

MÓN JURÍDIC

NÚMERO 263
DESEMBRE 2011 - GENER 2012

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

L'OBSERVATORI
APROVATS ELS
PRESSUPOSTOS
PER AL 2012

TRIBUNA OBERTA
RECLAMACIÓ PER
DANYS MORALS A
COMPANYIES AÈRIES

TRIBUNA OBERTA
EL PROCEDIMENT
DE DESNONAMENT
I RECURSOS

PARLEM AMB:
SILVANA ARBIA

**COMENTARIS A LA LLEI 25/2011 D'1 D'AGOST,
DE REFORMA PARCIAL DE LA LLEI DE SOCIETATS**

Els advocats en aquest fi (o inici) d'any difícil

EDUARD SAGARRA TRIAS. PRESIDENT DEL CONSELL ASSESSOR DEL MON JURÍDIC

Que la situació és avui, més que mai, difícil i complicada per a tothom és una obvietat. Cal reconèixer, però, que ho és per a tothom i, per tant també, molt descarnadament afecta a la nostra professió i la vida dels nostres clients. No som nosaltres, com a professionals, ni correspon a les nostres Corporacions, donar les pautes o els camins per sortir del forat en el qual estem tots plegats immersos. És un problema general i global, fora del nostre abast i fora de les nostres fronteres no només les clàssiques dels estats, sinó també les modernes de la Unió Europea.

El que sí podem demanar i exigir, pel bé de la nostra societat democràtica i lliure, és que la ciutadania cregui i confii en el dret (com a sistema reglat i preestablert); en la Justícia (com a valor democràtic) però, sobretot en l'Administració

En un Estat de dret és absolutament necessari que les garanties siguin i se sentin realment garanties eficaces pels ciutadans

de Justícia i tots els seus agents (com a camí per solucionar els problemes reals i quotidians abastables).

En un Estat de dret no és suficient tenir normes tipificades; declarar els drets i obligacions, i tenir els mecanismes administratius o jurisdiccionals per dur-los a terme; sinó que és absolutament necessari que les garanties siguin i se sentin realment garanties eficaces pels ciutadans. Altrament, la societat creurà que el sistema democràtic no funciona i que els seus anhels de justícia no estan garantits.

Per obtenir en la pràctica diària aquesta garantia, hi estem o hi hauríem d'estar tots implicats, en especial, advocats, jutges, fiscals i, en general, totes les administracions. Per això, hem d'exigir i exigir-nos celeritat en els processos i sense inútils o injustificables dilacions, mecanismes de tutela eficaces, seguretat jurídica, transparència, proporcionalitat, responsabilitat en el treball i responsabilitat en la perícia i coneixement, formació acurada i reciclatge, abaratiment dels costos al justiciable i rapidesa en les execucions de les resolucions, tot garantint el dret de recórrer.

No hem d'ésser il·lusos però una forma de sortir de la crisi de cara a l'any 2012, al nostre abast, és precisament això, que el dret sigui clar, que l'Administració de Justícia i els agents que hi participem lluitin per tal que el reconeixement i garantia dels drets siguin una veritable realitat. Aquesta és una tasca en la qual en som, en part important, responsables per acció o per omissió.

MÓN JURÍDIC

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

NÚMERO 262 | **DESEMBRE 2011-GENER 2012** | CONTINGUTS

ACTUALITAT

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

OPINIÓ

- 26 TRIBUNA OBERTA
- 34 PARLEM AMB **SILVANA ARBIA**

INFORMACIÓ COL·LEGAL

- 36 JUNTA EN DIRECTE
- 38 SERVEIS ICAB
- 40 ADVOCACIA EN IMATGES
- 42 LLETRA IMPRESA

SERVEIS

- 46 CLUB ICAB
- 48 ANUNCIS

MÓN JURÍDIC

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

Edita

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

Consell assessor

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

M. Dolores Azcarraga Rios
Josep M. Balcells Cabanas
Joaquim Jubert di Montaperto
Josep Ma. Lligoña Doménech
Luis Miralbell Guerin
Jorge Navarro Massip
Ramon Plandiura Vilacís
Marc Rius Calaveras
Olga Tubau Martínez

Directora

Lara Foncillas Miralbes

Director 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

Juan José Climent, José A. Fernández Bustillo, Rodolfo Fernández Fernández, Isabel Iranzo, Vicente Pérez, Eduard Sagarra, Gemma Sala, Jesús Sánchez i Daniel Vázquez.

Fotografia

Istockphoto, Albert Muñoz.

Disseny

Dribbling

Impressió

Rotoatlántica

Publicitat

Il·lustre Col·legi d'Advocats de Barcelona
Mallorca, 283, 08037 Barcelona

Telèfon: 934 961 880

Fax: 934 871 938

e-mail: marqueting@icab.es

Dipòsit legal

B-17.273-83

ISSN

1135-9196

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

Resum de les novetats legislatives

Resolució de 24 d'octubre de 2011, de la Secretaria d'Estat per a la Funció Pública, per la qual **s'estableix el calendari de dies inhàbils** en l'àmbit de l'Administració General de l'Estat per a l'any 2012, a l'efecte de còmput de termini (BOE núm. 266, 04.11.2011).

Reial Decret 1517/2011, de 31 d'octubre, pel qual s'aprova el **Reglament** que desenvolupa el **text refós de la Llei d'Auditoria de Comptes**, aprovat pel Reial decret Legislatiu 1/2011, d'1 de juliol (BOE núm. 266, 04.11.2011).

Reial Decret 1492/2011, de 24 d'octubre, pel qual s'aprova el **Reglament de valoracions de la Llei de Sòl** (BOE núm. 270, 09.11.2011).

Reial Decret 1613/2011, de 14 de novembre, pel qual es desenvolupa la Llei 13/2011, de 27 de maig, **regulació del joc**, pel que fa als **requisits tècnics** de les activitats de joc (BOE núm. 275, 15.11.2011).

Reial Decret 1614/2011, de 14 de novembre, pel qual es desenvolupa la Llei 13/2011, de 27 de maig, de **regulació del joc**, pel que fa a **licències, autoritzacions i registres del joc** (BOE núm. 275, 15.11.2011).

Instrucció de 27 d'octubre de 2011, conjunta de la Direcció General dels Registres i del Notariat i la Direcció General de Modernització de l'Administració de Justícia, sobre **el nou model organitzatiu del Registre Civil Central** (BOE núm. 275, 15.11.2011).

Reial Decret 1616/2011, de 14 de novembre, pel qual es regula **l'assegurança dels propietaris dels vaixells civils per a reclamacions de dret marítim** (BOE núm. 275, 15.11.2011).

Reial Decret Legislatiu 3 / 2011, de 14 de novembre, pel qual s'aprova el text refós de la Llei de **contractes del sector públic** (BOE núm. 276, 16.11.2011).

Reial Decret 1612/2011, de 14 de novembre, pel qual es modifiquen els Reials Decrets 1426/1989, de 17 de novembre, i 1427/1989, de 17 de novembre, pels quals s'aproven els **aranzels dels notaris i els registradors**, així com el Decret 757/1973, de 29 de març, pel qual s'aprova **l'aranzel dels registradors mercantils** (BOE núm. 277, 17.11.2011).

Reial Decret 1620/2011, de 14 de novembre, pel qual es regula la **relació laboral de caràcter especial del servei de la llar familiar** (BOE núm. 277, 17.11.2011).

Reial Decret 1621/2011, de 14 de novembre, pel qual es modifica el **Reglament general de recaptació de la Seguretat Social**, aprovat pel Reial Decret 1415/2004, de 11 de juny (BOE núm. 277, 17.11.2011).

Reial Decret 1622/2011, de 14 de novembre, pel qual es modifica el **Reglament sobre col·laboració de les mútues d'accidents de treball i malalties professionals de la Seguretat Social**, aprovat pel Reial Decret 1993/1995, de 7 de desembre (BOE núm. 277, 17.11.2011).

Reial Decret 1543/2011, de 31 d'octubre, pel qual es regulen les **pràctiques no laborals** en empreses (BOE núm. 278, 18.11.2011).

Reial Decret llei 18/2011, de 18 de novembre, pel qual es regulen les **bonificacions de quotes a la Seguretat Social dels contractes de treball celebrats amb persones amb discapacitat per l'Organització Nacional de Cecs Espanyols (ONCE)** i s'estableixen mesures de Seguretat Social per a les **persones treballadores afectades per la crisi del bacteri "E.coli"** (BOE núm. 279, 19.11.2011).

Reial Decret 1630/2011, de 14 de novembre, pel qual es regula la **prestació de serveis sanitaris i de recuperació per les mútues d'accidents de treball i malalties professionals de la Seguretat Social** (BOE núm. 281, 22.11.2011).

Reial Decret 1698/2011, de 18 de novembre, pel qual es regula el **règim jurídic i el procediment general per establir coeficients reductors i anticipar l'edat de jubilació en el sistema de la Seguretat Social** (BOE núm. 282, 23.11.2011).

Correcció d'errors de la Llei 38/2011, de 10 d'octubre, de reforma de la Llei 22/2003, de 9 de juliol, concursal (BOE núm. 282, 23.11.2011).

Reial Decret 1710/2011, de 18 de novembre, pel qual es modifica el Reial Decret 240/2007, de 16 de febrer, sobre **entrada, lliure circulació i residència a Espanya de ciutadans dels Estats membres de la Unió Europea i d'altres estats part en l'Acord sobre l'Espai Econòmic Europeu** (BOE núm. 285, 26.11.2011).

