut Europeu de la Mediterrània; a Aurora Mejías, directora de Cooperació Internacional del Ministeri d'Assumptes Exteriors; a Fernando Olivan, secretari General del 'Foro Hispano-Marroquí de Juristas'; i a Gema Martín Muñoz, directora de "Casa Árabe".

L'acte va ser presidit pel degà qui va afirmar que "és una satisfacció per a l'ICAB acollir aquest Plenari" i va fet el símil que la relació d'Espanya amb el Marroc és "com un matrimoni, que té èpoques bones, i èpoques de crisi però que romanen juntes i amb diàleg per construir un futur millor". Yúfera també va destacar en la seva presentació el paper que ha de tenir la ciutat de Barcelona com a pont per reforçar la connexió i les relacions entre les dues riberes mediterrànies.

Posteriorment, Lididi va ser el ponent de les conferències 'L'harmonització jurídica: el procés d'aproximació dels Drets del Mediterrani', per a Marroc i Europa" i

Acte central del Plenari.
D'esquerra a dreta:
Mohamed Lididi, Pedro L. Yúfera i
Senén Florensa

Opinions de la Fira

LA FIRA DE L'ADVOCACIA EUROPEA I DE L'ARC MEDITERRANI QUE L'ICAB VA ORGANITZAR L'ICAB ENTRE EL 2 I 4 DE FEBRER VA COMPTAR AMB LA PARTICIPACIÓ D'ADVOCATS DE 26 NACIONALITATS DIFERENTS I MÉS DE 400 DESPATXOS D'ADVOCATS PARTICIPANTS. DURANT EL SEU DESENVOLUPAMENT DE LA MATEIXA ES VA DEMANAR LA OPINIÓ SOBRE AQUEST ACTE A DIFERENTS ADVOCATS. TOT SEGUIT TROBAREU ELS SEUS COMENTARIS I OPINIONS D'ALGUNS PARTICIPANTS.

Stéphan Berrucaz

"He venido a la Feria para conocer otros abogados mercantilistas. Tengo un pequeño bufete en Lyon y para encontrar a otros compañeros especialmente de Europa del Este y el norte de África, que son despachos con los cuales no tenemos tanta facilidad para contactar como con despachos italianos.

He participado en el 'face to face', y he encontrado un par de abogados de Europa del este. Me he apuntado también para el speed networking".

Ramon Pratdesaba

"He vingut a la Fira per fer contactes internacionals. Penso que per als despatxos una possibilitat, en el meu cas, la més gran que tenim d'expansió és en l'àmbit del Dret

internacional privat. I els despatxos mitjans i petits, la via que tenim per aconseguir-ho és contactar amb despatxos internacionals.

M'he apuntat per l'speed networking, i també al programa agenda, on han visitat el meu despatx tres despatxos d'advocats un italià, un anglès i un francès".

Pierpaolo Petruzzelli

"Jo ja tinc contactes amb altres despatxos d'advocats a nivell internacional, especialment amb els Estats Units, on la relació està consolidada, i també amb Anglaterra. He vingut a la Fira perquè m'agradaria poder incrementar els contactes internacionals, i per oferir també els meus serveis a altres advocats especialment del sud d'Italià, ja que la ciutat on resideixo, Bari, és la porta per als països de l'Est.

La primera activitat en què he participat ha estat 'l'speed networking'. Al principi la situació ha sigut una mica enutjosa, ja que tot i que parles de feina no deixa de ser que comences una convenció amb una persona completament desconeguda. Tres o cinc minuts són

molt pocs, però a mesura que he parlat amb els companys agafaves experiència i afinaves el què havies de dir en el teu missatge amb el proper company. Ha estat una experiència útil. També he participat en el 'face to face', i he concertat una trobada per email, però he contactat amb una altra persona per fer un altre "face to face" més tard, ja que és una manera de poder parlar amb més calma amb persones amb qui realment podem acabar fent algun contacte.

Estic content de l'experiència perquè conèixer i relacionar-se amb altres advocats sempre és positiu".

Filipa Ferreira, Caterina Fernandes, Caterina Oliveira, Isabel Soares, Leandra Dias

"Nosotras ejercemos la abogacía en Portugal, y nos hemos inscrito a la Feria como despacho para poder conocer a otros abogados, especialmente de Brasil. Nos enteramos de esta iniciativa por nuestro Colegio de Abogados. Hemos enviado varios sms para poder participar en el face to face".

Obituari: Jordi Abel i Fabre

El tres de març ens va deixar el company Jordi Abel i Fabre. President per dues vegades de la secció de dret administratiu. Ha estat un referent per la professió, i, en especial, pels advocats administrativistes. Podem dir moltes qualitats però crec que, principalment, va ser un gran advocat i una gran persona, amant i estudiós del dret administratiu, amb una faceta didàctica que des del Col·legi, especialment, li hem de reconèixer i agrair. Com a professor de l'ICAB, els seus alumnes han après dret i a ser bons advocats administrativistes, particularment en l'àmbit de l'urbanisme, on es ja un clàssic la seva monografia sobre 'El sistema de compensación urbanística'.

Francesc Marfà
President de la Secció de Dret Administratiu de l'ICAB
Col·legiat 13.951

Esmorzar amb els candidats a l'alcaldia de Barcelona

Amb motiu de les eleccions municipals del proper 22 de maig, el Departament de Comunicació de l'ICAB organitza un cicle d'esmorzars amb els candidats a l'alcaldia de la ciutat de Barcelona que actualment tenen representació en el consistori barceloní (PSC, CiU, PP, ERC i ICV) per tal que exposin les línies principals dels seus programes electorals als col·legiats.

A data de tancament d'aquesta edició, s'ha celebrat l'esmorzar amb Alberto Fernández Díaz (PP), el passat 16 de març. Està prevista l'assistència de Ricard Gomà (ICV), per al 22 de març, Jordi Portabella (ERC), per al 30 de març, Xavier Trias (CiU), el 8 d'abril i Jordi Hereu (PSC), el 18 d'abril.

Oficina Judicial, nou Dossier de la Biblioteca

La Biblioteca ha publicat un nou Dossier sobre la Nova Oficina Judicial. Com en els anteriors Dossiers, es recullen a text complet legislació, jurisprudència, formularis, articles doctrinals i notícies de premsa sobre el tema. També s'hi inclouen les referències de les monografies, revistes i bases de dades disponibles a la nostra Biblioteca.

Instrucció per a la comprovació dels valors dels béns immobles

La informació relativa a la "Instrucció per a la comprovació dels valors dels béns immobles en els impostos sobre transmissions patrimonials i actes jurídics documentats i sobre successions i donacions, en concret, els fets imposables del 2011, està a la vostra disposició al web col·legial www.icab.cat, a l'apartat Notícies, del dia 18 de febrer d'enguany.

Debat a Bat: 'La llei i el burca'

EL PASSAT 15 DE FEBRER ES VA CELEBRAR A L'ICAB EL PRIMER DEBAT A BAT DEL 2011. EN AQUESTA OCASIÓ EL TEMA D'ACTUALITAT ESCOLLIT VA SER LA PROHIBICIÓ DEL BURCA EN ELS ESPAIS PÚBLICS. L'ACTE VA COMPTAR AMB UNA ÈXIT DE PARTICIPACIÓ DELS ASSISTENTS

D'esquerra a dreta: Montserrat Nebrera, Lluís Mestres, Luis Antonio Sales, Magda Oranich i Carles Antolí.

Amb l'objectiu d'acostar la ciutadania al col·legi d'Advocats de Barcelona, es va celebrar a mitjans de febrer el sisè Debat a Bat, i el primer d'enguany sota el títol "La llei i el burca". Per analitzar la prohibició del burca en els espais públics i si realment era necessari regular-ho, i davant el fet que el Tribunal Superior de Justícia de Catalunya (TSJC) havia descartat la suspensió cautelar de l'ordenança municipal que havia d'entrar en vigor el 9 de desembre davant el recurs presentat per l'Associació Watami, des de l'ICAB vam voler analitzar aquesta qüestió. Van participar com a ponents l'advocat i autor del re-

Es va celebrar el Debat a bat per analitzar la prohibició del burca en els espais públics i si realment era necessari regular-ho

cur presentat al TSCJ en representació de l'associació Watami, Carles Antolí, l'advocada Magda Oranich i la catedràtica de Dret constitucional Montserrat Nebrera. L'acte va ser presentat pel secretari de la Junta de Govern, Luis Antonio Sales, i moderat pel vocal de la Comissió d'Estrangeria del Col·legi d'Advocats, Lluís Mestres.

En un pati de columnes ple de gom a gom es va desenvolupar aquest debat, en què el temps es va fer curt tant a causa dels nombrosos aspectes tractats com per les nombroses intervencions del públic.

A continuació us exposem el posicionament expressat per cadascun dels ponents participants.

DEBAT·A·BAT

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

Magda Oranich. Col·legiada 7.789

'El debat respecte del Burca és des de la meua perspectiva un debat de màxima actualitat. Ho és a nivell social i a nivell legal tant a Catalunya com a l'Estat Espanyol, a Europa com altres països del món, fins i tot a països islàmics. A casa nostra és un debat relativament recent que ha arribat al mateix temps que un important nombre d'immigrants islàmics.

Quan parlem de burca, en realitat ens referim al niqab que s'entén com el vel islàmic integral, pel qual es cobreix no només el cos i el cabell sinó la cara de la dona. Aquest fet impedeix sovint la seva identificació.

Recentment a Catalunya diversos Ajuntaments han promulgat ordenances prohibint la utilització del vel integral a les instal·lacions i serveis municipals. El primer va ser l'Ajuntament de Lleida. Una associació de caràcter islàmic ha presentat recurs contenciós-administratiu especial de protecció dels drets fonamentals contra la resolució de l'Ajuntament. De moment la Secció Segona de la sala del contenciós administratiu del TSJ ha suspès cautelarament l'acord del Ple de l'Ajuntament de Lleida.'

El Burka i la Llei

Carles Antolí. Col·legiat 25.409

'En relació al conflicte legal sorgit arran de l'intent de modificació de l'ordenança municipal de convivència ciutadana de l'ajuntament de Lleida, que ha provocat un debat social al voltant d'aquesta qüestió, només cal pensar que un dret fonamental com el dret a la llibertat religiosa, que regula la Constitució Espanyola, la Carta fonamental de Drets Humans o les resolucions del Tribunal Europeu de Drets Humans, no pot ésser limitat o prohibit sino hi ha un raonament el suficientment greu i suficientment fonamentat que acrediti un risc per a la seguretat o bé un dret fonamental que por ésser afectat, donat que l'interès públic d'especial protecció és un concepte subjectiu.

Fins aquest moment, deixant de banda opinions personals de cadascú, en termes generals, s'ha de respectar la llibertat individual

de poder vestir de la forma que s'esculli, sense que calgui prohibir l'entrada o ús d'espais públics (biblioteques, mercats, transport públic, parcs, etc.) per temes d'identificació, donat que la Llei de Seguretat Ciutadana atorga facultats d'identificació als funcionaris públics competents abans d'entrar a qualsevol espai o instal·lació pública.

A nivell d'estudis sociològics, hi ha molta diversitat d'opinions, per quelcom important a ressaltar és que una part de les persones que porten burca o nicab, ho fan per identificació religiosa individual, sense que calgui estar discutint la pròpia essència de la llibertat individual del perquè d'aquesta decisió, igual que majoritàriament no ho fem amb altres decisions individuals d'altres religions, sobre aïllament social o de vots de silenci o altres formes de creença de cadascú.

Per tant, considero que hem de reflexionar sobre l'interès de certs col·lectius polítics que consideren que en una situació de crisi econòmica i a prop d'eleccions es vàlid apuntar a una part dèbil de la societat como són els immigrants, quan realment a Catalunya no hi ha problemes de convivència i sempre hem estat exemplars en la integració, per la qual cosa no hem de retrocedir en aquest terreny i fer valer les normes legals que ens hem donat per regular aquesta convivència pacífica.'

A nivell social crec que la població de Catalunya està majoritàriament contra la utilització dels niqabs. A nivell legal és evident que ens trobem amb un tema límit entre les llibertats individuals, l'ordre públic, la llibertat religiosa, la dignitat de la dona i altres conceptes de caràcter constitucional.

Diversos països de la Unió Europea han legislat sobre la matèria. Recentment el Senat francès ha prohibit l'ús del niqab. Els Tribunals tant europeus com de l'Estat Espanyol s'han pronunciat en diverses accions al respecte en la qüestió tant en relació a l'ordre públic com a la llibertat religiosa. El mateix Tribunal Constitucional ha dit que el dret a la llibertat religiosa no és il·limitat en absolut, i s'ha de ponderar amb els drets i béns constitucionalment protegits que integren el concepte d'ordre públic i altres. Molts ajuntaments de casa nostra i altres institucions de diferents països basen la prohibició del niqab en qüestions d'ordre públic.

La discussió jurídica és molt àmplia i es pot estudiar des de diferents perspectives. Sovint és difícil destriar el límit entre els diferents drets i les llibertats i la prohibició d'ús del vel integral.

Entre els juristes del nostre país és unànime la convicció que cal prohibir la utilització del niqab quan la dona no el porta voluntàriament. Les discrepàncies arriben quan suposadament la dona el porta voluntàriament.

Des de la meua perspectiva darre aquesta interessant discussió tan social com jurídica, està en joc la igualtat i la dignitat de la dona. És una discussió clarament de gènere per més que s'amagui amb qüestions d'ordre públic i de llibertat religiosa. Actualment es qüestiona si un Ajuntament pot prohibir la utilització del vel integral a les seves dependències o fins i tot al carrer. Contra aquest fet s'invoquen tota mena de qües-

tionaments jurídics. L'Ajuntament de Barcelona està elaborant una normativa per prohibir l'ús del vestit de bany i de portar el tors descobert a la via pública. Aquesta normativa no porta el grau de debat ideològic que comporta la utilització del vel integral.

Cert és que avui encara no és massiva la utilització del niqab a Catalunya. Hi ha qui creu que, per tant, no cal tractar un tema avui per avui minoritari. Contràriament a aquest criteri jo crec que és el moment oportú per a fer-ho. De manera preventiva, i abans que grups islàmics no intentin generalitzar el seu ús amb l'excusa de la llibertat religiosa quan el que en realitat es pretén és anar contra la igualtat de drets i la dignitat de la dona.'

Montserrat Nebrera

Catedràtica de Dret Constitucional (UIC)

'Considero que el burca és una excusa, és la punta de llança d'un tema que va molt enllà, ja que en el fons es tracta d'un debat cultural, un debat entre dues civilitzacions, entre "moros" i "cristians". Es tracta de parlar de societats on el paper de la religió hi té cabuda de formes diferents.

Realment creiem que prohibint el burca en espais públics com una biblioteca el problema és resoldrà? Quin grau de cultura de la llibertat "transpira" el nostre sistema? Fins a on pot intervenir el Dret per sobre de les persones?

Jo vaig passejar dos dies durant dues hores pels carrers de Barcelona amb el burca i no vaig trobar altres persones amb el burca. La primera sensació que vaig tenir va ser de claustrofòbia, i la gent tenia una barreja de sensació d'indiferència, veure-ho com una cosa molt antiga, i de por. Al cap i a la fi, era tot un bloc negre.

Per això penso que no es pot simplificar en burca si, o burca no. En el rere fons d'aquesta qüestió ens hem de preguntar pels drets de les dones, pels drets dels nens i nenes a les escoles...Ens trobem davant d'un gran debat, el debat del s. XXI. Ens fa por l'islamisme radical. Però això no vol dir que ho haguem de reglamentar tot. El burca a la Catalunya és realment un tema molt minoritari.

Si observem què passa en altres països veurem que hi ha dos models. Per exemple a França s'estan lliurant de tots els símbols religiosos de la Societat. També existeix el sistema multicultural a Gran Bretanya, on hi ha dos models que conviuen però que realment no interaccionen. Però en aquest segon tipus de societat el conflicte sorgeix quan les noves generacions ja són una barreja entre els dos models.

Per això considero que el respecte és la base fonamental. Només podem demanar respecte si també oferim respecte'.

I Congrés Internacional de Turisme & Dret

BARCELONA & SITGES, DEL 7 AL 9 D'ABRIL DE 2011. PODEU CONSULTAR EL PROGRAMA I TOTA LA INFORMACIÓ DEL CONGRÉS AL WEB DE L'ICAB. **BLANCA PADRÓS AMAT, COL·LEGIADA 23.471**

El turisme és un fenomen d'una enorme transcendència econòmica passada present i futura a tots els nivells (internacional, europeu, estatal, autonòmic, provincial, local) i des de totes les perspectives (pública, privada).

Però el turisme té també un important impacte en l'àmbit jurídic, no només pel que fa al dret del turisme pròpiament dit (qui respon de què en les cancel·lacions de vols, estructures en el sector hotelier, efectes de la normativa comunitària en el món turístic, etc.), sino també en relació a d'altres temes en els quals el fenomen del turisme, especialment quan aquest esdevé residencial, té una important rellevància en la nostra pràctica jurídica transfronterera (transaccions immobiliàries i successions amb elements internacionals).

Constatant aquestes realitats sorgeix la iniciativa d'organitzar el Congrés Internacional sobre Turisme & Dret, que tindrà lloc a Barcelona i Sitges els propers dies 7 a 9 d'abril de 2011.

En base a un plantejament transversal i multidisciplinar, abordarem qüestions ben diverses i alhora íntimament vinculades al fil conductor del turisme, tals com el turisme com a estratègia econòmica d'interès públic, els models juridicoeconòmic en el sector hotelier (del negoci familiar a les grans empreses), el Tractat de Lisboa, la Directiva de Serveis (Directiva Bolkestein), la seva transposició nacional i els seus efectes en la pràctica, l'impacte de les TIC en la regulació dels viatges combinats, la responsabilitat de les agències de viatges, companyies aèries i asseguradores davant les cancel·lacions, overbooking, grans retards i accidents naturals, la resolució de conflictes a través de mitjans alternatius (arbitratge i mediació), el turisme i els municipis, la compravenda de finques per estrangers/es i les successions internacionals, des del punt de vista civil, internacional privat i fiscal.

Per parlar-ne gaudirem dels coneixements i l'experiència de ponents de primer nivell dels sectors governamentals i de l'advocacia

així com dels móns acadèmic, notarial i empresarial.

El Congrés s'inaugurarà dijous 7 d'abril a la Fira de Barcelona coincidint amb el dia professional del Saló Internacional del Turisme a Catalunya, amb la intervenció de Raimon Martínez Fraile president del SITC, Joan Gaspart, president de Turisme de Barcelona, Pedro L. Yúfera, Degà de l'ICAB, Blanca Padrós, vicepresidenta del grup assessor en relacions internacionals de l'ICAB i la Dra. Dorottya Gyenizse, del Ministeri d'Economia del Govern d'Hongria (presidència de torn UE).

Les sessions de divendres 8 d'abril tindran lloc al Col·legi, i el seminari 'Turisme residencial, dret immobiliari i dret de successions', així com la cloenda del Congrés, se celebraran a Sitges, dissabte 9 d'abril.

Serà també una excel·lent oportunitat per fer networking amb companys/es d'arreu del món, és a dir amb potencials turistes i/o advocats/des de turistes que visiten les nostres terres, signen contractes, creen famílies, compren finques i tenen herències internacionals.

Desitjo que sigui del vostre interès i us animo a participar-hi. Per a més informació no dubteu en contactar el Departament Internacional del Col·legi, internacional@icab.cat

La reforma laboral i de les pensions

REPÀS I COMENTARI SOBRE LES QÜESTIONS FONAMENTALS DE LA DARRERA REFORMA DEL SISTEMA DE SEGURETAT SOCIAL, QUE INCIDEIXEN EN LA REGULACIÓ ACTUAL DE LES PENSIONS DE JUBILACIÓ, AMB MESURES MÉS VISIBLES, D'ALTRES NO TANT, QUE S'INCLOUEN EN LA LLETRA PETITA.

Ignasi de Gispert i Català
Col·legiat núm. 9.032

Q

uan t'encarreguen uns comentaris sobre la reforma laboral en el nostre país, tens la sensació, sempre, de que estàs escrivint el penúltim capítol d'una història de mai acabar, i només cal donar una ullada al passat recent per confirmar aquesta idea. Sí que és cert que el món econòmic i laboral es caracteritza pel seu dinamisme i les lleis que el regulen s'han d'adaptar a les noves realitats, i per això està justificada, poder no en tanta assiduitat, aquella adaptació, però en d'altres matèries, d'un temps ençà hem caigut en una mena d'obsessió de regular-ho tot, com si l'Estat s'erigís en el tutelador

de la ciutadania, a la que considera poc preparada per resoldre per si mateixa les qüestions quotidianes que van sorgint, i l'ha d'anar marcant els camins, dreceres i racons per a on pot transitar. I pensar que a Anglaterra, per no tenir, no tenen ni Constitució escrita i tampoc els hi anat tant malament.

Però entrem en matèria, i com us deia abans, s'acaba de subscriure entre el Govern i els Sindicats el "document base" per a la reforma del Sistema de Seguretat Social, que és el que ha de merèixer el nostre comentari, i en el mateix acord s'anuncia la reforma, també, de la negociació col·lectiva, i entre les qüestions, no recollides en el pacte, però abastament airejades en els mitjans de comunicació, introduïdes

per l'inefable Sra. Merkel i que han provocat una allau de reaccions de tota mena, s'hi troba el debat sobre l'increment salarial si ha de girar en torn a la inflació, com fins ara, o s'ha de relacionar, de bell nou, amb els nivells de productivitat de les empreses, o en sistemes mixtes. Només un apunt sobre aquesta delicada matèria: O es canvia la cultura empresarial generalitzada, amb honroses excepcions, de no posar en comú amb els seus treballadors la realitat de la marxa de la mateixa, però no tant sols en les situacions crítiques, si no sempre, obrint portes i finestres, i tendint a sistemes de participació conjunta, o difícilment pot reeixir una proposta en la que els sacrificis sempre estan de la mateixa banda de la taula.

Ara sí, els trets fonamentals de la reforma del sistema de la Seguretat Social pactats fa poc dies giren en torn a les següents qüestions nuclears:

- S'introdueix, per primera vegada, el concepte de "carrera laboral", entenent-la com a complerta amb una cotització de 38,5 anys.
- Es situa l'edat de jubilació ordinària entre els 65-67 anys
- S'amplia el període de càlcul de la Base Reguladora que serveix per conèixer l'import final de la pensió de 15 a 25 anys, i el percentatge aplicable, segons els anys cotitzats, patirà una regulació reglamentària
- S'endureix la Jubilació anticipada, amb exigència de més anys de cotització i l'aplicació d'un únic coeficient reductor
- Es consolida la retallada ja sofrida de la Jubilació parcial i s'encareix el seu cost de càrregues socials
- Desapareix la jubilació especial als 64 anys.

Totes aquestes mesures, de les que no baixem al detall concret per no omplir de números i xifres el cap del lector, i sobre tot perquè encara po-

Totes aquestes mesures, que encara poden tenir un recorregut parlamentari que faci variar el seu text definitiu, poden suposar una disminució real i efectiva en l'import final de la prestació

den tenir un recorregut parlamentari que faci variar el seu text definitiu, suposen una disminució real i efectiva en l'import final de la prestació, - a cada bugada es perd un llençol -, que s'intenta minorar mitjançant l'establiment d'un període transitori el suficientment ampli per no veure's afectades les expectatives de dret de la gent propera als 60 anys, i mereixen un tractament diferenciat per els col·lectius provinents de situacions de crisi.

Al costat d'aquestes mediàtiques mesures, s'introdueixen d'altres, amb lletra petita, algunes d'elles positives i d'altres tot el contrari, que haurem de seguir en el seu resultat final. Ens estem referint, a l'eliminació en les jubilacions anticipades del complement de mínims, - aquella quantia que afegeix l'Estat

a les pensions que amb la seva carrera laboral individual, no assoleixen l'import mínim de la pensió que es fixa anualment en els Pressupostos-, la modificació a la baixa de la anomenada "integració de buits", coneguda com la substitució dels períodes de no cotització amb la tarifa mínima existent en cada moment, i que de ben segur es faran notar a les butxaques dels pensionistes.

Pel contrari, s'afegeixen nous incentius per el naixement de fills, ampliant els períodes de cotització ficticis de les mares, s'anuncia un major control de les baixes per malaltia de petita durada, s'incentiva la contractació dels joves, i el perllongament de la vida ordinària laboral. I s'enceta, finalment, una reforma integral en les Polítiques d'Ocupació que ja té la seva primera norma publicada en el BOE del 19 de Febrer passat - RD 3/11

En resum, ens trobem davant d'una reforma de les pensions de jubilació d'àmplia rellevància, que els seus efectes, per raó de la transitorietat de la mesura, no es veuran amb tota la seva cruessa de immediat, i que la necessitat de la mateixa està avalada per l'acord assolit entre les parts implicades, sense entrar en més valoracions, que no era ni es la finalitat d'aquest article.

El concurs de les persones físiques i l'execució hipotecària de l'habitatge habitual

AMB MOTIU DE LES DUES CONFERÈNCIES CELEBRADES AL MES DE FEBRER A L'ICAB, L'AUTORA DE L'ARTICLE SINTETITZA LES PRINCIPALS QÜESTIONS QUE S'HI VAN DEBATRE EN RELACIÓ AMB DOS TEMES ACTUALS. OLGA ROVIRA TORRES. COL·LEGIADA NÚM. 20078

Els dies 14 i 17 de febrer de 2011, a l'II.llustre Col·legi d'Advocats de Barcelona, es van celebrar dues conferències relacionades amb temes de gran actualitat i d'una enorme transcendència, tant a nivell jurídic com social. La primera, presidida per Pedro L. Yúfera, degà del Col·legi, va versar sobre el concurs de persones físiques i els greus problemes que comporta la seva regulació actual. Es va parlar del sobreendeutament que pateixen moltes famílies; de la segona oportunitat que se li hauria de dispensar al deutor de bona fe; i es van analitzar propostes *de lege ferenda* davant d'una futura reforma de la llei concursal, fent referència al

dret comparat. També es va plantejar la possible extinció dels deutes concursals davant la inexistència de béns o drets realitzables del concursat, arran de la interlocutòria del Jutjat Mercantil núm. 3 de Barcelona de 26-10-2010, dictada pel Magistrat José M^a Fernández Seijó, que va intervenir juntament amb els professors d'universitat, administradors concursals i advocats Marti Batllori i Christian Herrera, i el Vicepresident de la Secció de Dret Processal de l'ICAB, Jesús Sánchez García, el qual, en seu de la Comissió de Cultura i en col·laboració amb la Comissió de Relacions amb l'Administració i la Justícia (CRAJ), va organitzar els dos esdeveniments, conjuntament amb Vicente Pérez Daudí, Professor Titular de Dret Processal de la

UB i Secretari de la Secció de Dret Processal de l'ICAB.