Reial Decret 1615/2011, de 14 de novembre, pel qual s'introdueixen **modificacions** en matèria d'obligacions formals **en el Reglament general de les actuacions i els procediments de gestió i inspecció tributària** i de desenvolupament de les normes comunes dels procediments d'aplicació dels tributs, aprovat pel Reial Decret 1065/2007, de 27 de juliol, i **es modifica el Reial Decret 1363/2010, de 29 d'octubre, pel qual es regulen supòsits de notificacions i comunicacions administratives obligatòries per mitjans electrònics en l'àmbit de l'Agència Estatal d'Administració Tributària** (BOE núm. 285, 26.11.2011).

Ordre EHA/3257/2011, de 21 de novembre, pel qual es desenvolupen per a l'any 2012 el **mètode d'estimació objectiva de l'impost sobre la renda de les persones físiques i el règim**

especial simplificat de l'Impost sobre el valor afegit (BOE núm. 287, 29.11.2011).

Decret 410/2011, de 29 de novembre, per la qual es **deixa de prestar el Servei de caixa a les delegacions territorials de l'Agència Tributària de Catalunya** i a les oficines liquidadores (DOGC núm. 288, 30.11.2011).

Ordre ECO/330/2011, de 30 de novembre, per la qual **s'aproven els models d'autoliquidacions dels tributs gestionats per l'Agència Tributària de Catalunya** (DOGC núm. 6017, 01.12.2011).

Reial Decret 1596/2011, de 4 de novembre, pel qual **es desenvolupa la disposició addicional cinquanta-tresena de la Llei general de la Seguretat Social**, text refós aprovat pel Reial Decret legislatiu 1 / 1994, de 20 de juny, en **relació amb l'extensió de l'acció protectora per contingències professionals als treballadors inclosos en el règim especial de la Seguretat Social** dels treballadors de la llar (BOE núm. 290, 02.12.2011).

Correcció d'errors de l'Ordre EHA/2899/2011, de 28 d'octubre, **de transparència i protecció del client de serveis bancaris** (BOE núm. 291, 03.12.2011).

Societats de capital: seu electrònica, convocatòries telemàtiques i constitucions “express”

L'1 DE DESEMBRE, LA SECCIÓ DE DRET MERCANTIL DE L'ICAB VA ORGANITZAR UNA CONFERÈNCIA-COL·LOQUI, SOBRE LA 'LLEI 25/2011 D'1 D'AGOST, DE REFORMA PARCIAL DE LA LLEI DE SOCIETATS'. PER AQUEST MOTIU, DOS DELS SEUS PONENTS, EN RODOLFO FERNÁNDEZ, COMPANY I PRESIDENT DE LA SECCIÓ I EN DANIEL VÁZQUEZ, PROFESSOR TITULAR DE DRET MERCANTIL (UB) I VICEPRESIDENT DE LA MATEIXA SECCIÓ, ENS FACILITEN EL MÉS DESTACAT DE LES SEVES INTERVENCIIONS, QUE TROBAREU TOT SEGUIT, COMENÇANT PER L'ARTICLE AMB LES NOVETATS GENERALS DE LA REFORMA I, A CONTINUACIÓ, EL TEXT D'ANÀLISI I INTERPRETACIÓ D'UN PRECEPTE PARTICULAR, EL 348 BIS, QUE PREVEU EL DRET DE SEPARACIÓ PER AL SUPÒSIT DE NO REPARTIMENT DE BENEFICIS EN LES SOCIETATS DE CAPITAL NO COTITZADES.

Daniel Vázquez Albert
Professor Titular de Dret
Mercantil. Universitat de
Barcelona

La legislació societària viu una època convulsa, atès que en un període de poc més d'un any ha patit fins a tres reformes que han portat molts maldecaps a empreses i operadors jurídics. El nou “totem” del dret societari fruit d'aquestes reformes és (el text refós de) la Llei de societats de capital de 2010 (endavant LSC), aprovada mitjançant el Reial Decret Legislatiu 1/2010, de 2 de juliol.

L'efecte més vistós d'aquesta llei és haver posat punt i final a una configuració “bipolar” del dret societari, que durant gairebé seixanta anys ha pivotat en dues lleis especials, la LSA i la LSRL, que regulaven respectivament les dues formes societàries més utilitzades per les nostres empreses. El problema fonamental d'aquesta bipolaritat era que les versions modernes d'aquestes dues lleis, de 1989 i 1995 respectivament, van nèixer i créixer seguint plantejaments molt diferents, fins al punt que patien d'una enorme

descoordinació entre sí, de manera que en alguns punts significatius resultava difícil entendre que s'apliquessin normes tan diferents en una i altra societat: p.ex., en matèria de deures dels administradors.

Front aquesta configuració bipolar i descompassada, **la LSC pretén unificar i coordinar al màxim la regulació de les societats anònima i limitada.** Però en realitat la LSC pràcticament no va introduir "novesats" rellevants a causa de les limitacions del Reial Decret Legislatiu, que només pot refundre normes legals, però no modificar-les. Per això, la pròpia LSC ja anunciava la seva "provisionalitat" apuntant properes reformes, que van arribar el desembre de 2010 i l'agost de 2011.

Constitucions d'empreses i convocatòries de Junta telemàtiques: la reforma de desembre de 2010

Només tres mesos després de l'entrada en vigor de la LSC, el Govern la va modificar mitjançant el Reial Decret Llei 13/2010, de 3 de desembre (BOE de 3 de desembre), que incloïa un ampli paquet de mesures urgents de caràcter fiscal, laboral i liberalitzador per fomentar la inversió i la creació de llocs de treball.

En matèria societària, aquesta reforma inclou dues mesures rellevants:

- **Agilitació i simplificació de la constitució de societats per mitjans telemàtics.** En particular, la via més simplificada permet reduir molt sensiblement els terminis si es constitueix una SL per persones físiques amb un capital no superior a 3.100 euros i s'utilitza un model d'estatuts socials aprovats pel Ministeri de Justícia mitjançant l'Ordre JUS/3185/2010, de 9 de desembre (BOE de 11 de desembre). En aquests casos, el notari ha d'atorgar escriptura pública de constitució el mateix dia que rep telemàticament la certificació negativa de denominació

Agilitació i simplificació de la constitució de societats per mitjans telemàtics, d'una banda, i la reducció del cost dels tràmits societaris, de l'altre, són les mesures més rellevants en matèria societària

social del Registre Mercantil Central i el registrador l'ha de qualificar i inscriure dins el termini de set hores hàbils (!) des que rep l'escriptura també telemàticament, tot això amb uns aranzels també reduïts (60 euros els notaris i 40 els registrals).

- **Reducció del cost dels tràmits societaris,** especialment les convocatòries de Junta General, mitjançant la pàgina web, fonamentalment permetent a les empreses substituir la tradicional publicació en diaris d'anuncis o actes per la seva publicació en la pàgina web.

Problemes pràctics i aclariments institucionals: la Instrucció de maig de 2011

Novament les intencions del Govern eren molt positives, però la tècnica legislativa molt defectuosa. L'aplicació d'aquestes dues importants novetats va portar tants problemes d'interpretació en la pràctica que la pròpia Direcció General de Registres i del Notariat va haver de sortir al pas publicant una Instrucció de 18 de maig (BOE de 25 de maig).

En matèria de constitució telemàtica, la Instrucció establia la preferència d'aquesta forma sobre la tradicional, recordant a notaris i registradors, sota amenaça de sanció disciplinària, la seva obligació de complir amb les exigències i terminis legals. També realitzava ulteriors aclariments, especialment referits al model d'estatuts aprovat reglamentàriament, alguns d'ells destinats a salvar algunes incompatibilitats d'aquest model amb la legislació societària.

Sobre la convocatòria de Junta General mitjançant pàgina web, la Instrucció aclaria que per usar aquest mecanisme la societat haurà de o bé determinar la pàgina web en els estatuts socials o bé notificar a tots els socis l'existència i direcció electrònica de aquesta pàgina i el sistema d'accés a la mateixa.

Però novament la precipitació va jugar una mala passada, doncs la Direcció General es devia adonar que va crear un mecanisme d'informació a socis i tercers sobre l'existència de la pàgina web massa sever i el va haver de substituir mitjançant correcció d'errades, publicada pocs dies després (BOE de 28 de maig), exigint únicament notificar aquesta pàgina web al Registre Mercantil mitjançant declaració dels administradors per a la seva constància per nota al marge. En qualsevol cas, aquest règim "instructiu" ha quedat superat en un pocs mesos per la

següent reforma que seguidament es comenta.

Reduir costos, modernitzar i uniformitzar SA i SL: la reforma d'agost de 2011

En aquest context enrarrit, apareix una nova reforma que aprofundeix en els objectius de la de desembre. Es tracta de la Llei 25/2011, d'1 d'agost (BOE de 2 d'agost), que va entrar en vigor el passar 2 d'octubre, amb un triple objectiu:

Reducció del cost d'organització i funcionament

En aquest punt, s'adopten diverses mesures entre les quals torna a destacar la convocatòria de Junta General mitjançant pàgina web, que es modifica de nou introduint un règim més complet i clarificador (art. 173 LSC). D'entrada destaca l'equiparació del règim de l'anònima i de la limitada.

La reforma introdueix com a regla general que l'anunci de convocatòria de Junta s'ha de publicar al BORME i a la pàgina web de la societat. No obstant, admet que la pròpia societat decideixi voluntàriament reforçar la difusió de la convocatòria publicant el seu anunci en un dels diaris de major circulació en la província en què està situat el domicili social.

Aquesta regla general presenta dues possibles excepcions:

- La primera excepció es produeix quan **la societat no té pàgina web**, havent-se de publicar la convocatòria mitjançant diari.
- La segona excepció té lloc quan **la societat estableix en els seus estatuts un sistema diferent de publicitat**, permetent el legislador que aquest sistema sigui o bé la publicació a la pàgina web o bé la comunicació individualitzada als socis. Atès que en les societats anònimes amb accions al portador la societat no pot individualitzar als socis, la reforma exigeix que en aquest cas la convocatòria es publiqui al menys mitjançant

La reforma introdueix com a regla general que l'anunci de convocatòria de Junta s'ha de publicar al BORME i a la pàgina web de la societat

anunci al BORME. En tots aquests casos el legislador permet de nou que la societat pugui voluntàriament reforçar la publicitat de la convocatòria anunciant-la addicionalment a un diari.

Aquest règim es complementa amb una nova regulació de la "seu electrònica", introduïda a l'article 11bis, que s'insereix en la secció que regula el domicili social.

Segons aquest precepte, **la creació d'una pàgina web ha d'acordar-se per la junta general i l'acord de la seva creació s'ha d'inscriure al Registre Mercantil o bé s'ha de notificar a tots els socis**.

En contrast, la supressió o trasllat (s'entén canvi) de la pàgina web podrà ser acordada per l'òrgan d'administració, a menys que els estatuts estableixin el contrari. En aquests casos de supressió o trasllat, l'acord també s'haurà d'inscriure al Registre Mercantil o de notificar-se a tots els socis, i en tot cas s'haurà de fer constar a la pàgina web suprimida o traslladada durant els trenta dies següents a l'adopció de l'acord de supressió o trasllat.

Sobre la problemàtica de la prova de la certesa del fet de la inserció de continguts a la web i de la data en què s'insereixen, la nova regulació estableix que la càrrega de la prova pesa sobre els administradors. Però al mateix temps assenjala que per acreditar el manteniment del seu contingut durant el termini de vigència serà suficient la manifestació dels administradors, tot i que podrà ser desvirtuada pel perjudicat mitjançant qualsevol prova admissible en dret.

Modernització de normes

El capítol més desafortunat de la reforma es refereix sens dubte, i paradoxalment, **a les novetats que pretenen modernitzar la legislació societària**.

En l'Exposició de Motius, el legislador atribueix aquesta necessitat de modernització a orígens diferents: en un apartat assenjala que són normes reclamades insistentment per la pràctica i en un altre afirma la seva provenença de la Proposta de Codi de Societats Mercantils, aprovada el 2002 per la Comissió General de Codificació. Aquesta segona circumstància és ben certa, però la insistència pràctica és més aviat dubtosa.

La norma més destacada, i que ha esdevingut l'icona més polèmica de la reforma, **és la desafortunada introducció d'un dret de separació dels socis per manca de distribució de dividends en el nou art. 348 bis, que més aviat té visos de plantejar una enorme conflictivitat societària en la pràctica**. Com aquest precepte serà comentat en aquest mateix número pel Dr. Rodolfo Fernández, em remeto als seus comentaris.

Però tampoc ha estat afortunada una altra "modernització" referida al representant persona física de l'administrador persona jurídica. Fruit de la tramitació parlamentària, va decaure en la versió definitiva de la norma finalment apro-

vada un apartat del text projectat que sotmetia al representant als mateixos deures i responsabilitat que si exercís el càrrec en nom propi, establint una responsabilitat solidària de la persona jurídica representada.

Lamentablement, la llei comentada tampoc s'ha lliurat de les precipitacions, doncs no es va adaptar la redacció de l'Exposició de Motius a la versió definitiva del cos normatiu, de forma que en la primera es continua parlant de la responsabilitat solidària de la persona jurídica representada i del representant. Malgrat la confusió, el Tribunal Constitucional ja s'ha encarregat d'establir que els preàmbuls i exposicions de motius no tenen valor normatiu, però queda el dubte de si realment el legislador ha exclòs d'arrel tota responsabilitat del representant persona física. La solució l'haurem de buscar en la interpretació judicial de la figura de l'administrador de fet, que fins al moment no ha anat en la direcció d'aplicar l'esmentada figura en aquests supòsits.

El Tribunal Constitucional ja s'ha encarregat d'establir que els preàmbuls i exposicions de motius de la Llei no tenen valor normatiu

Supressió de diferències injustificades entre SA i SL

Aquest és probablement l'àmbit en què el legislador està més encertat, doncs aprofundeix en l'aproximació entre SA i SL, harmonitzant aspectes que no havien pogut incorporar-se al Text Refós de 2010 per les limitacions pròpies d'aquest instrument normatiu.

Amb caràcter general, la reforma es mou en la direcció d'aproximar la regulació de la societat anònima, més antiga i menys flexible, a

la de la societat limitada. Es confirma per tant la tendència, nova des de l'aprovació de la LSC, a donar-li preeminència normativa a la societat limitada, que ja gaudia des de fa bastants anys d'una preeminència pràctica, doncs és la forma que utilitzen el 99% de les empreses de nova constitució.

Aquesta aproximació de l'anònima a la limitada es produeix en diversos aspectes, com l'admissió de causes estatutàries d'exclusió de socis, la conversió automàtica d'administradors a liquidadors i la unificació del règim dels liquidadors.

Però destaca sens dubte la unificació que s'introdueix en les causes de dissolució obligatòria. Front l'anterior regulació, que recollia com a causa específica per la limitada consistent en la falta d'activitat durant tres anys consecutius; ara s'estableix com a causa unificada pels dos tipus socials el cessament de l'activitat, especificant-se que en particular s'entendrà que s'ha produït cessament després d'un període d'inactivitat superior a un any.

Encerts i desencerts de les reformes

En definitiva, **aquestes tres reformes, que en realitat són una sola desplegada en tres temps, mereixen una valoració ambivalent.** Els seus objectius (simplificar, agilitzar, abaratir, modernitzar, harmonitzar, etc.) **són molt benvinguts, però queden en bona mesura eclipsats per la seva desafortunada execució,** que ha resultat precipitada, descoordinada i imprecisa. Paradoxalment, aquests defectes han portat en alguns punts resultats diametralment contraris als desitjats: així, les reformes i contrarreformes sobre constitucions "express" i convocatòries telemàtiques han complicat i encarit el tràfic societari generant una gran inseguretats jurídica.

El dret de separació de l'art. 348 bis de la Llei de societats de capital

CONSTITUEIX LA CLAU DE LA REFORMA DE LA LLEI 25/2011 D'1 D'AGOST, DE REFORMA PARCIAL DE LA LLEI DE SOCIETATS DE CAPITAL (EN ENDAVANT, LSC) LA INTRODUCCIÓ D'UN NOU DRET DE SEPARACIÓ PER AL SUPÒSIT DE NO REPARTIMENT DE BENEFICIS EN LES SOCIETATS DE CAPITAL NO COTITZADES. LA REFORMA ÉS UN SALT QUALITATIU DE GRAN CALAT I PER DESCOMPTAT UNA DE LES MODIFICACIONS DE MAJOR IMPORTÀNCIA DELS ÚLTIMS ANYS EN EL PROCÉS DE REFORMA DE LA LEGISLACIÓ DE SOCIETATS DE CAPITAL.

Rodolfo Fernández Fernández
Col·legiat núm. 22.105

La primera qüestió que hem de plantejar-nos al tractar aquest assumpte és la següent: hi ha un dret del soci a participar en els beneficis socials?

La resposta és sí. Forma part dels anomenats drets patrimonials en la societat de capital. És consubstancial a les societats capitalistes el dret a participar en els beneficis i, per tant, no se li pot negar al soci com a dret considerat en abstracte.

Més discutible és si l'accionista o soci té dret a un repartiment anual de dividends. I en aquest cas la resposta és no. El que sí és cert és que té dret que la junta es pronunciï sobre el resultat de l'exercici i sobre els guanys obtinguts. També serien contraris a la llei aquells acords en què els administradors neguin sistemàticament proposar repartiment algun dels guanys.

Per tant, el sistema descansa sobre la base que hi hagi beneficis repar-

tibles i el dret de l'accionista al repartiment anual. Atès que el repartiment pot suspendre o denegar, totalment o parcialment, durant un o diversos exercicis, destinant el seu import a la constitució de reserves siguin legalment o estatutàriament exigibles, o bé ho aconsellen circumstàncies de manca de liquiditat o altres econòmiques fonamentades.

La no existència en dret espanyol d'un benefici mínim repartible als accionistes o socis ha provocat situacions d'opressió sobre la minoria i abusos rebutjables dels quals s'ha fet ressò la jurisprudència.

Així la doctrina han sol·licitat des de fa temps solucions per evitar la perpetuació de majories opressives que tinguin als minoritaris sense cap mena d'emolument via beneficis quan el resultat de l'exercici ho permeti legalment.

Per via estatutària, l'art. 347 LSC admet la possibilitat d'ampliar les causes de separació a supòsits diferents dels taxats per la llei, i així el que ara és un dret reconegut legalment en el nou art. 348 bis, ja era possible regular estatutàriament i també mitjançant contracte parasocial. El que demostra la importància de desenvolupar uns estatuts a mida per a cada societat i l'irresponsable que pot ser crear societats de capital amb estatuts tipus o formularis que no compten amb l'adequat assessorament especialitzat.

Fins i tot, s'ha plantejat la possibilitat d'admetre un dret estatutari del soci a separar-se per la seva sola voluntat sense una causa objectiva. No obstant això, una altra cosa és la separació sense causa objectiva, la qual cosa comportaria un dret a desistir o resoldre ad nutum el contracte social. La Resolució de la DGRN de 25 de setembre de 2003, referida a una societat limitada, després de plantejar-se el problema, reconeix la possibilitat d'un dret de separació estatutari sense causa específica, però sem-

Constitueix la clau de la reforma de la Llei 25/2011 d'1 d'agost, de reforma parcial de la Llei de Societats la introducció d'un nou dret de separació per al supòsit de no repartiment de beneficis en les societats de capital no cotitzades

pre que s'adoptin les necessàries cauteles ... per evitar que, amb el seu exercici, es causi un dany a la societat i tercers relacionats amb ella sense donar-los l'oportunitat d'adoptar mesures que els posin a cobert dels seus efectes".