La segona de les conferències va començar amb la intervenció de Mercedes Cora, presidenta de la CRAJ, qui va posar de relleu l'interès i debat social que s'ha generat, especialment arran de la interlocutòria dictada per la Secció 2a de l'Audiència Provincial (AP) de Navarra de 17 de desembre de 2010, vers l'execució hipotecària de l'habitatge habitual, qüestió que va ser tractada, per ponents de primera línia, des de diferents perspectives, que tot seguit passem a resumir.

Jesús Sánchez va explicar que, a proposta del Consell dels II·lustres Col·legis d'Advocats de Catalunya

(CICAC), s'ha creat un grup de treball per proposar modificacions legislatives que ajudin a paliar aquesta problemàtica. També ens va fer coneixedors de què el Jutjat de Primera Instància núm. 44 de Barcelona ha dictat una interlocutòria en la mateixa línia que la dictada per la Secció 2a de l'AP de Navarra.

El notari Ángel Serrano va destacar l'actual vigència de l'art. 1.911 Codi civil espanyol, però reflexiona que si les entitats financeres es queden els immobles en subhasta pel 50% del seu valor de taxació, i més endavant els transmeten i n'obtenen el 100%, o més, això porta a plantejar-se un possible enriquiment injust.

Per Martí Batllori, en l'actual execució hipotecària només hi perd una part. És crític amb la regulació de la subhasta que fa la nostra Llei processal i explica que el drama de moltes famílies ha portat a l'elaboració d'una iniciativa legislativa popular, per promoure la reforma de l'art. 693 LEC, que contempli la dació en pagament.

Seguidament Ignasi Fernández, advocat d'entitat bancària, va defensar el principi de seguretat jurídica (art. 9.3 CE). Considera que interlocutòries com la de 17 de desembre de 2010, que acorda no continuar amb l'execució respecta a la quantitat no coberta per la subhasta, excepte costes i liquidació d'interessos, pot afectar els inversors en cèl·lules hipotecàries. Segons Guillem Soler, magistrat del Jutjat de Primera Instància núm. 2 de Sabadell, atès que la regulació de l'oposició a l'execució hipotecària, admet únicament com a causes d'oposició, el pagament o l'error al liquidar el deute, ha plantejat una qüestió d'inconstitucionalitat en la interlocutòria de 30 de setembre de 2010, en relació amb el dret fonamental a la tutela judicial efectiva del executat hipotecari (art. 24 CE), el dret a l'habitatge digne i adequat (art. 47 CE) i el principi d'interdicció de

S'han celebrat dues conferències per debatre sobre temes de gran actualitat: Els problemes de la regulació del concurs de persones físiques i l'execució hipotecària de l'habitatge habitual

l'arbitrarietat dels poders públics (art. 9.3 CE).

Per Marta Sánchez-Ocaña, Magistrada del Jutjat de 1a Instància núm. 2 de l'Hospitalet de Llobregat, els jutges estan subjectes a l'imperi de la Llei (art. 117 CE) i no poden envair competències legislatives, ni tan sols per raons de justícia material, si bé reconeix que el debat sempre és favorable i no discuteix la conveniència de fer reformes legals.

Juan Manuel de Castro, magistrat del Jutjat del Mercantil núm. 10 de Barcelona, va exposar dues realitats: el sobreendeutament de les famílies i el fet que els bancs han prestat uns diners que volen recuperar, emparant-se en els articles 1.911 CC, 76 i 178.2 LC, i 570 LEC. Recorda que el RDL 6/2010, eleva

el límit d'inembargabilitat en els procediments posteriors a l'execució hipotecària quan el preu obtingut per la venda de l'habitatge habitual hipotecat sigui insuficient per cobrir el crèdit garantit. Va lamentar que la reforma concursal no prevegi modificar el concurs de persona física.

Ernest Pascual, magistrat del Jutjat de Família núm. 45 de Barcelona, afirma que el drama augmenta quan se li suma la crisi conjugal. Es va referir a les dues línies jurisprudencials sobre l'admissió de què la sentència de separació o divorci contempli que la hipoteca serà pagada per meitats, perquè això confereix directament un títol executiu davant l'incompliment.

Manuel Cachón, catedràtic de Dret Processal de la UAB, va advocar per un repartiment equitatiu dels perjudicis econòmics originats com a conseqüència de la crisi econòmica. Apunta com a solució de mínims, reformar la Llei processal, impeding l'adjudicació en subhasta per menys del 80% del valor de taxació.

Finalment, Vicente Pérez fer unes reflexions sobre la incidència de les mesures cautelars en aquesta matèria.

XXII aniversari del TAB: La reforma de la Llei d'Arbitratge impulsarà la utilitat i la difusió d'aquests processos

EN EL MARC DE LA JORNADA ORGANITZADA PEL TRIBUNAL ARBITRAL DE BARCELONA (TAB) PER ANALITZAR LA REFORMA DE LA LLEI D'ARBITRATGE, EL 28 DE FEBRER ES VAN CELEBRAR DIVERSES TAULES RODONES AMB LA INTERVENCIÓ DE DESTACATS PONENTS ESPECIALITZATS EN DIFERENTS ÀREES DEL DRET.

Els actes van comptar, també, amb una ponència de Juan Antonio Xiol Ríos, President de la Sala Primera del Tribunal Suprem, sobre les tendències futures de l'arbitratge. En ella, el magistrat Xiol Ríos va destacar les bondats de la Llei actual, així com diversos aspectes de la reforma en curs. Finalment va suggerir la conveniència que el Tribunal Suprem pogués generar una jurisprudència unificadora de l'arbitratge superant l'actual situació impeditiva.

Els ponents de la nova Llei d'Arbitratge van agrair les aportacions al text del Tribunal Arbitral de Barcelona (TAB)

Durant la sessió de tarda va tenir lloc una taula rodona en la qual van participar representants de tots els grups parlamentaris que van presentar esmenes durant la tramitació parlamentària de la Llei de reforma al Congrés.

La taula va ser moderada per Jesús de Alfonso, President del TAB, que va afirmar que "la nova legislació donarà unes renovades avantatges a l'arbitratge i, contribuirà a agilitar la justícia ordinària sent més eficient per resoldre conflictes entre empresaris".

Els diversos ponents dels grups parlamentaris van desgranar els aspectes més rellevants d'aquesta reforma, coincidint tots ells en el valor de les aportacions del TAB en el procés de tramitació. Així mateix, van destacar els esforços realitzats per tots els grups per consensuar un text.

Álvaro Cuesta del Grup Parlamentari Socialista, President de la Comissió de Justícia del Congrés va afirmar durant la taula rodona que "La reforma de la Llei d'Arbitratge suposa una clara aposta per aquests processos. S'ha volgut fer un pas més partint de la base que la Llei del 2003 ja era una bona Llei".

El Govern de la Generalitat de Catalunya ha animat al TAB a què, amb la resta d'institucions, creï un espai comú d'arbitratge a Catalunya

Per la seva banda, Dolors Montserrat, del Grup Popular, va centrar la seva intervenció a destacar que: "S'ha arribat a la unanimitat entre els grups. El fet que en un principi desaparegués l'arbitratge d'equitat creïem que no feia més que beneficiar els tribunals arbitral de Londres o París en detriment dels nostres propis tribunals".

El diputat del Grup Basc, Emilio Olabarría va posar de manifest que "La llei és bona. La reforma pretén disminuir la litigiositat". Olabarría va declarar que: "En aquest país cal fer pedagogia de l'arbitratge, que és tan bo com qualsevol altre acte judicial".

El Diputat autonòmic d'ERC, Pere Aragonès, va intervenir en la taula

rodona i va dir que: "A ERC considerem que l'arbitratge es configura com una via ràpida, eficaç i econòmica per solucionar controvèrsies". Així mateix ha apuntat alguns dels aspectes que el seu Grup al Congrés ha esmenat, com per exemple, "que el nomenament judicial d'un àrbitre ha de fer des dels tribunals de primera instància (els més propers al ciutadà) i que seria necessari mantenir el vot particular quan un arbitratge és portat per diversos àrbitres". Aragonès va proposar també realitzar "una avaluació de la reforma de la Llei passats uns mesos".

Antoni Picó, representant a la taula de Convergència i Unió va afirmar: "El projecte de Llei inicialment ens va provocar molts dubtes". El ponent de CiU va coincidir amb la representant popular que "l'eliminació de l'arbitratge d'equitat hagués estat negativa". Finalment, per al representant de CiU "Un dels aspectes pendents és contemplar que les Comunitat Autònomes puguin mantenir i introduir aspectes propis dels seus drets".

Ramon de Veciana, representant d'UPyD va intervenir recordant l'alta litigiositat d'Espanya, "quatre vegades superior a la del Regne Unit i el doble que a Alemanya" la qual cosa justifica, segons la seva opinió "el foment de l'arbitratge". Finalment, va lloar al TAB a qui "considero una referència com a institució arbitral a nivell nacional".

Finalment, a la cloenda de la jornada, Santiago Ballester Muñoz, director general de Dret i Entitats Jurídiques de la Conselleria de Justícia de la Generalitat de Catalunya va afirmar en la seva intervenció que: "El TAB, comptant amb les altres institucions, ha de promoure la creació d'un gran espai arbitral comú a Catalunya".

El TAB concedeix la medalla de la institució a Sílvia Gimenez-Salinas

El Tribunal Arbitral de Barcelona (TAB) va concedir a Silvia Gimenez-Salinas, exdegana del Col·legi d'Advocats de Barcelona, la medalla honorífica del TAB en el transcurs de l'acte commemoratiu de l'aniversari d'aquesta institució, principal administradora de arbitratges de Catalunya.

A més del lliurament de la medalla honorífica, a l'acte d'aniversari també va reconèixer el treball realitzat per Victoria Martínez-Vares, coordinadora del suplement "Jurídico" que es distribueix a través de d'Expansión (i és editat conjuntament per Expansión i La Ley), i Andrés Garvi, coordinador de la secció "Profesionales" de Negocio & Estilo de Vida.

Tots dos van ser els guanyadors del Primer Premi de Periodisme sobre Arbitratge del TAB, un certamen convocat amb l'objectiu de reconèixer la tasca social que fan els professionals del periodisme per difondre l'arbitratge com a forma de justícia alternativa i els valors que estan vinculats a aquest, així com l'aportació que fa aquesta forma de justícia alternativa a contextos socials més amplis, com són l'economia, la justícia o la cohesió social.

Les garanties a primer requeriment

AMB MOTIU DE L'ENTRADA EN VIGOR L'1 DE JULIOL DE 2010, DE LES REGLES UNIFORMES DE LA CAMBRA DE COMERÇ INTERNACIONAL PER A LES GARANTIES A PRIMER REQUERIMENT, (URDG 758), L'AUTORA RECORDA LA UTILITAT D'AQUESTA GARANTIA DE COMPLIMENT D'OBLIGACIONS, DARRERAMENT EN AUGE, EN EL COMERÇ INTERNACIONAL.

Esther Nin Camps

Col·legiada núm. 16.343

Com bé saben les empreses, en una relació de comerç internacional, el més difícil és arribar a un acord. Implica tota una tasca comercial, buscant i estudiant mercats, identificant oportunitats, viatjant, visitant i rebent, assistint a fires, intercanviant targes i catàlegs. Quan tot això ha encaixat satisfactòriament i l'empresa busca assessorament per tal que s'iniciïn les negociacions purament jurídiques, o fins i tot només perquè es plasmí i articuli de forma eficient la voluntat de les parts, no es pot fallar.

L'assessorament jurídic ha de ser un "imprescindible valor afegit", una veritable aportació qualitativa, que no pot defugir, i especialment en l'àmbit internacional, el principi de preveure el pitjor per evitar que passi el pitjor.

En el comerç internacional, fruit del usos comercials i la pròpia dinàmica i necessitats dels mercats, han vist la llum alguns instruments que sintetitzen d'una manera extraordinària les expectatives finals dels agents que intervenen en les relacions comercials.

Estem parlant, entre d'altres, dels crèdits documentaris i de les garanties a primer requeriment.

En aquest article abordarem aquestes últimes, que s'estan convertint, cada vegada amb més motiu i com a rèplica al creixent rigorisme dels mitjans de pagament, en reals protagonistes de les transaccions internacionals.