Penso que és criticable aquesta possibilitat ja que trenca el concepte institucionalista de la societat de capital, com a persona jurídica separada dels seus socis, i no hauria de prosperar ni tan sols

estatutàriament o en pacte parasocial, en la mesura que contradiu l'essència del contracte de societat constituent d'una personalitat jurídica nova i diferent dels seus socis.

Els tribunals han reconegut el dret del soci al repartiment del dividend i la il·licitud de retenir el resultat sense justificació, mitjançant l'aplicació de la doctrina de l'abús del dret. Sol declarar l'abús de dret fonamentat en l'art. 7.2, en els casos d'acords reiterats i injustificats de no repartiment de dividend.

No obstant això, aquestes sentències anul·laven l'acord que havia acordat el no repartiment, però no poden reconèixer un dret al dividend que no s'havia acordat per la junta. Recentment el TS ha dictat la sentència de 5 d'octubre de 2011, en la línia de les anteriors d'1 de desembre de 2010 i de 21 de març de 2011. L'interessant d'aquesta última sentència és, especialment, que ha estat dictada després de la publicació de la Reforma que avui ens ocupa, de manera que sembla com si ja estigués interpretant el nou 348 bis, per descomptat sense aplicar-lo directament, i també llançant una advertència sobre la

seva interpretació. Així, indica el TS que una errònia comptabilització de "deutes pot ser el mecanisme d'ocultació del benefici i amb això privar el minoritari del seu dret a participar en els guanys".

L'art. 346. 1 a) i el nou art. 348 bis
La reforma de la Llei 25/2011 ha modificat l'art. 346. 1 a), permetent el dret de separació del soci en el cas de "substitució o modificació substancial de l'objecte social".

Així cobra carta de naturalesa la doctrina del TS que en la sentència de 30 de juny de 2010 -cas Borràs- va considerar, amb criteri excessivament ampli al meu entendre, que qualsevol modificació substancial, inclosa l'ampliació de l'objecte social era equivalent a la seva substitució.

Sembla clar que l'ampliació de l'objecte a altres nous, que no siguin merament accessoris o complementaris, pot ser considerada com a substancial. No ho seria, en canvi, al meu entendre, la mera actualització de l'objecte. Així en la mesura que la societat evoluciona com a organisme viu - per exemple una societat que tingui per objecte la compravenda d'ordinadors i equips informàtics, pot ampliar el

El nou art. 348 bis el que regula és el dret del soci que ha votat a favor del repartiment a separar-se de la societat

seu objecte mitjançant l'assistència tècnica als mateixos equips, o la distribució també de telefonia mòbil- . Sembla que això no mereixeria l'apel·latiu de modificació substancial que permetés el dret de separació.

El nou art. 348 bis el que regula és el dret del soci que ha votat a favor del repartiment a separar-se de la societat. Per tant, **no hi ha un dret al dividend mínim pel soci; el que hi ha és un dret a la separació si no es produeix la distribució del dividend. Lògicament, encara que no s'imposa una obligació de repartiment, s'articula un dret de separació realment dissuasori davant de la decisió de no repartiment que la majoria del capital pogués imposar a la junta.**

Cal dir que la decisió pot ser letal per a societats poc capitalitzades ja que sovint no poden suportar financerament la separació i l'exercici del dret de separació pot portar-les a la liquidació.

Anem a comentar el precepte en els seus punts fonamentals:

- Perquè neixi el dret de separació cal en primer terme que hagin transcorregut cinc anys des del naixement de la societat.
- En segon lloc, el dret de separació neix a favor del soci que hagi votat a favor de la distribució dels beneficis socials.
- El dret de separació no naixerà si la junta acorda distribuir, almenys, un terç dels beneficis propis de l'explotació de l'objecte social obtinguts durant l'exercici anterior.
- Que siguin legalment repartibles. Recordem que la LSC estableix que perquè sigui possible la distribució de dividends han d'estar cobertes la reserva legal i altres indisponibles i, si s'escau, l'estatutària o altres voluntàries.

- El termini per a l'exercici del dret serà d'un mes a comptar de la data en què s'hagi celebrat la junta general ordinària de socis.

- Aquest dret de separació es reserva per a la SRL i per les SA no cotitzades. S'exclou la societat cotitzada.

Cal criticar la xifra de repartiment per elevada. No tant per la proporció de la tercera part, que és per descomptat substancial, com per no matisar altres circumstàncies patrimonials que s'han de ponderar, com ara l'endeutament de la societat, la morositat o retard en els cobraments de factures pendents, entre d'altres possibles. Per descomptat és una obligació potser excessiva, i més en temps de crisi, on el que cal fomentar és que les societats es capitalitzin i evitin circumstàncies, com ara el dret de separació, que poden portar a la dissolució. Imaginem una societat tancada, amb pocs accionistes, on un soci que tingui un 30 o 40% del capital social exigeixi la separació, i per tant que se li pagui el valor raonable de la seva quota en el capital que, en defecte d'acord, ha de determinar l'expert nomenat a aquest efecte pel Registre Mercantil.

Anem a veure alguns dubtes interpretatius que llança el precepte. La primera qüestió interpretativa d'interès és si el precepte té caràcter imperatiu o bé podria derogar o modificar-se per pacte estatutari o parasocial.

La norma té tints clars d'imperativitat que vindria a configurar un dret de separació del soci inderogable, atès que la finalitat buscada pel legislador ha estat establir un dret al dividend mínim sota l'amenaça dissuasòria de la separació.

És important desenvolupar uns estatuts a mida per a cada societat i l'irresponsable que pot ser crear societats de capital amb estatuts tipus o formularis

Alguns autors -Alfaro-, al·legant la doctrina del TS sobre el caràcter presumptivament dispositiu de les normes de la societat limitada, consideren acceptable que es modifiqui per pacte, en la mesura que no hi ha drets de tercers no socis afectats. Addueix el Professor Alfaro que si es redueix l'àmbit d'aplicació del dret de separació en estatuts s'està incrementant la protecció als creditors i, per tant, no hi ha cap perjudici; tot el contrari, l'interès dels creditors no quedarà exposat a la contingència de la separació que, com diem, pot ser la fi de la societat en molts casos.

Crec que la derogació per pacte, sense més, no és possible. Sí que cabria, en canvi, modular els seus efectes i restringir l'aplicació en aquells supòsits en què la situació de la societat aconselli el no repartiment, ja sigui perquè la situació econòmica aconsella la capitalització, per l'excessiu endeutament, per la necessitat d'afrontar inversions o per la falta de liquiditat de la societat immediata o propera en el temps. I això, amb vista a una necessària interpretació de l'exercici del dret de separació en conformitat a la bona fe i en nom a l'interès social que ha de prevaler sobre l'individual d'un o diversos socis.

També suscita dubtes interpretatius l'expressió "**un terç dels beneficis propis de l'explotació de l'objecte social obtinguts durant l'exercici anterior, que siguin legalment repartibles**".

Ens preguntem si hem d'interpretar com a tal el benefici d'explotació com a resultat de l'explotació o bé com a benefici net després d'impostos. Jo entenc que la base per aplicar el terç és el benefici de l'explotació, abans d'impostos.

El concepte d'objecte social ja és més clar. Els beneficis que es corresponguin a activitats que no estiguin compreses en l'objecte social, el que és teòricament possible, no quedaran incloses. Són els anomenats beneficis atípics, que no són propis de l'activitat ordinària de la societat, plusvàlues extraordinàries, etc.

D'altra banda, recordem que la LSC ofereix sistemes per afavorir el repartiment de dividends preferents. Per exemple, l'establiment d'accions o participacions privilegiades, que atribueixen el dret a obtenir un dividend preferent, tal com contempla l'art. 95 LSC. El mateix passa respecte de les accions i participacions sense vot, en l'art. 99.

Finalment, convé recordar que la societat no té dret a enervar l'acord que ha donat lloc a l'exercici del dret de separació. La sentència del Tribunal Suprem de 23 gener 2006 estableix que no cal que la societat es torni enrere respecte de l'acord que ha motivat l'exercici del dret de separació per un soci. Si així es fes, si s'adopta un nou acord, tindrà efectes ex nunc, és a dir, el soci que ha exercit el seu dret a separar-se pot continuar la seva pretensió que ja no podrà aturar per la societat.

Societats de mera tinença de béns: pautes d'actuació davant del nou criteri de l'agència tributària

EN UNA CONFERÈNCIA CELEBRADA A LA SEU COL·LEGIAL, L'AUTORA VA POSAR DE MANIFEST COM, AMB BASE A LA RESOLUCIÓ DEL TRIBUNAL ECONÒMIC-ADMINISTRATIU CENTRAL (TEAC), NÚMERO 00/5106/2008 D'UNIFICACIÓ DE CRITERI, DE DATA 29 DE GENER DE 2009 I L'ARTICLE 27.2 DE LA LLEI D'IRPF, L'AGÈNCIA TRIBUTÀRIA APLICA UN NOU CRITERI QUE AFECTA LES SOCIETATS DE MERA TINENÇA DE BÉNS EN EL SENTIT DE QUÈ NO PODEN GAUDIR DE L'APLICACIÓ DEL INCENTIU FISCAL PER EMPRESES DE REDUÏDA DIMENSIÓ I VA PROPOSAR PAUTES D'ACTUACIÓ DAVANT D'AQUEST NOU CRITERI.

Gemma Sala Valero
Col·legiada núm. 29.349

Actualment Hisenda està enviant liquidacions tributàries a totes les societats de mera tinença de béns, antigues societats patrimonials, que s'han aplicat el tipus reduït que preveu la Llei de l'Impost de Societats per a les empreses de reduïda dimensió.