L'escenari jurídic internacional és abastament ric i interessant des d'un punt de vista acadèmic i de desenvolupament normal de les transaccions. Ara bé, quan s'albira

Més important que comptar amb una garantia a primer requeriment, ho és comptar amb una garantia el redactat de la qual sigui equilibrat, satisfaci les dues parts del contracte de base concret i no permeti execucions abusives

algun problema en el compliment de les obligacions de les parts, la magnitud del conflicte, pel sol fet de la seva naturalesa internacional, augmenta considerablement i comporta una càrrega de desgast i desànim important, que no ajuda a l'esperit d'internacionalització empresarial que entre tots els sectors implicats hauríem d'estimular.

La garantia a primer requeriment és una garantia personal, independent i no accessòria del contracte subjacent del que porta causa: el garant, preferiblement "tercer professional", s'obliga a pagar una suma de diner a la primera reclamació del beneficiari, feta segons els termes establerts en el text de la garantia.

En aquest sentit, pel beneficiari es relativitza la transcendència en seu contractual (contracte base) de la voluntat i/o possibilitat de compliment de l'altre part, podent executar una garantia i fer líquid un import de diners que l'hauria de rescabalar de l'eventual incompliment, sense haver d'entrar als mecanismes interns que pot haver previst el contracte de base i que, per eficients que siguin, no presenten la immediatesa i abstracció de la garantia.

La tipologia d'aquestes garanties s'ha anat conformant segons el tipus d'obligació contractual l'incompliment del qual ha de res-

pondre el garant amb l'import fixat: pagament, de bona execució, manteniment d'oferta, pagament anticipat, etc.

És evident que la més gran virtut d'aquest instrument es pot convertir, degudament pervertit, en el seu màxim problema: la independència i abstracció respecte a l'obligació principal. I és en aquest punt on el paper de l'assessorament jurídic és bàsic. Més important que comptar amb una garantia a primer requeriment, ho és comptar amb una garantia el redactat de la qual sigui equilibrat, satisfaci les dues parts del contracte de base concret i no permeti execucions abusives.

Aquest últim punt és determinant, tota vegada que el garant, en el moment en què és executat segons els termes del text de la pròpia garantia, ha de complir i pagar i no pot oposar cap excepció (sens perjudici del *fraus omnia corrumpit* i d'una eventual intervenció judicial).

La Cambra de Comerç Internacional (CCI) compta amb una nova publicació que va entrar en vigor l'1 de juliol de 2010, "Reglas Uniformes de la CCI para las Garantías a Primer Requerimiento," (URDG

758), que fa de marc regulatori al que es pot subjectar una garantia en exercici de l'autonomia material de les parts. Es tracta d'una revisió qualitativament important de les anteriors regles, URDG 458, que van ser desenvolupades per la CCI.

Les URDG 758 reflecteixen l'equilibri d'interessos entre les parts usuàries, la claredat en l'execució i la dificultat de l'abús, preveu llei aplicable i jurisdicció competent. És altament aconsellable l'us i subjecció expressa a aquestes regles, tota vegada que les eventuais lleis nacionals que resultin d'aplicació en cas de conflicte, no podran oferir mai un marc similar. Val a dir que la jurisprudència espanyola ja té molt tractada i delimitada la figura de la garantia a primer requeriment.

Es tracta, en definitiva, d'una eina jurídica òptima per la seva finalitat, l'extensió de l'ús de la qual ha de ser tasca de tots aquells que d'alguna manera o altra intervenen en la internacionalització de les empreses, entre els quals es troben, indiscutiblement, els advocats i advocades d'aquest Col·legi.

El màrqueting en un bufet d'advocats petit al segle XXI

JAMES LOVE ÉS PROPIETARI DE JAMES LOVE LEGAL (WWW.JLLIP.COM), UN BUFET ESPECIALITZAT EN PROPIETAT INTEL·LECTUAL SITUAT ALS AFORES DE LEEDS, AL NORD D'ANGLATERRA. EN AQUEST ARTICLE EXPOSA LES SEVES IDEES SOBRE LA MILLOR MANERA DE FER MÀRQUETING EN UN BUFET PETIT. **JAMES LOVE**

Vaig obrir el meu despatx a finals del 2006, després d'haver treballat durant anys en grans bufets del Regne Unit amb diversos centenars i milers de treballadors. Al principi treballava sol, però ara tinc tres empleats i en aquests moments hi ha un procés de reclutament obert per ampliar el bufet. Els tres primers anys han estat plens d'èxit, i part d'aquest triomf es deu a haver maximitzat les oportunitats de màrqueting.

David contra Goliat

És fàcil pensar que un bufet petit no té massa a fer en allò que té a veure amb el màrqueting, tenint en compte que competeix amb grans empreses amb pressupostos substancials i oficines a diversos indrets, de vegades internacionals. Certament, una empresa petita presenta diversos desavantatges. Tindrà un pressupost més ajustat, no disposarà de professionals del màrqueting dedicats exclusivament a aquesta tasca i no hi haurà un gran nombre de col·legues amb els quals compartir idees. El problema principal és que quan l'advocat titular es dedica a fer màrqueting, no ingressa diners,

i quan ingressa diners, no s'està dedicant al màrqueting.

Els clients potencials se senten còmodes amb un web, atès que els dona l'oportunitat d'avaluar les referències i els valors

De tota manera, des del meu punt de vista aquests desavantatges es poden compensar per mitjà d'una planificació detallada. De fet, un

bufet petit té alguns avantatges significatius. Un dels més importants és que els clients potencials, encara que siguin grans, veuen positiu el tracte personal. Un despatx petit ven allò que el client vol comprar: les habilitats, experiència, servei i entusiasme d'un emprenedor. Com a emprenedor, els clients tenien dues garanties: primer, que jo personalment faria la feina, perquè ningú més no podia fer-la, i segon, que ateses les dimensions del meu bufet, qualsevol cas que acceptés tindria una importància vital.

Un altre gran avantatge dels bufets petits quant a l'estratègia de màrqueting és que les decisions es poden prendre de forma ràpida i es poden aplicar immediatament. Molt sovint, en empreses grans veia bones idees que no s'implementaven mai. Quan finalment acabaven de ser avaluades i aprovades per interminables comitès, la iniciativa ja s'havia perdut.

Què funciona?

Des de la meua perspectiva, els elements clau del màrqueting en un bufet petit inclouen crear relacions personals i aconseguir que la gent ens recordi. Una part important d'això és el networking. També penso que intentar posar imaginació a les iniciatives de màrqueting té els seus resultats. Per a un bufet petit, és tot un repte que la gent el recordi. Es requereix més imaginació per maximitzar la inversió. Un disseny adequat de la pàgina web pot facilitar que els valors i la imatge de marca quedin ben expressats. O assegurar que els nostres clients recordin un esdeveniment de màrqueting que organitzem.

Què no funciona?

Resulta molt fàcil gastar-se diners en iniciatives que no funcionen. El problema, evidentment, és predir què funcionarà i què no funcionarà. Estic segur que diversos bufets tindran experiències diferents, però en el meu cas he arribat a la conclusió que posar anuncis no és una forma rendible de generar negoci.

Una àrea de generació de feina emprada per les grans firmes és la participació en licitacions o concursos, en què una gran empresa expressa la seva intenció de fer ús de serveis jurídics i sol·licita als bufets que participin en una licitació per intentar guanyar el lloc. En aquestes àrees, les grans firmes tenen un avantatge especial. Un despatx petit pot tenir com a argument un servei personal excepcional, molt bons coneixements, experiència en l'àmbit particular i una tarifa competitiva. Però una gran empresa que ofereixi feina per aquest canal sempre quedarà impressionada pels grans recursos i la seguretat que pot oferir un despatx gran. Entrar en aquests concursos requereix molt esforç, i jo sóc de l'opinió que un bufet petit farà millor en dedicar els recursos a una altra àrea.

Un despatx petit ven allò que el client vol comprar: les habilitats, experiència, servei i entusiasme d'un emprenedor

El màrqueting del segle XXI

La tecnologia moderna ofereix a l'emprenedor una gran varietat d'opcions de màrqueting alternatives i relativament econòmiques.

La més fonamental és, òbviament, un web. La creació d'un bon web no implica únicament un cost notable, també una gran inversió de temps i esforç. Tan sols trobar un domini .com disponible i adequat ja pot ser un procés tortuós. Llavors, val la pena l'esforç que dediquem a crear un web? La meua ferma conclusió és que un lloc web és absolutament essencial. Els clients potencials se senten còmodes amb un web, atès que els dóna l'oportunitat d'avaluar

les referències i els valors. A més, poden utilitzar el link per reenviar-lo a altres contactes i que aquests puguin accedir al web.

En els darrers anys, els webs de networking social han augmentat molt la seva presència i importància. Es diu que el més famós, Facebook. Hi ha molts altres llocs dedicats al networking, alguns dels quals han estat específicament creats per afavorir el networking empresarial. Potser el més conegut és LinkedIn que no genera feina per ell mateix però que resulta molt útil per seguir el rastre dels contactes. És molt important establir bé els ajustaments de privacitat en registrar-se a LinkedIn. Altres llocs d'ús comú són Twitter, Ecademy i Xing.

En darrer lloc, una font potencial de màrqueting que cada vegada és més important és intentar obtenir una posició elevada en els directoris legals. Aquests directoris "independents" van aparèixer per primera vegada al mercat jurídic del Regne Unit fa aproximadament 20 anys. En aquests moments intenten tenir impacte a Europa (de forma més significativa, Chambers i Legal 500).

Consells per fer un màrqueting correcte en un bufet petit

He puntuat diverses iniciatives de màrqueting de l'1 al 10 segons la seva importància i eficàcia.

Web per a suport als clients:	8
Web com a font directa de feina:	1
Publicitat:	1
Treball en xarxa per mitjà d'Internet:	3
Treball en xarxa personal:	6
Articles publicats:	2
Directoris independents:	3
Bustiades (incloent e-mails):	3

Els ítems anteriors reflecteixen els meus èxits i fracassos durant els tres darrers anys i mig. Com podreu veure, encara busco aquella activitat que em garanteixi un 10 sobre 10. Si algú la sap, que me la digui.

“Estem formant els nostres futurs professionals pensant en l'empresa”

MÓN JURÍDIC HA PARLAT AMB PERE ALAVEDRA I RIBOT, EL RECTOR DE LA UNIVERSITAT INTERNACIONAL DE CATALUNYA, PER CONÈIXER COM AQUESTA UNIVERSITAT PREPARA ALS FUTURS ADVOCATS. **ROSER RIPOLL**

Vostè va ser nomenat recentment com a rector de la UIC (setembre de 2010). Del món empresarial i la docència a un càrrec d'alta gestió com a rector d'universitat.

Com ha anat aquest pas?

Des del punt de vista acadèmic sóc una persona atípica. He estat 20 anys en el món professional, porto 19 anys en el món de la Universitat i recentment se'm va proposar ser rector de la Universitat. Ser rector és un goig. A més, per a mi és un reconeixement a totes les persones que he conegut al llarg de la meua vida, perquè elles m'han ajudat a formar-me, i també el meu reconeixement al patronat per haver confiat en mi.

Quins són els objectius que s'ha marcat per al seu mandat?

La consolidació de la Universitat és el repte constant per a qualsevol rector.

Com a segon objectiu, el repte de contribuir amb el nostre petit gra de sorra, com Universitat que som, privada i petita, en la sortida de la crisi. Cal mentalitzar a la gent que de la crisi no ens trauran els altres, sinó que hem de ser nosaltres els que hem de posar iniciatives, projectes i il·lusió perquè ens en sortim. La Universitat ha de contribuir a això.

“No podem pensar que tots els estudiants de dret exerciran l'advocacia”

En quines coses pot contribuir la UIC?

En la transferència del coneixement. La Universitat en un país de petites i mitjanes empreses com és Catalunya ha d'apostar per la recerca.

Les empreses no poden tenir uns equips de recerca interns i han d'externalitzar aquesta recerca, i han de fer-ho en el món universitari tant públic com privat.

Nosaltres com a Universitat privada estem totalment oberts, per això volem una major vinculació amb el món empresarial, i per això necessitem la col·laboració tant de l'Administració pública com de la iniciativa privada.

També necessitem el reconeixement de les Administracions públiques - i concretament a Catalunya amb l'Agència de Qualitat universitària- en relació a la tasca que facin el professors en l'àmbit de transferència del coneixement.

Nosaltres hem de formar a uns estudiants que siguin capaços d'entrar paulatinament en el món empresarial. En aquest sentit, a la UIC estem formant els nostres futurs professionals pensant en l'empresa; en l'àmbit jurídic hem de pensar quants professionals aniran a treballar a l'empresa i uns quants exerciran l'advocacia. No podem pensar que tots els estudiants de dret exerciran l'advocacia. Jo crec que aquest és un tema que recull el grau que impartim.

Què ha significat la posada en marxa del 'Pla Bolonya' per la seva Universitat?

Jo provinc de la Universitat Politècnica de Catalunya, i en aquest àmbit sempre parlàvem de l'Espai Europeu d'Educació Superior' enlloc de 'Pla Bolonya' perquè considerem que recull millor l'essència del que suposa el pla.

Des del naixement de la UIC, aquesta universitat ja està integrada en allò que es coneix com a 'Pla Bolonya' perquè va néixer amb el concepte que derivava de l'espai europeu, és a dir, reconeixement mutu de graus, de coneixements, d'habilitats...

Per això la posada en marxa del 'Pla Bolonya' no ens ha suposat cap canvi substancial, ja que sempre hem volgut que els nostres titulats surtin amb coneixements equivalents.

I dins l'àmbit dels estudis de Dret?

La gent que estudia Dret a la UIC sap que els seus estudis, el seu grau és igual en coneixements que qualsevol altre Universitat pública o privada.

Des d'aquesta universitat ens agradaria poder ajudar, amb el nostre petit gra de sorra, en tot el tema del futur professional de l'advocacia.

PERE ALAVEDRA I RIBOT, Llicenciat en enginyeria industrial l'any 1972 a la ETSEIB (Universitat Politècnica de Barcelona), i doctorat l'any 1979. Des de l'any 1971 al 1975 va ser cap del servei tècnic a la Companyia d'Aigües de Sabadell S.A (CASSA).

Des de l'any 1979 al 1987 va ser regidor i tinent d'alcalde de l'Ajuntament de Sabadell, assessor al Ministeri de Relacions amb les Comunitats Europees i al Pla de Reconversió Tèxtil, continuant la seva activitat professional al sector privat fins l'any 1990.

L'any 1991 obté la plaça de professor Titular d'Universitat en l'àrea de coneixement d'enginyeria de la construcció a la Universitat Politècnica de Catalunya. L'any 2001 esdevé director de la Càtedra UPC - Grupo JG per la sostenibilitat en l'enginyeria de serveis dels edificis.

Des de setembre de 2010 és Rector de la Universitat Internacional de Catalunya. Està casat i és pare de vuit fills.

“Aquesta universitat està integrada al ‘Pla Bolonya’ perquè va néixer amb el concepte que derivava de l'espai europeu: reconeixement mutu de graus, de coneixements, d'habilitats”

Entenem que, en aquest moment, s'està formant llicenciats o graduats en Dret, però no s'està formant a advocats. Els graduats que vulguin exercir l'advocacia hauran de cursar el màster, i estem analitzant com ha de ser aquest màster per a ajudar a l'advocacia del segle XXI.

Creiem que serà un màster diferent, que doni als advocats aquestes competències en els quals puguin desenvolupar la seva tasca que els exigirà els nous reptes del nou segle. Estem treballant perquè no han sortit les directrius per part del Ministeri de com ha de ser, però nosaltres ja estem dissenyant aquest màster, diferenciant amb tot el que s'està fent en altres Universitats.

La UIC en quins aspectes es considera capdavantera d'altres Universitats?

És una universitat que és fonamenta en l'humanisme cristià, és a dir, que intentem que més enllà dels coneixements i conceptes teòrics volem focalitzar en quins són els drets i deures de les persones en tots els seus àmbits d'actuació. Aquest és el tret diferencial. Nosaltres hem volgut potenciar tot el tema d'habilitats i d'actituds.

Nomenaments a les Delegacions de l'ICAB

Seguint amb la informació publicada al número anterior, el 254 (febrer de 2011), relativa a la convocatòria d'eleccions i nomenaments a les Delegacions de l'ICAB us informem que, un cop finalitzats el termini de presentació de candidatures i atès que havia estat proclamat un únic candidat per a cadascun dels càrrecs vacants, la Junta de Govern, de conformitat amb el Reglament de les Delegacions Territorials de l'ICAB, ha desconvocat les eleccions pre-

vistes per a la Delegació de Vilafranca del Penedès i Vilanova i la Geltrú i ha declarat electes els candidats únics proclamats:

Vilafranca del Penedès

Delegat: Sr. Andreu Batlle i Amat
Sotsdelegat: Sr. Sergi Marín i Sarabia

Vilanova i la Geltrú:

Delegada: Sra. M. Carmen Sánchez García.
Sotsdelegada: Sra. Mònica Recasens Grau.

Publicació del Reglament de la Comissió de Dret penitenciari

La Junta de Govern de l'Il·lustre Col·legi d'Advocats de Barcelona, en sessió de 7 de febrer de 2011 va adoptar l'acord d'aprovar definitivament el Projecte de modificació del Reglament de la Comissió de Dret penitenciari, que va entrar en vigor l'endemà de la seva publicació en la pàgina web col·legial es a dir, el 11 de febrer de 2011.

Publicació del Reglament de reclamació de quotes col·legials, sancions i altres obligacions econòmiques, del procediment de baixa col·legial i de reincorporació

La Junta de Govern en sessió de 21 de febrer de 2011 va aprovar definitivament el Reglament de reclamació de quotes col·legials, sancions i altres obligacions econòmiques, del procediment de baixa col·legial i de reincorporació.

Aquest Reglament corporatiu va entrar en vigor l'endemà de la seva publicació en la pàgina web del Col·legi, es a dir, el 15 de març de 2011.

En Informació pública col·legial el Projecte de Reglament de la Comissió d'Advocats per a la Igualtat de Drets dels Nous Models de Família i el Projecte de Reglament d'Honoraris

La Junta de Govern de l'Il·lustre Col·legi d'Advocats de Barcelona, en sessió de 21 de febrer i 28 de març de 2011, ha aprovat, inicialment i respectivament, el Projecte de Reglament de la Comissió d'Advocats per a la Igualtat de Drets dels Nous Models de Família i el Reglament de la Comissió d'Honoraris, així com sotmetre'ls a informació pública col·legial per mitjà de la publicació a la pàgina web i als taulers d'anuncis del Col·legi. Els textos aprovats estaran a disposició dels col·legiats i col·legiades en la pàgina web col·legial i en la Secretaria de la Corporació, a fi

que durant el termini d'un mes, puguin formular les al·legacions i suggeriments al text que considerin pertinents.

Aquestes al·legacions es poden presentar en el Registre General del Col·legi, de dilluns a dijous, entre les 9,00 i les 18,00 hores, i el divendres entre les 9,00 i les 15,00 hores; també es poden presentar per correu electrònic, fins a les 18,00 hores de l'últim dia del termini (4 d'abril de 2011), respectivament, a les adreces reglamentnousmodels@icab.cat i reglamenthonoraris@icab.cat

Convocatòria d'Assemblea General Ordinària

Us recordem que la Junta de Govern, en sessió ordinària de 21 de febrer de 2011, va acordar la convocatòria d'Assemblea General Ordinària per al 30 de març de 2011, a les 13.00 h, al Saló d'Actes del Col·legi, amb el següent ordre del dia:

ORDRE DEL DIA

Primer.- Examen i aprovació, si escau, de la gestió anual de la Junta de Govern, la memòria d'activitats, els estats financers i la liquidació del pressupost corresponents a l'exercici 2010.

Segon.- Informe sobre les activitats i actuacions del defensor de la persona col·legiada durant l'any 2010.

Tercer.- Torn obert de paraules.

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

Ets dels que no té còpia de seguretat?

LA LLEI 15/1999 DE 13 DE DESEMBRE (LOPD) A L'ARTICLE 44, QUALIFICA COM INFRACCIÓ GREU EL NO MANTENIR ELS FITXERS I EQUIPS QUE CONTINGUIN DADES DE CARÀCTER PERSONAL SENSE LES MESURES DE SEGURETAT ESTABLERTES. PER TANT, SI DINS DE L'ORDINADOR MANTENIM ALGUNA MENA D'INFORMACIÓ QUE CONTINGUI DADES DE CARÀCTER PERSONAL, TENIR UNA CÒPIA DE SEGURETAT NO ÉS NOMÉS UNA MESURA DE SENTIT COMÚ, ÉS UNA OBLIGACIÓ LEGAL.

En referència a aquesta obligació legal, la llei classifica les dades gestionades habitualment pel col·lectiu d'advocats, com a informació de nivell mitjà. Seran les dades que continguin:

- Dades relatives a la comissió d'infraccions administratives o penals.
- Dades relatives a hisenda pública.
- Dades relatives a serveis financers.
- Dades que, considerades en conjunt, permetin una evaluació de la personalitat de l'interessat.

Tots els advocats utilitzen l'ordinador com una eina de treball diari per a realitzar els vostres escrits, per consultar jurisprudència, per guardar una base de dades dels clients, portar la comptabilitat, enviar i rebre correus electrònics... L'ordinador s'ha convertit en una eina imprescindible. Amb els portàtils actuals, és molt fàcil portar la oficina a qualsevol lloc, els advocats seguim fent les feines pròpies de la oficina quan esteu als jutjats o el cap de setmana, però què passaria si s'espatlla l'ordinador i no podem recuperar la informació que conté?

Si fem l'exercici de pensar en quina situació quedaria el despatx en cas de perdre les dades de l'ordinador, quina informació podria reconstruir i quanta feina costaria, podem fer-nos una idea del valor que tenen les dades que tenim emmagatzemades al nostre ordinador. En alguns casos, la pèrdua de les dades podria ser un cop mortal per l'empresa, en altres

la reconstrucció de la informació costaria mesos de feina i molts diners i, difícilment, es podria reconstruir tot.

Ja em perdonareu per posar-vos el cap al cos sobre les conseqüències de perdre la informació, però el que us plantejarem és un risc real, que us pot afectar d'aquí a 10 anys, en uns mesos o demà. No tenir còpia de seguretat és com jugar a la ruleta russa amb les teves dades. La bona notícia és que ens podem protegir molt fàcilment davant de la pèrdua de la nostra informació.

Els sistemes de còpia de seguretat, altrament dits sistemes de Backup, són la solució per poder estar tranquils davant de la pèrdua d'informació.

La informació que hi ha a l'ordinador està en format digital i, per tant, és molt més fàcil que en el món físic del paper poder-ne fer una còpia. A més, la còpia és idèntica a l'original. Existeixen programes de còpia de seguretat, que un cop configurats, s'encarreguen de guardar automàticament les dades.

La finalitat del Backup és tenir una còpia de seguretat de les dades per casos en els quals perdem la informació, si guardem la còpia de les dades al costat de l'ordinador o dins del maletí on tenim el portàtil, la còpia ens servirà en cas d'averia, però en cas d'incendi, robatori o pèrdua del portàtil, també

podríem perdre la còpia de seguretat. Per tant, és important mantenir la còpia en una ubicació diferent de l'original.

Existeixen molts sistemes de backup, i des de la universalització de les ADSL, és a dir, de les connexions a Internet amb més capacitat, s'han extès els sistemes de backup online, aquest sistema de backup incorpora una funcionalitat important, que és que les còpies de seguretat es fan a través d'Internet. Amb els sistemes de Backup online s'aconsegueix deslocalitzar les dades, és a dir, que la còpia estigui en una ubicació diferent de l'original.

Recentment, l'ICAB ha arribat a un acord amb Informàtica El Corte Inglés per adaptar el seu sistema de backup "Banckup" al certificat digital ACA (www.banckup.net/icab), de manera que podeu tenir un sistema més segur i fàcil d'utilitzar a un preu molt avantatjós pels col·legiats de l'ICAB.

A més a més, de l'oferta de Banckup que podeu trobar al Clubicab, hi ha altres sistemes de còpia de seguretat online. Alguns dels productes són:

Docoom (www.docoom.com), Arsys Backup Online (www.arsys.es), Còpiadata (www.còpiadata.com), Arrakis Backup Online (www.arrakis.com), Adrive (www.adrive.com),...

Sigui quin sigui el producte que escolliu per fer backup, el més important és que tingueu una còpia de les dades.

Modificació de l'article 813 de la Llei d'Enjudiciament Civil

LA COMISSIÓ DE NORMATIVA DE L'ICAB ESTÀ REALITZANT UN LABORIOS TREBALL D'ESTUDI DE LES REFORMES LEGISLATIVES, PROPOSANT ESMENES DE MODIFICACIÓ LEGISLATIVA QUE SÓN ELEVADES ALS DIFERENTS PARTITS POLÍTIQS AMB REPRESENTACIÓ PARLAMENTÀRIA, TANT EN EL PARLAMENT DE CATALUNYA, COM EN EL CONGRÉS DELS DIPUTATS I EL SENAT.

ELENA MORENO. PRESIDENTA DE LA COMISSIÓ DE NORMATIVA DE L' ICAB

Fruit d'aquest treball ha estat la modificació de l'article 813 de la Llei d'Enjudiciament Civil, a fi de millorar la redacció legislativa del projecte de llei de modificació de la LEC, per a facilitar l'aplicació a Espanya dels processos europeus monitori i d'escassa quantia.

A través de la Comissió de Normativa de l'ICAB es va proposar als representants dels partits polítics amb representació parlamentària en el Congrés la modificació de l'article 813 de la LEC, a fi de regular adequadament el tràmit d'esbrinament del domicili o residència del deutor, com a conseqüència de la Interlocutòria de la Sala 1a del TS de 5 de gener de 2010, sent assumida la proposta d'esmena per CIU i el Partit Popular.

En el debat parlamentari de la Comissió de Justícia del Congrés, el Partit Socialista, el Partit Popular i Convergència i Unió van acordar una transaccional, per la qual s'afegia un nou paràgraf a l'article 813 amb el següent tenor:

«Si, tras la realización de las correspondientes averiguaciones sobre el domicilio o residencia, éstas son infructuosas o el deudor es localizado en otro partido judicial, el juez dictará auto dando por terminado el proceso, haciendo constar tal circunstancia y reservando al acreedor el derecho a instar de nuevo el proceso ante el Juzgado competente.»