Efectivament, la normativa que regula l'Impost de Societats (en endavant IS) estableix un règim especial d'"Incentius fiscals per a empreses de reduïda dimensió". L'àmbit d'aplicació d'aquest règim està determinat a l'art.108.1 del RDLeg 4/2004, de 5 de març, Text Refós de la Llei

de l'Impost de Societats (en endavant TRLIS) quan estableix que "Els incentius establerts en aquest capítol s'aplicaran sempre que l'import net de la xifra de negocis de l'exercici immediatament anterior sigui inferior a 10 milions d'euros".

El tipus de gravamen està previst a l'art.114 TRLIS "Les entitats que compleixin les previsions previstes a l'art.108 de la Llei tributaran d'acord a la següent escala, excepte si de (...) Per la part de la base imposable compresa entre 0 i 300.000 euros al tipus del 25% i la resta al 30%".

Els límits en relació a la xifra de negocis, base imposable i tipus impositiu s'han anat modificant. Per exemple, al 2007 la xifra de negocis per poder aplicar aquests incentius havia de ser inferior a 8 milions d'euros, la base imposable sobre la qual s'aplicava el tipus reduït era fins a 120.202,41 euros, que tribuava al 25%.

Com veiem, el legislador no exclou a les societats de mera tinença de béns. La llei no preveu que aquestes no puguin gaudir d'aquests incentius fiscals. Per tant, on la llei no limita, no pot fer-ho l'Administració.

Així doncs, en què es fonamenta l'Agència Tributària per liquidar en aquest concepte? Doncs, en la resolució del Tribunal Econòmic-Administratiu Central (TEAC), número

00/5106/2008 d'unificació de criteri, de data 29 de gener de 2009. Les notificacions que està enviat Hisenda, de les quals destaco que són totalment estàndard, reproduïxen textualment l'esmentada resolució.

L'Administració, en base a aquesta, conclou que per poder aplicar aquests incentius és necessari ser "empresa". Així, en el cas de les empreses de béns immobles que es dediquen a l'arrendament només s'entendrà que desenvolupen una activitat econòmica i, per tant, són "empreses", si compleixen els requisits de l'art 27.2 de la Llei d'IRPF. Aquests són tenir una persona contractada a jornada complerta i un local destinat exclusivament a la gestió dels lloguers. Degut a que les societats de mera tinença de béns no compleixen aquestes premisses, no poden gaudir de l'aplicació del incentiu fiscal per empreses de reduïda dimensió.

Aquest és un criteri totalment contrari al que mantenia la Direcció General de Tributs abans que es dictés la resolució del TEAC. Per exemple, consultes vinculants de la DGT números V0614-07 i V1866-07.

Evidentment, nosaltres no comparim aquest nou criteri.

A la Llei de l'Impost de Societats no existeix una definició del concepte d'"empresa de reduïda dimensió", sinó que tradicionalment s'ha entès que es tractava d'un règim d'aplicació a la petita i mitjana empresa. La Llei de l'IS determina l'aplicabilitat d'aquest règim a tot tipus d'entitats, exclusivament, per raó de la xifra de negocis. Per tant, complert aquest requisit no ens poden exigir els que estableix l'art. 27 de la Llei de l'IRPF.

El TEAC s'excedeix en la seva interpretació. Aquest, per definir l'àmbit d'aplicació dels incentius fiscals, ens remet a la normativa mercantil i comptable. També recórrer al Diccionari de la Reial Acadèmia Espanyola.

Sense entrar a discutir si la conclusió del TEAC és o no encertada, la Llei de l'Impost de Societats no exigeix que sigui una empresa, o que tingui activitat econòmica. Únicament exigeix una determinada xifra de negocis.

Aconsellem impugnar totes les liquidacions tributàries que Hisenda practiqui en aquest sentit, ja que, de moment, només s'han posat amb el tipus impositiu però, segons aquest nou criteri, aquestes entitats no poden gaudir de cap dels incentius fiscals per empreses de reduïda dimensió. O sigui, no poden aplicar la llibertat d'amortització per a inversions d'escàs valor, tampoc les pèrdues per deteriorament de crèdits per possibles insolvències de deutors, etc.

Algunes recomanacions o pautes a seguir davant d'aquestes liquidacions:

- Anar directament al Tribunal Econòmic-Administratiu Regional (TEAR), estalviant-nos el recurs de reposició. Tingueu en compte que quan la quantia és inferior als sis mil euros s'ha de tramitar pel procediment abreujat, o sigui, presentant les al·legacions junt amb l'escrit d'interposició de la reclamació. De cert que la resolució serà desestimadòria.

Actualment, el TEAR ens està notificant resolucions les quals vam impugnar fa uns tres o quatre anys. Per tant, per a què el Tribunal Superior de Justícia de Catalunya, o Tribunal competent, es pronunciï sobre aquestes liquidacions, com a mínim, passaran set o vuit anys.

- Encara que impugnem la liquidació, el deute segueix el seu curs i per tant, s'ha de pagar o demanar la suspensió. Si demanem la suspensió cal preveure que la garantia mantingui els efectes també en via jurisdiccional. Per exemple, si es constitueix un aval que s'indiqui en el text que "l'aval es constitueix a disposició del TEAR i altres òrgans com el Tribunal Econòmic Central o demés de la Jurisdicció Contenciosa

que poguessin conèixer en grau de recurs, apel·lació o cassació".

- Pensem que en relació als exercicis 2007 i 2008 no iniciaran expedients sancionadors, ja que, el criteri d'hisenda en aquests períodes no era uniforme. A partir del 2009, data en el que es dicta la resolució del TEAC, segurament sí que sancionaran.

I finalment, com hem de liquidar els Impost de Societats dels propers exercicis?

Tenint en compte que és un tema molt recent i a l'espera dels corresponents pronunciament judicials, hi ha dues opcions:

Primera opció: Tributar al tipus general. Així ens estalviem el pagament d'interessos i possibles sancions. Després d'haver presentat la declaració-liquidació, abans de que passin els quatre anys de prescripció fiscal, presentar un escrit a Hisenda indicant que hem autoliquidat l'IS aplicant el tipus general segons criteri administratiu, però com que no hi estem d'acord i que el nostre criteri és que la societat ha de tributar pel tipus reduït, i que per això, sol·licitem que ens retornin els ingressos indegudament realitzats.

Segona opció: Tributar aplicant el tipus reduït i esperar a que l'Administració ens notifiqui la proposta de liquidació i l'obertura d'expedient sancionador. En aquest cas, quan les rebem interposar la corresponent reclamació econòmica-administrativa enfront al TEAR.

En aquesta segona opció, a diferència de la primera, si al final no ens donen la raó, haurem d'assumir els interessos i les sancions corresponents.

És una d'aquestes situacions en què el contribuent, ha de "passar per l'adreçador" o assumir tota la problemàtica i despeses que comporta defensar-se en front de l'Administració.

Acord sobre la derivació a mediació des dels Jutjats civils de Barcelona

Els Jutges de Primera Instància de Barcelona aposten fermament per la mediació com a mètode complementari de resolució de conflictes, i en aplicació de la Llei catalana 15/2009, han acordat derivar a la mediació tots aquells casos en què, després de l'anàlisi del litigi judicial, es consideri que la millor tutela possible pugui trobar-se a través d'aquest procediment.

En l'acord s'argumenta que la mediació "de cara a les persones que suporten o pateixen un conflicte aporta els avantatges de preservar la relació futura, de tendir a la satisfacció de l'interès de les parts (que ens molts casos no coincideix amb el plantejament estratègic), d'establir sistemes de comunicació que tendeixen a la transformació de la relació interpersonal, facilita l'acord que es sustenta en la voluntat de les parts i, per tant, evita (o redueix al màxim) l'incompliment i que permet solucions creatives. Resulta molt menys gravosa que el fet de sotmetre a la batalla judicial i en la mesura en què és flexible s'adequa als temps i possibilitats dels propis interessats.

Des de la perspectiva de la Justícia és un mètode complementari per assolir i atorgar la millor tutela judicial possible, atès que no són pocs els casos en què la sentència serà només una decisió imposada per autoritat en una relació de guanyar - perdre, però no assolirà constituir-se en la solució al problema. Per norma general les decisions imposades no són acceptades per aquell a qui li resultin desfavorables i donen lloc a recursos i també a resistir-se a la seva efectivitat per la qual cosa també donen lloc a processos de coerció (execució forçosa).

Com a Jutges ens brinda l'oportunitat de descarregar els conflictes la solució dels quals no passa per una decisió jurídica i quan s'adverteix que poden existir altres millor possibilitats que la nostra sentència".

Encarna Roca, elegida com a acadèmica de número de la 'Real Academia de Jurisprudencia y Legislación'

El Ple d'Acadèmics de número de la 'Real Academia de Jurisprudencia y Legislación' ha triat Encarna Roca i Trias com a acadèmica de número, per ocupar la vacant, per defunció, del seu anterior titular, Manuel Díez de Velasco y Vallejo.

La seva candidatura estava presentada pels acadèmics de número García de Enterría, Menéndez Menéndez i López Vilas.

Encarna Roca també és membre de número de l'Acadèmia de Legislació i Jurisprudència de Catalunya des de 1980. Va ser la primera dona a pertànyer a aquesta institució.

L'Alter Mútua de Previsió Social dels Advocats de Catalunya signa un conveni amb el CGAE

El president del Consejo General de la Abogacía Española (CGAE), Carlos Carnicer, i el president d'Alter Mutua de Previsión Social dels Advocats de Catalunya a Prima Fixa, (entitat alternativa al RETA a Espanya) Jose Félix Alonso-Cuevillas Sayrol, van signar el passat 21 de desembre un conveni de col·laboració que facilitarà de forma telemàtica i permetrà millorar i simplificar l'alta d'advocats espanyols a l'Alter Mutua.

El CGAE, a través de RedAbogacía, integrarà els processos informàtics d'ambdues institucions agilitant i millorant el control de tràmits.

9 de desembre, Dia internacional contra el frau i la corrupció

L'Oficina Antifrau de Catalunya va acollir el 9 de desembre -dia internacional contra la corrupció- la declaració de les institucions catalanes contra el frau i la corrupció. Aquesta primera manifestació conjunta trasllada a la ciutadania la determinació i unitat de tots els poders representatius de la democràcia -executiu, legislatiu i judicial- davant la greu amenaça que la corrupció representa per al desenvolupament i l'estabilitat democràtica de qualsevol país.

Declaració de Barcelona contra el frau i la corrupció

Catalunya s'ha alineat amb el conjunt dels països que han es-

tablert mecanismes i institucions de prevenció i control del frau. Ha efectuat un llarg recorregut i vol seguir avançant pels camins de la transparència i el bon govern, amb el ferm propòsit d'aconseguir una societat millor.

Catalunya no dubtarà a emprar tots els mitjans i el poder al seu abast per promoure la integritat i combatre la corrupció i el frau en qualsevol àmbit.

Per aquest motiu, les institucions catalanes manifestem, en aquest acte, l'unànim compromís de lluitar plegats contra la corrupció i el frau.

I així ho fem públic a Barcelona, en commemoració d'aquesta diada internacional.

Posicionament de l'ICAB davant una possible implantació de taxes per part de la Generalitat

El Col·legi d'Advocats de Barcelona considera, davant la possibilitat que la Generalitat estableixi unes taxes judicials en algunes jurisdiccions, que les mateixes poden ser una via perquè l'Administració de Justícia disposi de més recursos econòmics per poder desenvolupar la seva activitat però alhora alerta que aquestes mesures s'han de prendre com a "eines excepcionals", és a dir, justificables sols tenint en compte l'actual context de crisi econòmica i han de ser de caràcter provisional. Així ho va expressar en un comunicat de premsa que va enviar als mitjans de comunicació i que reproduïm a continuació:

En aquest sentit, el degà de l'ICAB, Pedro L. Yúfera, afirma que "en cas que s'implantin les taxes judicials aquestes poden suposar una limitació o barrera perquè el ciutadà i les empreses exerceixin el seu legítim dret a reclamar justícia a través dels tribunals, per això hau-

rien de ser temporals", i afegeix que "en altres moments ja havien existit taxes que posteriorment es van eliminar".

Un altre aspecte a tenir en compte és la finalitat dels recursos recaptats. En aquest sentit, Yúfera afirma que "les taxes han de servir per cobrir les necessitats exclusivament en l'àmbit de la Justícia i que s'han d'invertir a Catalunya".

L'ICAB considera que s'ha d'evitar la doble imposició i, per tant, s'hauria de transferir a Catalunya la gestió i recaptació de tots els recursos generats per les taxes judicials estatals. De fet l'article 6.2 de la Llei Orgànica 8/1980 de finançament de les Comunitats Autònomes ja estableix que "els tributs que estableixin les Comunitats Autònomes no podran recaure sobre fets imposables gravats pel l'Estat". Per això, "no seria lògic que es paguessin taxes judicials estatals i autonòmiques, ja que es tractaria d'una doble imposició" afirma el degà dels advocats de Barcelona.

Participeu del Sant Raimon de Penyafort 2012!

Internacionalització i solidaritat. Aquests són els eixos principals de la festa col·legial de Sant Raimon de Penyafort que se celebrarà del 24 de gener al 4 de febrer de 2012 sota el lema 'Amb el món al cap'.

Junt a aquest Món jurídic hauréu trobat encartat el programa de Sant Raimon de Penyafort. Enguany s'han organitzat més d'una vintena d'activitats, des de formatives, d'homenatge, lúdiques, per fomentar la internacionalitat, per als més petits de la casa i enguany també solidàries. Reserva't aquest dies per participar-hi!

Aprovats els pressupostos de l'ICAB per al 2012

EL PASSAT 22 DE DESEMBRE ES VAN APROVAR EN L'ASSEMBLEA GENERAL ORDINÀRIA, PER 202 VOTS A FAVOR, 42 EN CONTRA I 6 ABSTENCIONS, EL PRESSUPOST I LES QUOTES COL·LEGIALS CORRESPONENTS A L'ANY 2012. IGUALMENT, EN L'ASSEMBLEA GENERAL EXTRAORDINÀRIA QUE ES VA CELEBRAR AMB CARÀCTER PREVI, ES VA DONAR LLUM VERDA AL PROJECTE DE MODIFICACIÓ DE L'ARTICLE 52 DELS ESTATUTS COL·LEGIALS.

La sessió ordinària va servir per presentar el projecte de la Corporació per al 2012, un projecte que ve marcat per la contenció de la despesa, l'aposta per la internacionalització, l'impuls de serveis per als col·legiats, la potenciació de la formació i la solidaritat.

En matèria econòmica, cal destacar que per quart any consecutiu es mantindran congelades les quotes col·legials. A més, continuaran vigents les exempcions per naixement o adopció de fills i els diferents ajuts establerts.

Precisament, un dels ajuts més valorats és el bo formatiu -un xec bescanviable en qualsevol activitat formativa organitzada pel Col·legi. Aquest no només es manté, sinó que s'amplia. Durant l'any vinent passarà de tenir d'un any a dos de vigència i s'estendrà a aquells col·legiats que dins dels 3 primers anys de col·legiació passin a la condició d'exercents.

D'altra banda, el Col·legi continuarà l'any vinent focalitzant els seus esforços en la internacionalització, un punt que es considera clau per al desenvolupament de la professió. L'objectiu, en aquest sentit, és clar: anar cap a una advocacia barcelonina més global.

Però, per sobre de tot, el que l'ICAB pretén al llarg del 2012 és seguir impulsant un Col·legi de serveis per als seus col·legiats. Ja és un dels col·legis d'Espanya que ofereix un major nombre de serveis, però vol fer un pas endavant i millorar en qualitat i en quantitat per aconseguir una òptima satisfacció dels seus col·legiats.

Alhora, amb la finalitat de facilitar la tasca professional dels col·legiats, un any més, des de l'ICAB s'apostarà per la formació com a eix clau per al creixement personal i laboral. Se seguiran oferint cursos jurídics a la seu col·legial i es continuarà programant formació gratuïta i de qualitat al Centre de Suport de la Ciutat de la Justícia. A més, s'ampliarà l'oferta formativa amb noves instal·lacions col·legials al carrer Mallorca, 281 dedicades en exclusiva a la formació.

I al llarg de 2012, també, el Col·legi continuarà sent solidari. Mantindrà, com ha vingut fent en els últims anys, les aportacions a la Fundació Ignasi de Gispert i, a més, ha previst un programa d'activitats per a la Festivitat de Sant Raimon de Penyafort més solidari que mai.

'ICAB Empenta' amb el secretari general de CCOO Catalunya

EL PASSAT 29 DE NOVEMBRE VA TENIR LLOC AL COL·LEGI UNA NOVA TROBADA-COL·LOQUI 'ICAB EMPENTA' AL COL·LEGI D'ADVOCATS DE BARCELONA. EN AQUESTA OCASIÓ JOAN CARLES GALLEGO, SECRETARI GENERAL DE CCOO CATALUNYA, VA ANALITZAR LES CAUSES QUE HAN PROVOCAT LA CRISI I VA DONAR A CONÈIXER ELS EIXOS QUE S'HAURIEN DE TENIR EN COMPTE PER SORTIR-NE.

El passat 29 de novembre va tenir lloc al Col·legi una nova trobada-col·loqui 'ICAB Empenta' al Col·legi d'Advocats de Barcelona. En aquesta ocasió Joan Carles Gallego, secretari general de CCOO Catalunya, va analitzar les causes que han provocat la crisi i va donar a conèixer els eixos que s'haurien de tenir en compte per sortir-ne.

Un cop més, les intervencions dels assistents van servir per enriquir el col·loqui posterior a la seva intervenció. El proper ICAB Empenta serà el dia 25 de gener de 2012 amb José M^o Álvarez, Secretari general de la UGT de Catalunya.

El Col·legi organitza el cicle 'ICAB Empenta' amb l'objectiu d'articular un pont de diàleg entre l'advocacia i els diferents sectors econòmics.

L'assistència és gratuïta però cal reservar plaça a deganat@icab.cat

L' ICAB reprova la forma d'exercir el Dret de manifestació dels funcionaris de presons catalans

Aquesta corporació considera que han vulnerat drets fonamentals d'interns, ciutadans i d'advocats i ha volgut recordar que tots els ciutadans tenen Dret a manifestar-se, però sense recórrer a la violència o a les coaccions.

El degà dels advocats de Barcelona va afirmar en el comunicat

de premsa que: "des del respecte absolut pel dret de manifestació que tenim tots els ciutadans, l'exercici d'aquest dret s'ha d'efectuar sense violència, sense coacció i sense vulnerar els drets fonamentals dels interns i d'altres ciutadans".

Des de l'ICAB també es rebutja com es van succeir els fets, especialment, els del passat 2 de desembre, pels efectes negatius que es van provocar en relació als drets i deures fonamentals.

Entre aquests "efectes negatius" l'ICAB denuncia situacions com:

- Privar als interns de les visites que tenien previstes amb els seus familiars;

- No permetre l'entrada al Centre Penitenciari als advocats que necessitaven comunicar-se amb el seu client, impedit greument l'exercici del dret fonamental de defensa;

- No permetre que interns sortissin del centre, ja sigui per assistir a Judicis, ja sigui per fer altres diligències judicials, la qual cosa pot representar, en determinats supòsits, el mantenir situacions de privació de llibertat innecessàries;

- Haver de suspendre judicis i de diligències d'investigació;

- Causar molèsties innecessàries tant a víctimes i testimonis.