Atès que el redactat final podia donar lloc a una errònia interpretació, en el tràmit del Senat es va proposar una nova esmena

de millora tècnica, a fi que s'introduís que l'esbrinament del domicili hauria de fer-se pel secretari Judicial; sent assumida la proposta d'esmena pel grup Parlamentari

A través de la Comissió de Normativa de l'ICAB es va proposar als representants dels partits polítics amb representació parlamentària en el Congrés la modificació de l'article 813 de la LEC

Entesa Catalana de Progrés que, si bé no va prosperar inicialment en la Comissió de Justícia del Senat celebrada el passat dia 10 de febrer de 2011, la va tornar a plantejar en el Ple del Senat celebrat el 23 de febrer de 2011, i va ser incorporada en el Ple del Senat, prosperant en la votació del Ple, al ser aprovada per una extensíssima majoria de 246 vots; quedant amb la següent redacció:

«Si, tras la realización de las correspondientes averiguaciones por el Secretario Judicial sobre el domicilio o residencia, éstas son infructuosas o el deudor es localizado en otro partido judicial, el juez dictará auto dando por terminado el proceso, haciendo constar tal circunstancia y reservando al acreedor el derecho a instar de nuevo el proceso ante el Juzgado competente.»

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

REVISTES

REVISTA DE HISTORIA CONSTITUCIONAL [RECURS ELECTRÒNIC]
Editor: Seminario de Historia Constitucional "Martínez Marina"; Centro de Estudios Políticos y Constitucionales
ISSN: 1576-4729
1r fasc.: N. 1 (jun. 2000)-
Versió en línia d'accés lliure
<http://www.historiaconstitucional.com/index.php/historiaconstitucional/index>

REVISTA EUROPEA DE DERECHOS FUNDAMENTALES
Editor: Fundación Profesor Manuel Broseta; Instituto de Derecho Público
ISSN: 1699-1524
1r fasc.: N. 1 (1r semestre 2003)
Disponible a la Biblioteca des de n. 15 (1r semestre 2010)

MONOGRAFIES

DRET ADMINISTRATIU

AGUDO GONZÁLEZ, JORGE (COORD.)
El derecho de aguas en clave europea. Las Rozas (Madrid): La Ley, 2010. [351.79(46:4-672UE)Der]

ALONSO-OLEA GARCÍA, BELÉN; MEDINA GONZÁLEZ, SARA
Derecho de los servicios públicos sociales. Cizur Menor (Navarra): Civitas Thomson Reuters, 2011. [351.84(46)Alo]

MORENO MOLINA, JOSÉ ANTONIO
La reforma de la Ley de

contratos del sector público en materia de recursos: análisis de la Ley 34/2010, de 5 de agosto, de modificación de la LCSP, la LCSE y la LJCA. Las Rozas (Madrid): La Ley, 2010. [351.712(46)Mor]

NIETO MORENO, JUAN EMILIO
Elementos estructurales de la evaluación ambiental de planes y programas. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [351.777.60(46)Nie]

PLEITE GUADAMILLAS, FRANCISCO
El ámbito de aplicación subjetiva de la ley de contratos del sector público: claves para la clasificación de los poderes adjudicadores. Las Rozas (Madrid): La Ley, 2010. [351.712(46)Ple]

SANTAMARÍA PASTOR, JUAN ALFONSO (DIR.)
Los principios jurídicos del derecho administrativo. Las Rozas (Madrid): La Ley, 2010. [35(46):340.11Pri]

ZABALA GUADALUPE, JUAN JOSÉ (COORD.)
Manual sobre responsabilidad disciplinaria del personal al servicio de las administraciones públicas. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [35.083(46)(035)Man]

DRET CIVIL

CERVILLA DOMÍNGUEZ, MIGUEL
La responsabilidad civil de los agentes de la edificación. Madrid: Difusión Jurídica y

Temas de Actualidad, 2011. [347.56(46):69Cer]

Fundaciones: problemas actuales y reforma legal. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [347.191.12(46)Fun]

GARCÍA GONZÁLEZ, JOSÉ ANTONIO
Formularis de contractes de dret civil català. Valencia: Tirant lo Blanch, 2011. [347.44(46.71)(083.2)Gar]

GIL DE PAREJA, CESÁREO
Los titulares de derechos frente a la afección urbanística y en propiedad horizontal. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [347.238.3(46):347.28Gil]

MAGRO SERVET, VICENTE
Tratado práctico del régimen de propiedad horizontal en Cataluña. Madrid: Grupo El Derecho y Quantor, 2010. [347.238.3(46.71)Mag]

MARTORELL ZULUETA, PURIFICACIÓN (COORD.)
Código civil: jurisprudencia sistematizada. Valencia: Tirant lo Blanch, 2011. [347(46)Cod]

OLIVA BLÁZQUEZ, FRANCISCO
El error iuris en el derecho civil. Madrid: Consejo General del Notariado, 2010. [347.14(46)Oli]

Regímenes económico-matrimoniales. Madrid: Grupo El Derecho y Quantor, 2010. [347.626(46)Reg]

SERRANO CASTRO, FRANCISCO DE ASÍS
Relaciones paterno-filiales. Madrid: Grupo El Derecho y Quantor, 2010. [347.634(46)Ser]

DRET CONSTITUCIONAL

BARTUMEU MARTÍNEZ, ISIDRE
Introducció al sistema constitucional del Principat d'Andorra. Andorra la Vella: Premsa Andorrana, 2010. (723-102)

GONZÁLEZ PASCUAL, MARIBEL
El Tribunal Constitucional alemán en la construcción del espacio europeo de los derechos. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. (729-1)

LORCA NAVARRETE, JOSÉ F.; LORCA MARTÍN DE VILLODRES, MARÍA ISABEL
Derechos fundamentales y jurisprudencia. 4ª ed. Madrid: Pirámide, 2010. [342.7(46)Lor]

TRONCOSO REIGADA, ANTONIO
La protección de datos personales: en busca del equilibrio. Valencia: Tirant lo Blanch, 2010. [342.738(46)Tro]

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

DRET FISCAL

PELÁEZ MARTOS, JOSÉ MARÍA; GUAITA GIMENO, JUAN JOSÉ (COORDS.)

Procedimientos tributarios: gestión, inspección, recaudación, sancionador y revisión: comentarios, esquemas, legislación, formularios y tabla de concordancias normativas. 2ª ed. Valencia: Tirant lo Blanch, 2011. [336.225.6(46)(083.2)Pro]

DRET LABORAL

BORRAJO DACRUZ, EFRÉN (DIR.) **Mujer, trabajo y seguridad social.** Las Rozas (Madrid): La Ley, 2010. [331.4(46):368.414Muj]

CARRANCHO HERRERO, Mª TERESA

Responsabilidad civil del empresario en el ámbito de los riesgos laborales. Las Rozas (Madrid): La Ley, 2010. [331.825(46)Car]

Comentarios al Estatuto de los Trabajadores. 8ª ed. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [331(46)Com]

LÓPEZ GANDÍA, JUAN; TOSCANI GIMÉNEZ, DANIEL **La reforma laboral de 2010: análisis de la Ley 35/2010 de 17 de septiembre de medidas urgentes para la reforma del mercado de trabajo.** Madrid: Grupo El Derecho y Quantor, 2010. [331.68(46)Lop]

LÓPEZ GANDÍA, JUAN; TOSCANI GIMÉNEZ, DANIEL **El régimen profesional y de seguridad social de los trabajadores autónomos.** Madrid:

Grupo El Derecho y Quantor, 2010. [368.412.8(46)Lop]

MARTÍNEZ YÁÑEZ, NORA MARIA **El régimen jurídico de la disponibilidad horaria.** Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [331.811(46)Mar]

NIEVES NIETO, NURIA DE **El tiempo de trabajo en las relaciones laborales especiales.** Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [331.811(46)Nie]

PÉREZ ANAYA, ROSA MARÍA **La coexistencia de los canales de representación de los trabajadores en la empresa.** Madrid: Difusión Jurídica y Temas de Actualidad, 2011. [331.88(46)Per]

PÉREZ DE LOS COBOS ORIHUEL, FRANCISCO (DIR.) **Ley orgánica de libertad sindical: comentada y con jurisprudencia.** La Rozas (Madrid): La Ley, 2010. [331.88(46)Ley]

SÁNCHEZ-URÁN AZAÑA, YOLANDA **El desempleo de los trabajadores autónomos: (un estudio de la Ley 32/2010, de 5 de agosto, por la que se establece un sistema específico de protección por cese de actividad de los trabajadores autónomos).** Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [368.412.8(46):331.68San]

SEMPERE NAVARRO, ANTONIO V.; SAGARDOY BENGOCHEA, JUAN A. (DIRS.) **Comentarios al Estatuto del trabajo autónomo.** Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [331.72(46)Com]

SEMPERE NAVARRO, ANTONIO V. (DIR.)

La reforma laboral de 2010: estudio de la Ley 35/2010, de 17 de septiembre, de medidas urgentes para la reforma del mercado de trabajo. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [331.68(46)Ref]

TOSCANI GIMÉNEZ, DANIEL **La extinción del contrato de trabajo.** Madrid: Grupo El Derecho y Quantor, 2010. [331.13(46)Tos]

DRET MERCANTIL

ARRUÑADA, BENITO **Formalización de empresas: costes frente a eficiencia institucional.** Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [347.72.022(46)Arr]

BELLIDO PENADÉS, RAFAEL **El procedimiento de declaración de concurso.** Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [347.736.3(46)2003Bel]

Contratación mercantil y bancaria. Madrid: Grupo El Derecho y Quantor, 2010. [347.74(46)Con]

GARCÍA-CHAMÓN CERVERA, ENRIQUE; SOLER PASCUAL, LUIS ANTONIO; FUENTES DEVESA, RAFAEL **Tratado práctico de propiedad industrial.** Madrid: Grupo El Derecho y Quantor, 2010. [347.77(46)Gar]

GÓMEZ MARTÍN, FERNANDO **Comentarios a la propuesta de reforma de la Ley concursal.**

Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [347.736(46)2003Gom]

Guía práctica de sociedades anónimas. Madrid: Grupo El Derecho y Quantor, 2010. [347.725(46)(036)Gui]

Guía práctica de sociedades de responsabilidad limitada. Madrid: Grupo El Derecho y Quantor, 2010. [347.724(46)(036)Gui]

PASCUAL PEDREÑO, ELADIO **Contabilidad: iniciación práctica.** 4ª ed. Valladolid: Lex Nova, 2010. [347.719(035)Pas]

PEGUERA POCH, MIQUEL (COORD.) **Principios de derecho de la sociedad de la información.** Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [347.74(46):004.7Pri]

SÁENZ GARCÍA DE ALBIZU, JUAN CARLOS; OLEO BANET, FERNANDO; MARTÍNEZ FLÓREZ, AURORA (COORDS.) **Estudios de derecho mercantil: en memoria del profesor Aníbal Sánchez Andrés.** Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [347.7(46)Est]

DRET PENAL

Guía legislativa del Código Penal: textos comparados. [Barcelona]: Bosch, 2010-. [343(46)(036)Gui] Versió en línia accessible només per als col·legiats des de la pàgina web de l'ICAB, Biblioteca digital, Continguts digitals.

ILLÁN FERNÁNDEZ, JOSÉ MARÍA **Nuevo código penal: el juicio de faltas: análisis práctico y formularios de aplicación.** Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [343.137.23(46)III]

JIMÉNEZ SERRANO, JORGE **Manual práctico del perfil criminológico.** Valladolid: Lex Nova, 2010. [343.9(035)Jim]

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]).

LUZÓN PEÑA, DIEGO-MANUEL (DIR.)
Derecho penal del estado social y democrático de derecho: libro homenaje a Santiago Mir Puig. Las Rozas (Madrid): La Ley, 2010. [343(46)Der]

DRET PROCESSAL CIVIL

BERNARDO SAN JOSÉ, ALICIA
El juicio verbal de desahucio. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [347.919(46):347.453.3Ber]

FERNÁNDEZ-BALLESTEROS, MIGUEL ANGEL; ARIAS, DAVID (EDS.)
Liber amicorum Bernardo Cremades. Las Rozas (Madrid): La Ley, 2010. [contribucions sobre arbitratge internacional] [341.63Lib]

GARBERÍ LLOBREGAT, JOSÉ
Derecho procesal civil: procesos declarativos y procesos de ejecución. Barcelona: Bosch, 2010. [347.91(46)Gar]

GILSANZ USUNAGA, JAVIER
El proceso civil estadounidense: la tutela judicial cautelar. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. (711-21)

PARDO IRANZO, VIRGINIA
La ejecución del laudo arbitral. Cizur Menor (Navarra): Civitas Thomson Reuters, 2010. [347.918(46):347.952Par]

DRET PROCESSAL PENAL

GASCÓN INCHAUSTI, FERNANDO (COORD.)
Repercusiones sobre el proceso penal de la Ley orgánica 5/2010, de reforma del Código penal: responsabilidad penal de personas jurídicas, expulsión de extranjeros sustitutiva de la pena, interrupción de la prescripción, instrumentos para la aplicación de la ley penal más favorable, otras modificaciones. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2010. [343.1(46)Rep]

MAGRO SERVET, VICENTE; SOLAZ SOLAZ, ESTEBAN
Manual práctico sobre la ejecución penal: las medidas alternativas a la prisión: suspensión, sustitución y expulsión. 2ª ed. Las Rozas (Madrid): La Ley, 2010. [343.27(46)(035)Mag]

VÁZQUEZ IRUZUBIETA, CARLOS
Comentario a la Ley de enjuiciamiento criminal: actualizada por la Ley 13/2009, de 3 de noviembre, y por la LO 5/2010, de 22 de junio. Las Rozas (Madrid): La Ley, 2010. [343.1(46)Vaz]

RECENSIO

GARCÍA GONZÁLEZ, JOSÉ ANTONIO
Legislació catalana sobre dret de família: normativa concordada del Llibre segon del Codi Civil de Catalunya amb jurisprudència i formularis. València: Tirant lo Blanch, 2011. [347.6(46.71)Gar]

Aquest llibre conté el text normatiu del Llibre segon del Codi civil de Catalunya, relatiu a la família, article per article, amb la jurisprudència sobre cada un d'ells així com les normes concordants, principalment, al Codi civil de Catalunya o al Codi civil espanyol, entre altres. També s'hi inclouen taules d'equivalència entre la normativa anterior i la del Codi civil de Catalunya així com formularis sobre compravenda amb pacte de supervivència, capítols matrimonials, procediments contenciosos matrimonials, parella estable i filiació, entre altres.

MALLANDRICH MIRET, NÚRIA
Medidas cautelares y arbitraje. Barcelona: Atelier, 2010. [347.918(46):347.952.45Mall]

En aquesta obra s'analitza rigorosament la regulació aplicable, i des d'una vessant pràctica, de les diferents qüestions que es poden plantejar a l'hora de sol·licitar l'adopció de mesures cautelars en els processos arbitrials, des dels pressupòsits que han de concórrer per tal que s'adopti la mesura o la seva eficàcia, aportant la seva autora solucions d'indubtable interès pràctic.

Passes Perdudes

Acosta't a l'ICAB per celebrar Sant Jordi!

COM CADA ANY VOLEM CELEBRAR SANT JORDI AMB VOSALTRES. PERÒ AQUEST COP, PER NO COINCIDIR AMB LA SETMANA SANTA, HO CELEBRAREM EL DIA 27 D'ABRIL, COINCIDENT AMB LA MARE DE DÉU DE MONTSERRAT. US ESPEREM A PARTIR DE LES 10 HORES, A L'AVANTSALA DE LA BIBLIOTECA ON, COM MANA LA TRADICIÓ, ES REGALARAN ROSES I LLIBRES.

'El secret del meu turbant', de Nadia Ghulam i Agnès Rotger
Columna edicions.
Premi Prudenci Bertrana de Novel·la.

Versió novel·lada de la vida de la Nadia Ghulam. Aquesta noia afganesa va ser víctima als vuit anys d'una bomba i arran de la instauració del règim talibà a l'Afganistan es fa haver de fer passar per un home per poder portar un sou a casa. L'obra també narra tot el que va haver de lluitar per aconseguir el que sempre ha volgut fer: estudiar i ser ella mateixa amb llibertat.

'Cuando la muerte venía del cielo'
d'Esteban Martín
Ediciones B

Novel·la plena d'acció i d'aventures que té com a protagonista en Michael Ford, un jove actor en plena crisi personal i professional, que rep la proposta de dur a Barcelona una joia valorada en un milió de dòlars amb la qual poder ajudar a la República espanyola.

'Momssen', de Jaume Puig
Acontravent

Momssen és un advocat cínic, egòlatria i cruel que no creu en la justícia i que vol arribar a esdevenir escriptor. Farà el que calgui perquè el seu talent sigui reconegut. El crim organitzat rus, el blanqueig de capitals, les mentides sobre el terrorisme islamista i la co-

rrupció política són alguns dels temes que trobareu a la novel·la tot i que el veritable transfons és la crua soledat de l'individu. És el debut en el camp de la novel·la de l'advocat Jaume Puig.

'Encuentros en Bonaval'
de Sonsoles Ónega
Ediciones Planeta

Aquesta és la tercera novel·la de la periodista i escriptora Sonsoles Ónega, que relata entre la realitat i la fantasia un període de la vida de Mariana, que somnia amb ser periodista i a qui un encontre amb Timoteo li permetrà no només reconstruir la llegenda de Santiago sinó també la de la seva pròpia família. La realitat i la ficció conviuen en equilibri en aquesta obra.

'Caligrafía de los sueños'
de Juan Marsé
Editorial Lumen

Juan Marsé torna a la geografia habitual d'altres obres seves, aquest cop al barri de Gràcia, amb una història d'amor entre perdedors i una carta que no arriba al seu destí. El llibre està ple d'aventures, de cinema i de l'ambient gris de la Barcelona de postguerra. Aquesta primera novel·la que publica Marsé després de rebre el Premio Cervantes l'any 2004 és també una història d'iniciació al disseny i a l'escriptura i l'obra més autobiogràfica de l'autor.

'La sisena flota a Barcelona. Quan els nord-americans envaïen la Rambla' de Xavier Theros
Editorial La Campana/
Ajuntament de Barcelona

6

Entre els anys 1951 i 1987 el Port de Barcelona va ser visitat assíduament pels vaixells de la Sisena Flota dels Estats Units. Aquest fet va tenir una sèrie de conseqüències per a Barcelona però sobretot pel Barri "Xino". Bars, restaurants, pensions, botigues de souvenirs i cases de meuques van saber aprofitar la pluja de dòlars dels nous visitants. Xavier Theros ens ofereix una crònica molt documentada, acompanyada de 66 fotografies, de les visites dels marines a la nostra ciutat plena d'anècdotes i curiositats.

'Diario de una madre imperfecta' d'Isabel García-Zarza
Viceversa ayer y hoy

7

Aquest llibre té el seu origen en el blog que l'autora va obrir per escriure les seves alegries i penes sobre el que el naixement dels seus tres fills va incidir a la seva vida. Amb la voluntat de compartir una altra visió sobre la maternitat, com ella mateixa diu, "ni millor ni pitjor, però sí diferent" de la pel·lícula que podem tenir al cap del què és ser mare.

'Garzón. La hora de la verdad' de Loretta Napoleoni
Principal de los libros

8

La periodista italiana Loretta Napoleoni analitza en aquesta obra la figura del jutge Garzón així com el seu impacte en els processos judicials i

6

7

8

9

10

de la política espanyola. A partir dels seus contactes en organismes internacionals, l'autora ha aconseguit realitzar un retrat complet del jutge, on repassa les seves virtuts i els seus defectes en la instrucció dels GAL i de la Memòria Històrica, en la lluita contra "tentacles" d'ETA i en l'extradició de Pinochet.

'Sólo para tus ojos' de Tim Kring i Dale Peck
Ediciones B

9

Thriller provocador, s'ambienta a la dècada dels 60, narrant la història de Chandler Forrestal, un home que és reclutat per la CIA per a un experiment de control mental. Li injecten una dosi massiva de LSD, que li desenvolupa unes percepcions privilegiades que el converteixen en blanc de tot tipus d'organitzacions.

'Altres Arbres' de Silvie Rothkovic
Tria Llibres

10

A Altres arbres, el seu segon poemari, Silvie Rothkovic s'endinsa en el món de l'art contemporani de la mà de les paraules, per capturar una sèrie d'instantànies poètiques que li suggereixen les obres de diversos artistes del segle XX (Richard Long, Robert Smithson, Sol LeWitt, Carl Andre, Walter De Maria...). Altres arbres és una excel·lent col·lecció de polaroids lleugerament desenfocades, d'impressions sobre el paper, amb les quals l'autora ens transporta al seu particular univers artístic, literari i musical.

Club Icab

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

ESPORTS

ACCURA

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

DIR

Descomptes per a col·legiats. 902 101 979

VALLPARC TENNIS

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

MEDEX

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

HOTELS I RESTAURACIÓ

GRUP PERALADA

Ofereix a tots els col·legiats des condicions avantatjoses, amb lliurament a domicili gratuït, en la compra dels vins i caves que representa. Accés a la compra on-line a través de

www.pereladacomercial.com/b2b. Consultar l'apartat de club Icab al web col·legial per obtenir contrasenya.

FARGGI

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

GRUP CACHEIRO

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

CAFÉ PARA TODOS

Café para todos és una empresa especialitzada en serveis de cafeteria per a pimes i micropimes. No demanen comandes mínimes mensuals i la cafetera us la regalen amb la primera comanda, si certifiqueu que esteu col·legiats a l'ICAB. www.cafeparatodos.cat

TECNOLOGIA

SOSMATIC

Sosmatic, empresa amb 12 anys d'experiència en assistència i manteniment informàtic a Catalunya, ofereix a tots els col·legiats un exclusiu servei de suport 24x7, que inclou fins a 3 PC's i assistència a la tecnologia

digital domèstica. Més informació i contractació: +93.3961045 www.sosmatic.es

DOCTOR CLIC

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

SAMSUNG COLECTIVOS

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

SEB COLECTIVOS

Els associats tindran descomptes d'entre el 15% i el 30% sobre el PVP del mercat al portal de Sebcolectivos, dedicat al petit electrodomèstic de marques líder del mercat. www.sebcolectivos.es

GRUP TELECON I LEXMARK

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

ÒPTIQUES

ÒPTIQUES SANABRE

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

PÀGINES WEB

PYMOO INTERNET

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

SHERPAONE

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

Anuncis

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

OFERTES

Llibres

Interesados en Aranzadi social: -sentencias repertorio tribunal central trabajo 1978/1990 -Aranzadi social sentencias 1991/2001. Urge 934833637/630589376.

Venc Aranzadi Legislació i Jurisprudència 1930/1996. Nou Diccionari de Legislació fins 1977. Aranzadi Tribunal Central de Treball 1977/1989. Tel. 666418554.

Despatx a compartir

Aragó/Borrell, despachos a partir de 250€ en bufete nuevo a estrenar y luminoso y con derecho a sala de juntas, office, archivo, wiffi. Interesados llamar al 615983485.

Aribau/Paris. 14 m2, moblat, parquet i Sala Juntas. Disposa de A/C, fotocopiadora, impressora, escàner, tel, fax, base dades, biblioteca i ADSL. 390€. Ramon 637806808.

Av. Diagonal/Pau Claris. Exterior, recepció, sala d'espera, de Juntas, fotocopiadora, fax. 375€/mes todos los gastos incluidos, a excepció del telèfon. Tel. 609016007 Sonia.

Av. Diagonal/Pg. de Gràcia Alquiler espacio 24m2+anexo 10m2 dentro de Despacho de Abogados (350 m2). Posibilidad otro 15m2. Posible Colaboración. 932072990.

Balmes, per una o dues persones. Moblat amb secretària i sala de juntas, telèfon, ADSL, Fotocopiadora i Fax. 600.- €/mes. Interessats preguntar per Judith. 670758038.

Bruc/Mallorca, dos despachos de 13m2 y 10m2, con sala de juntas a compartir .Precio 300€/mes por despacho. No incluye teléfono. Tel. 932070280.

Casanova/Aragón. Finca con conserje. Amueblado. Sala de espera. Posibilidad de colaboraciones. 200€/mes todo incluido excepto teléfono. Tel. 639306378.

Casanova/Gran Via; Finca con Conserje; 2 despachos amueblados, sala de juntas y recibidor; parquet; precio a convenir; Jordi 617931707.

Ciutat de la Justícia, 250 i 450€/m. exteriors i independents. Edifici oficines a 100 m Jutjats, Conserge 24h, Sala de juntas, Pàrking. Col·laboracions. 629338084, 686585845.

Despatx a compartir, advocat/da i procuradora, 350€, inclou: lloguer, neteja despatx, i servei de recepció de visites i trucades. Tel. 933493774/647849949.

Dóna't d'alta en un despatx virtual per 100€/mes. Inclou secretària, connexió adsl, recepció i enviament de fax, registre i avís de trucades. 934869080. Laura

Gran Vía/Bailen. Ofrezco 2 despachos 12m2 c/u. Soleado. Portería. Sala Juntas. 475€/mes, suministros y limpieza incluidos. Posibilidad colaboración. Tel. 932466096 o 610208359.

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

Mallorca/Girona. 2 despachos. Aprox., 400/450€ c/1.. Sala de juntas, sala d'espera, secretària, Adsl, fax i neteja incloses. Possibles col·laboracions. Tel. 932076813.

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

Mallorca/Pau Claris, 1 despatx individual, en despatx de 150 m2, conserge. Serveis inclosos i ús de zones comunes (recepció, sala juntas, fotocopiadora, adsl, wifi. 658599366.

Mallorca/Pg. de Gràcia, 10m, sala de juntas, centralita, adsl, fax, fotocopiadora, calef y a/c, servicio de limpieza y conserje. No incluidos gastos. 550€/mes. Juan: 934876225.