25 de novembre, celebració a l'ICAB del Dia Internacional contra la Violència de Gènere

Amb motiu de la celebració del 25 de novembre, Dia Internacional contra la Violència de Gènere, la Comissió de Dones Advocades va organitzar una Conferència titulada 'Femicidis: Perspectiva històrica i realitat jurídica actual'. Com a ponents, d'una banda, va intervenir-hi l'advocada i investigadora del Centre de Recerca Antígona de la UAB, Patsilí Toledo, que va explicar l'origen dels mots femicidi i femicidi així com de la seva evolució fins a l'actualitat, passant per la crema de bruixes, les lapidacions de dones a l'Iran, els anomenats "crims d'honor", les violacions i assassinats de dones com a arma de guerra, les matances específiques de dones a Ciudad Juárez (Mèxic), i la violència de gènere amb resultat de mort al món occidental, subratllant-se el fet que aquesta última a l'igual que la crema de bruixes de l'edat mitjana es produeix en contextos d'intent de major autonomia de les dones.

D'altra banda l'advocada i analista Gemma Calvet ens va oferir els vessants més jurídics d'aquest tema. Ambdues ponents en van destacar les dificultats per comptabilitzar els casos a països amb elevats índex de violència on els assassinats de dones es cobreixen com a morts derivades, per exemple, del narcotràfic o d'altres conflictes interns, per la qual cosa queden invisibilitzades.

Finalment, van concloure sobre l'actualitat d'aquesta terminologia i van posar exemples recents de femicidis sobretot duts a terme a l'Amèrica Llatina.

Comissió de Dones Advocades.

Mesures per a un sistema de redreçament del deute hipotecari

EL COL·LEGI D'ADVOCATS DE BARCELONA HA PARTICIPAT EN EL GRUP DE TREBALL QUE, FRUIT DEL CONSENS VA ADOPTAR UNA PROPOSTA, PRESENTADA PEL SÍNDIC DE GREUGES, RAFAEL RIBÓ, A LA PRESIDENTA DEL PARLAMENT, NÚRIA DE GISPERT, PER TAL D'ADOPTAR MESURES PER A UN SISTEMA DE REDREÇAMENT DE DEUTES HIPOTECARIS.

El grup de treball va sorgir arran de la situació actual en què persones es veuen privades dels seus habitatges i continuen sent deutores respecte de la part dels préstec o crèdits hipotecaris que no han pogut ser saldats amb la realització de la hipoteca.

En el grup de treball, liderat pel Síndic, estava format per representants del Tribunal Superior de Justícia de Catalunya, del Col·legi de Notaris, de Càritas Diocesana de Barcelona i d'Ofideute (Generalitat de Catalunya), amb la col·laboració de representants de les entitats financeres.

Les recomanacions presentades pel Síndic al Parlament de Catalunya són tres:

1. Trobar la manera de difondre entre les persones que ho necessiten els serveis d'Ofideute i Càritas, de manera que es pugui arribar a fomentar que les entitats financeres participin i col·laborin en aquests processos d'arranjament de deutes hipotecaris. Promoure acords en què els deutors no perdin el seu habitatge, com són la transmissió de la propietat de l'habitatge a l'entitat financera i la reconversió del préstec o crèdit hipotecari en un contracte de lloguer assequible a favor del deutor, fins i tot preveient la readquisició futura de

l'habitatge quan les circumstàncies econòmiques de la persona afectada millorin.

2. Establir una sèrie de modificacions fiscals sobre les operacions que puguin acordar el creditor i el deutor hipotecari, per tal que les entitats financeres no es trobin desincentivades de dur a terme certes operacions a causa de la seva retribució i, d'altra banda, que afavoreixin a donar una sortida a les persones que es trobin en una situació de sobreendeutament, la unitat familiar de les quals es disposi d'un únic habitatge i sigui aquell per al qual es va constituir la hipoteca.

3. Introduir en l'ordenament jurídic un sistema de redreçament de deutes en cas de sobreendeutament, voluntari i gratuït, mitjançant una comissió de caràcter administratiu que pugui elaborar un pla de redreçament del deute obligatori, tant per al deutor com per als creditors.

En tant que aquesta matèria excedeixi l'àmbit de la mediació i afecta la regulació de les bases de les obligacions contractuals, la competència és clarament estatal, sens perjudici de la competència de les comunitats autònomes en matèria de defensa dels drets de consumidors i els usuaris i de mediació.

Anàlisi de les 10 primeres preguntes del Baròmetre de l'advocacia

LA COMISSIÓ DE RELACIONS AMB L'ADMINISTRACIÓ I LA JUSTÍCIA (CRAJ) VA INICIAR EL PASSAT MES DE JULIOL LA PUBLICACIÓ A LA PÀGINA WEB DE L'ICAB D'UN SEQUIT DE PREGUNTES AMB L'OBJECTIU DE PODER ELABORAR UN "BARÒMETRE" AMB LES OPINIONS DELS ADVOCATS QUE HAN PARTICIPAT I AIXÍ PODER TREBALLAR EN AQUELLS ASPECTES QUE DETECTEM COM A PUNTS FEBLES.

Un promig de quasi 300 advocats han participat setmanalment en el 'Baròmetre CRAJ: el pols de l'advocacia'. Aquest estudi té com a objectiu "detectar l'opinió dels advocats en relació al funcionament de l'Administració pública en general, i de la justícia en particular per tal de detectar quins són els principals problemes que patim als jutjats en el nostre dia a dia, així com els aspectes que funcionen correctament", afirma Mercedes Cora, diputada de la junta de Govern responsable de la Comissió de Relacions amb l'Administració i la Justícia.

Per tal de detectar aquestes "deficiències", a la pàgina principal de l'ICAB hi ha publicada des del mes de juliol una enquesta, que es pot respondre tan sols fent un clic! Les preguntes es van renovant periòdicament per tal de conèixer la vostra opinió. Per la diputada responsable de la Junta de govern responsable de la CRAJ, Jenifer Lahoz "la participació i opinió dels col·legiats és essencial per tal de poder disposar de dades concretes i reals que permetin a la CRAJ seguir treballant en aquells aspectes on les disfuncions són més importants". Per això, tant Cora com Lahoz coincideixen en afirmar "la resposta dels col·legiats en relació al baròmetre és positiva però necessitem més opinions dels companys".

Ara ja fa sis mesos de la posada en funcionament d'aquesta iniciativa, per tant és moment de valorar els resultats de les primeres 10 plantejades, que han estat les següents:

Consideres que els jutges tracten correctament els Advocats? Consideres que els advocats reben un tracte correcte per part dels fiscals? Consideres que els terminis mitjans de tramitació d'un procediment judicial són acceptables? Tens problemes per cobrar les costes d'un procediment judicial? Tens problemes durant les vacances estivals per resoldre qüestions amb les Administracions Públiques? Consideres que els serveis d'intèrprets acudeixen en un temps adequat per assistir en les declaracions? Consideres que és excessiu el temps transcorregut entre la detenció i la posada a dis-

posició judicial? L'assumpció de noves competències pels secretaris judicials ha suposat una millora? Consideres que les mesures d'agilitació processal han resultat efectives en l'àmbit del contenciós administratiu? Consideres que el protocol de conformitats és una bona eina d'agilitació del procediment?

En relació a aquestes preguntes les conclusions que en podem extreure són les següents:

Hi ha instruments que han estat ben valorats per part dels advocats, pel seu caràcter pràctic i correcte funcionament, con és el cas dels convenis realitzats per executar els protocols de conformitats amb Fiscalia.

Relació amb jutges, fiscals, i secretaris judicials

Hi ha altres àmbits, com el tracte rebut per part dels Advocats, que han de ser objecte de seguiment per part de la CRAJ, doncs presenten una valoració negativa. Analitzant els resultats obtinguts, s'observa sobretot en relació a la Judicatura atès que el percentatge de companys que han considerat que no es adequat és superior (un 81,2%) al corresponent a la pregunta en el cas dels Fiscals (61%) o el Secretaris Judicials (68.6%).

Funcionament de l'Administració de Justícia

Altres aspectes en els quals la CRAJ també haurà de treballar és el retard en el primer assenyalament en la jurisdicció de penal, on el 94,3% dels advocats que han opinat, denuncien que no comencen a l'hora prevista. També us animem a què informeu a la Comissió de Relacions amb l'Administració i la Justícia si aquesta incidència també es dona en altres jurisdiccions.

En relació als problemes puntuals, un 87% dels enquestats considera que les mesures d'agilitació processal en l'àmbit del contenciós administratiu no han estat efectives. També s'assenyala que l'assumpció de noves competències pels secretaris judicials no ha suposat una millora.

Un 64% considera que és excessiu el temps transcorregut entre la detenció i la posada a disposició judicial.

L'assumpció de noves competències pels secretaris judicials ha suposat una millora?

Costes

El 95% dels advocats manifesten que pateixen problemes per cobrar les costes d'un procediment judicial.

L'elaboració del Baròmetre continua oberta.

Com es pot veure, l'elaboració del

Baròmetre aporta dades actuals i dinàmiques que ens permeten intervenir i continua oberta a la teva participació. No obstant, des de la CRAJ també impulsem altres inactives per comptar amb l'opinió directa de l'advocacia com és l'enquesta anual que s'efectua per obtenir dades de les diferents jurisdiccions i partits judicials, així com d'Altres Administracions, i poder actuar amb les directrius i en favor de les necessitats que ens venen donades pels propis col·legiats. La comparació amb els resultats d'anys anteriors permet veure les dinàmiques i aquells àmbits que requereixen més la nostra intervenció.