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

Muntaner/Av. Diagonal, per rebre visites, 110€/mes.- Tot inclòs sense límits: secretària de recepció, vàries sales, domiciliacions, trucades, fax, còpies, wifi. Tel. 932007805.

Muntaner/Consell de Cent, 3 despachos, sin muebles, de 26m2, 16m2 y 14m2. Parquet, a/a, calefacción, internet, limpieza. Posible colaboración. Tel. 934519441.

Muntaner/Consell de Cent, todos servicios. 80m2. sala de juntas. Amueblado. Conserje. posible colaboración. 250€ + gastos. Juan 686113092/654389334.

Muntaner/Plató, despacho de 20 metros cuadrados, con todos los servicios y

colaboraciones. Alquiler 600€ más gastos. Jorge 932652919.

Muntaner/Travessera, despatx 1 ó 2 persones. Inclou subministres, adsl, tel., fotocopiadora, secretària, sala juntas, neteja, zones comuns. 600 ó 800€/mes, buit. Possibilitat moblat. Olga 933682567.

Pau Claris, 18m2, sala espera, juntas, secretària (mañana tarde), portería, limpieza, teléfono, adsl, agua, luz, red, 400€ + iva. Posible colaboración 932701133 o 659662183.

Pau Claris, prop ICAB. Despatx virtual i domiciliació de societats. Lloguer de despatx i sala de juntas per hores. Diferents opcions i preus en funció ús i necessitats. Tel. 654378040.

Pg. Sant Joan/Arc de Triomf. 9 m2, tot inclòs: ADSL, Secretària, centraleta atenció trucades, fax, fotocopiadora, telèfon, sala de juntas, neteja. 360€. Tel. 934571600.

Rbla Catalunya/Diputació, despatx virtual. Recepció de correspondència, notificacions, fax, sala reunions, Wifi, atenció telefònica i Secretariat. A partir 24€/mes. 931842784 Angels.

Roger de Llúria/I'ICAB. Despatx amb tots els serveis, en ple funcionament i molt bon ambient de treball. 30m2, molt lluminós. Moblat o sense mobles. 650€ tot inclòs. Tel. 934570000.

Roger Llúria, València/Mallorca, 2 despachos de 18m2 i 11m2, 700€ i 300€, respectivament, inclòs secretària, ús de 2 sales de juntas i resta d'espais. Tel. 934123238.

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

Roselló/Pg. de Gracia. Despacho virtual 100€/mes, todo incluido. Domiciliaciones, recepción llamadas, fax, visitas. Preguntar por Alejandra 630149984 o Julieta 637268045.

Roger de Llúria, 375€, despacho nuevo a estrenar en despacho 170m2. Sala de juntas alto standing. Excelente imagen y ubicación. Posibilidad colaboraciones. 933437039.

Roger de Llúria/Aragó, 15m2, sala juntas, sala espera, recepcionista, office, centraleta, adsl, wifi, equip multifunció en xarxa, moblat, totes despeses incloses. 500€. Tel. 617484432.

Sta. Coloma de Gramenet Lloger despatx de 20m2 amb tots els serveis, molt solejat i tranquil, a peu metro L-9 "Església Major" 300€. Beatriz 646314312.

Valencia/Bruc, Zona de trabajo independiente, secretaria, internet, sala de juntas, recepción, servicio de limpieza, conserjería, calefacción, fotocopiadora, fax. Tel. 933239125.

Via Laietana/Pl. Bisbe Urquinaona, dos despatxos, 290€ cada un, fan 12m2, tot inclòs. Begoña Tel. 626125390.

Despatx per llogar o vendre

Local planta baixa de 300 m2 amb 8 despatxos al centre de Lleida, a/a/c. Tots els subministres i instal·lacions donats d'alta. Lloger 2.000€/mes o veng 510.000€. Negociable Tel. 608130170.

Despacho en venta en Rbla Catalunya/Av. Diagonal/Pg. de Gracia. 104m2. Cocina, baño (2 wc), conserjería 24 h., cámaras, opción parking. Ocupación inmediata. 525.000€. Tel. 610010007.

Sant Boi, Abogado por jubilación vende despacho 44m2, 22 años actividad, 5 dependencias, muebles, fax, fotocopiadora, ordenador, aire acondicionado, Tel 936522269.

Lloger oficina 560m2 gran luxe: 11 despatxos, sala juntes, 2 banys, recepció. Sistema d'alarma. Decoració de 1a qualitat. C/ Carbonell, 1. Al costat Hotel Arts. Tel. 619517091.

Entresòl, València/Pau Claris/Roger de Llúria. 70 m2 distribuïts en dues peces de 65m2 i 5m2. Lavabo privat no computat en els referits 70m2. Tel. 678507370.

Balmes/Roselló 300m2, todos los servicios, secretaria todo el día. Aranzadi, archivo, etc. Zona de trabajo independiente, 450 €/mes. Entrada 3.000 negociable. Tel. 934516282.

Se alquila despacho en Vilanova i la Geltrú, muy céntrico, exterior, a 10 minutos de los juzgados. 70m2 450€/mes. 689050028 Sonia.

Turó Parc/Pau Casals. 450m2. Finca regia. Todo exterior. Vistas panorámicas. Perfecto estado. 6.500€ negociables. Susana 619702497

Lloger despatx 40m2. més altell a 5 minuts de la Ciutat Judicial. Preu 1.500€/ mensuals més IVA. Trucar al 619708828.

Despacho de venta. Excelente ubicación Diagonal/Pg. de Gracia. 80m2. Mucha luz,

reformado, a/a. 350.000€. Tel. 677574867 y 934156477. Srta. Eugenia.

Col·laboracions

Abogada en BCN y Bs. As. 12 años de experiencia, oficinas propias, ofrece obtención de documentos legalizados de Arg/Brasil-todo Mercosur www.estudiolapampa.com 938931524/938145547.

Abogada especialista en laboral y S.S., amplia experiencia en asesoramiento, defensa jurídica y gestión laboral empresas/particulares, ofrece colaboraciones externas. Tel. 679903417.

Abogada especialista en derecho de familia, con más de diez años de experiencia, se ofrece para colaboraciones externas. Interesados: abog. pam@icab.cat / 655832153.

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

Abogado con despacho en Italia y BCN, ofrece colaboraciones externas. Transportes y comercio internacional. Inglés, francés, italiano, cast. angelo.giampietro@icab.es 633223796.

Abogado especialista en derecho laboral, matrimonial y propiedad horizontal (administración fincas) se ofrece para colaboraciones puntuales o completas. Tel. 639790489.

Abogado y Perito judicial inmobiliario. Tasaciones inmobiliarias urgentes. Entrega inmediata. Ratificación judicial. Tel. 607996310.

Abogado penalista y civilista con amplia experiencia se ofrece para colaboraciones, y en especial, para juicios y vistas, de cualquier índole Tel. 609376917.

Abogado, Arquitecto Téc., y api, despacho propio y experiencia judicial. Valoraciones urbanas y rústicas: cálculo patrimonios, reparto herencias y legítimas. Tel. 628896879.

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

Advocada especialitzada en civil/mercantil/laboral s'ofereix per col·laboracions i la possibilitat de fer substitucions en judicis. Tel. 668881035 (info@dbabogados.com)

Advocada ICAB integrada en despatx a França, ofereix col·laboracions en qualsevol tipus d'assumpte en dret Francès en tot el territori. aremiroandrieu@wanadoo.fr Tel. 0033611519043.

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

Advocada, laboral/civil/família, s'ofereix per col·laboracions externes, gestió i defensa lletrada dels diferents assumptes; redacció de demandes i recursos. Laia 600688713.

Advocada en Noves Tecnologies, + de 9 anys d'experiència, especialitzada en Protecció de dades/Internet, ofereix col·laboració i assessorament en aquests assumptes. 625611428

Anuncis

Advocada amb experiència en dret de família i penal, interessada en col·laborar amb despatx especialitzat en família i/o penal i en fer substitucions en judicis. Tel. 666391099.

Advocada i ex jutge substituïda amb experiència en família/civil/penal/processal, ofereix col·laborar amb despatx especialitzat en aquestes matèries. Lydia 610432613.

Advocat d'Administració local amb + de 10 anys d'experiència en administratiu/urbanisme i fiscalitat local, ofereix col·laboracions per les tardes. Tel. 639077023.

Advocat, especialista en administratiu/urbanisme/medi ambient, RRHH, etc. S'ofereix per col·laboracions amb altres despatxos. Contactar al 931662828 o 669473117.

Asesoría en Barcelona, ofereix col·laboracions externes para la gestió contable/fiscal y laboral de empresas y prof. Tel. 932155118 esanchez@rebissgroup.com

Bufete de abogados, ofrece col·laboracions para la tramitación e inscripción de escrituras en los registros de la propiedad y mercantil de toda España. Tel. 932019111.

Ciutat Judicial, despachos 60-70m2. Económicos. Posibilidad de parking en la misma finca. Tel. contacto: Carlos Fortuny Tel. 934309534.

Despacho ofrece col·laboracions en temas fiscales y mercantil, nacional e internacional. Presta sus servicios en inglés, francés, italiano, castellano y catalán. www.pineradelolmo.com

Despatx d'advocats especialitzat en gestió laboral i Seguretat Social, s'ofereix per col·laborar en aquest

àmbit amb altres despatxos. Tel. 931011931.

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

Diversos

Masnou, casa senyorial en venta, zona centre Ocata, a 2a línia mar, 50m estació Renfe. 320 m2, 3 plantes, a reformar. Pkg propi, jardí, etc. 595.000€. Tel 607826272.

Solar para equipamientos en Ronda de Dalt, Barcelona, edificabilidad unos 650m2-sanitario, docente, esport, etc., en venta, con proyecto, precio negociable. Tel. 639308108.

Piso Cerdanyola del Vallès, centro, 57 m2, en Pg. Acàcies, junto Renfe, vacío, precio a convenir. Tel. 639308108.

Local en venta en Gracia, 95m2, 2 balos, zona tranquila, 100.000€ Tel 645412400.

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

Se vende apartamento Malgrat de Mar 180.000€, 80 m+12 terraza, 1ª línea mar, piscina, zona comunitaria con tenis, futbol, columpios niños, Joan 605251553.

Casa restaurada a Pals. 344m2 2 plantes. Sala 63m2 amb llar de foc. Cuina 23m2. 4 dormitoris. Jardí 219m2 + piscina. Apart. independent. 1.210.000€. Tel. 629290524

Parcel·la de càmping de propietat a Malgrat de Mar amb mòdul instal·lat. té piscina, patinatge, camp de futbol, basquet, pàrking. 60.000€ neg. Tel. 617610453.

Llogo apartament amb jardí vistes mar, 3hab dobles en urb., accés directe platja a Sant Pol de Mar. Mesos/setmanes/quinzenes. martinez-roges@icab.es Tel. 648931100.

Vendo piso en Molins de Rei, casi nuevo. 96m2, 4 hab, 2 baños, cocina office, parking y zona comunitaria con piscina. 335.000€ negociables. Tel. 606278989.

Alquilo apartamento en Deltebre (Tarragona) totalmente amueblado, con climatización. 375 €/mes. Tel. 670307371.

Venc pis, Pl. Francesc Macià/Josep Tarradellas, 140m2. 2 Ascensors. 12m2. 4 habitacions. 3 banys complerts. Conserge. Possible pàrking a finca. 580.000€. Tel. 619686113.

Es lloga apartament a Sant Feliu de Guixols pel mes d'agost. Situat davant de la platja. Tel. 686993366 Mercedes.

Vendo casa individual en Sant Pere de Ribes, 250 mt2, cuatro plantas, cuatro habitaciones y tres baños, buhardilla y terraza, jardín 150m2, 499.000€, Tel. 649702606.

Assessoria laboral/comptable/fiscal/jurídica en venda, ubicada al Baix Llobregat. àmplia cartera de clients. Es ven per trasllat de la propietat a l'estranger. Tel. 606706440.

Alquilo piso de 85m2., amueblado y ajuar doméstico, 3 habitaciones,

baño completo, aseo, cocina, salón comedor y patio interior y parking en la misma finca. Tel. 699564646.

DEMANDES

Despatx a compartir

Busco despacho por horas o "bufete virtual" en el partido judicial de Vilanova i la Geltrú (Sitges, Vilanova, Cubelles, Sant Pere de Ribes, etc). Tel. 610937894.

Bufete internacional busca abogado mercantilista/fiscalista experiencia. Cartera clientes para colaborar en proyecto internacional. Precio y condiciones a convenir. Tel 609356165.

Bufete Jurídico constituido el año 1974, de 300m2, multidisciplinar, necesita Abogado Procesalista con mínimo 15 años de experiencia. Interesados llamar al Tel. 637080676.

Diversos

Abogado compraría piso de 80 m2 aprox. (2 hab. + 2 baños). Zona céntrica. Ofertas: amartinezh969@hotmail.com

Necessito pis amb molt bon preu al Masnou. Vista a mar. Preu per inversor. Tel. 654088730.

Canvi d'adreça

Mayol Advocats, Avinguda Francesc Macià, número 60, 13a. planta, porta 1a. Edifici Torre Mil·lenium. 08208 Sabadell. Tel. 937270109/937276345. Fax. 937278861 www. mayoladvocats.com