La voluntat de continuar oferint servei ens ha portat al projecte d'un Observatori de la justícia que permetrà una visió de conjunt d'aquesta informació i facilitar el disseny de les línies d'actuació que hem de seguir. És per això que us agraïm la vostra participació i us animem a què continueu fent-nos arribar la vostra opinió, a través de l'enquesta del web de l'ICAB (www.icab.cat).

Defuncions

Món Jurídic vol expressar el seu condol als familiars i amics dels companys i companyes de l'ICAB que han causat baixa per defunció.

Fernando Albasanz Gallán, Mercedes Alsius Trilla, Vicente Baldó del Castillo, M. Elena Bonet Ausin, Ramón Casanova Feded, Marcellí Curell i Aguilà, Felipe Ferrer Castillo, Francisco Javier Gràcia Martí, Joaquim Maluquer Sostres, Carlos Mesia Pacheco, Alexandre Novellas de Martí, Ramon Planas i Buera Ramoneda i Allué, Anselm Agustí Sánchez Sánchez, Lluís Sera Pujol i Fernando Toda García.

Reclamació per danys morals a companyies aèries per endarreriments

RESULTA SUMMAMENT INTERESSANT PER ALS PASSATGERS DE LES COMPANYIES AÈRIES (ÉS A DIR, LA PRÀCTICA TOTALITAT DELS EUROPEUS I DE MIG MÓN GLOBALITZAT) LA POSSIBILITAT DE DEMANAR UNA COMPENSACIÓ ECONÒMICA A LES COMPANYIES AÈRIES, PERÒ TAMBÉ DANYS MORALS, PEL SEU INCOMPLIMENT DE LES CLÀUSULES DEL CONTRACTE DE TRANSPORT. NO OBLIDEM QUE LA COMPRA D'UN BITLLET D'AVIÓ, CLASSE TURISTA, BUSINESS O LOW COST, ES TROBA EMPARAT PER UN CONTRACTE DE TRANSPORT INDIVIDUALITZAT.

Eduard Sagarra Trias
Col·legiat núm. 8.558

El Tribunal de Justícia de la Unió Europea ha dictat recentment, una interessant sentència (assumpte C-83/10), plantejat pel Jutjat 1 del Mercantil de Pontevedra en el qual els demandants Aurora Sousa Rodríguez i la seva família reclamaven a Air France SA a més dels danys monetaris per la cancel·lació del vol, taxis, etc. una suma per "perjudici moral" i una altra suma pels àpats a l'aeroport i el cost d' "un dia addicional de guarderia del gos (sic)".

La sentència té com a fonament el Reglament Europeu, en vigor (261/2004) que regula la compensació als passatgers aeris i que al mateix temps fixa mesures estandarditzades a què les companyies aèries estan obligades a aplicar als seus passatgers, en els casos de denegació d'embarcament, cancel·lació o gran retard en el vol.

Algunes mesures - que són les més freqüents en què ens hem vist tots implicats - són: i) Si es cancel·la el vol, reemborsament del bitllet o aconseguir un vol alternatiu, ii) Durant l'espera del posterior vol una atenció adequada. iii) Taxis o allotjament, etc.

Però s'ha d'assenyalar que el contracte de transport, a més d'estar sotmès al dret de la Unió Europea, també es veu afectat i obliga les companyies pel Conveni de Montreal de 1999 (que és un Tractat Internacional). En aquest es precisen les condicions en què els passatgers podran, si s'escau, entaular accions destinades a obtenir una "indemnització per danys i perjudicis" amb caràcter individual a causa de la cancel·lació del vol.

El Tribunal de Justícia de la Unió Europea interpreta que ha d'entendre per "cancel·lació" que és un concepte més ampli que simplement que un avió no s'hagi enlairat. Però a més, admet el TJUE, que el jutge nacional pugui apreciar "una indemnització suplementària" en concepte de perjudici moral derivat de l'incompliment del contracte de transport del Conveni de Montreal o regulat en norma de dret intern. Finalment afirma que l'incompliment per la companyia del Reglament Comunitari, legitima i dóna dret als passatgers per sol·licitar un "dret de compensació".

El contracte de transport, a més d'estar sotmès al dret de la Unió Europea, també es veu afectat i obliga les companyies pel Conveni de Montreal de 1999

La sentència és doncs una prova irrefutable de les diferents legislacions que el passatger-ciudadà pot apel·lar al Dret Internacional (Tractat) Comunitari (Reglament) i Intern (Codi de comerç i contracte de transport).

És el que m'agrada de denominar la "globalització jurídica" actual, a la qual estem tots sotmesos i beneficiats.

La nova llei de la jurisdicció laboral: Demandes *low cost*

EL LEGISLADOR DE LA NOVA LLEI DE LA JURISDICCIO LABORAL NO HA ESTAT MOLT PROCLIU A LA INTERVENCIÓ DELS ADVOCATS EN EL PROCEDIMENT LABORAL. SORPRÈN QUE EN AQUEST MOMENT, EN QUÈ LA NOVA LLEI INTRODUEIX TANTES NOVETATS I COMPLEXITATS TÈCNiques I JURÍDIQUES QUE EXIGEIXEN PER DESCOMPTAT UNA DEFENSA PROFESSIONAL DEL JUSTICIABLE, S'INDIQUI UNA VEGADA MÉS QUE EN EL PROCEDIMENT LABORAL D'INSTÀNCIA NO ÉS NECESSÀRIA LA INTERVENCIÓ D'ADVOCAT (O GRADUAT SOCIAL), -ART. 21 -; I MÉS ENCARA, QUE EN EL CAS QUE L'ACTOR O EL DEMANDAT NO HO MANIFESTIN EXPRESSAMENT S'ENTÉN QUE RENUNCIEN A L'ASSISTÈNCIA JURÍDICA DE LLETRAT. **JOSÉ A. FERNÁNDEZ BUSTILLO.**

Sembla inconcebible que en la instància que és la part més important del procés, no sigui necessària l'assistència i defensa jurídiques. Continua el legislador incidint en què feia fins ara encara que la realitat, tossuda, li demostrí el contrari. He vist casos en què acudint qual-sevol de les parts sense advocat, o graduat social, ha estat el propi jutge el que ha suspès l'acte de la vista perquè acudeixi un altre dia degudament assistit, i això ho manifestessin o no en la demanda o abans del judici.

Però és que a més la nova llei introdueix en el seu article 80 una qüestió nova. Indica el paràgraf primer d'aquest article que, en cas de sol·licitar-ho el demandant, l'Oficina Judicial li facilitarà el corresponent formulari de la demanda. No sabem quin tipus de formularis, si seran genèrics o específics per a cada tipus de demanda. Posem una demanda d'"assetjament moral", en el text es poden proposar diversos supòsits amb una nota a sota dient "ratlleu allò que no sigui procedent", o coses semblants. La demanda és l'element nuclear del procés, al voltant de la qual han de girar totes les incidències d'aquest, i per això és un document massa important perquè es deixi en mans d'un simple formulari. No és el cas d'una sol·licitud de llicència en la via administrativa que no ha de contenir més que la petició i els documents, o requisits, o en la demanda del procés monitori, o la de judicis d'escassa quantia que estableix l'art. 437.2 de la LEC. En la demanda judicial ordinària

s'han d'explicar amb precisió i claredat els fonaments de la sol·licitud, i això no pot quedar en mans d'algú sense coneixements jurídics. Què passarà ara si la Secretaria del Jutjat requereix l'esmena de defectes? Hi haurà un altre formulari per a això?

Si hi ha una Llei d'assistència jurídica gratuïta, el que ha de fer l'Oficina Judicial és dirigir el presumpte demandant al servei perquè sigui degudament assistit, pel professional a qui correspon fer-ho, perquè és als advocats i no a l'Oficina Judicial a qui correspon la defensa del demandant.

Sorprèn, repeteixo, que una llei tan nova i garantista en diferents aspectes i que introdueix tantes millores tècniques en el procediment, contingui normes com aquesta, que no semblen demostrar res més que el legislador creu que la defensa lletrada sobra, sense que això repercuteixi en l'efectivitat del procés. No és veritat, **l'advocat no és un mer auxiliar voluntari de la Justícia, és un col·laborador absolutament necessari perquè es puguin complir els requisits de l'adequada defensa al justiciable que proclama, de l'article 24 de la Constitució.** Amb la reiteració d'aquesta norma, i amb l'afegit de la demanda formulari, es torna a una regulació antiquada, anterior a la Constitució, i poc respectuosa amb les garanties del ciutadà.

Interpretació de la Disposició transitòria en matèria de recursos i el procediment de desnonament

UNA DE LES REFORMES REALITZADES PER LA LLEI 37/2011, D'11 D'OCTUBRE, DE MESURES D'AGILITACIÓ PROCESSAL, HA ESTAT INCORPORAR LA TÈCNICA MONITÒRIA AL JUDICI DE DESNONAMENT PER FALTA DE PAGAMENT. A CAUSA DELS PROBLEMES QUE HA OCASIONAT L'APLICACIÓ PRÀCTICA DE LA REFORMA. EN AQUEST I EN EL PROPER NÚMERO DE MÓN JURÍDIC, ES REPRODUUEIXEN LES RESPOSTES DONADES A LES QÜESTIONS INICIALMENT FORMULADES I QUE AMB POSTERIORITAT A LA JORNADA ENS HAN FACILITAT ELS MAGISTRATS SRA. GOMIS, SRA. ALASTRUEY, SR. GONZALEZ DE AUDICANA, SR. IZQUIERDO I EL DEGÀ DEL COL·LEGI DE PROCURADORS SR. LÓPEZ CHOCARRO. **JESÚS SÁNCHEZ I VICENTE PÉREZ DAUDÍ**

A causa dels problemes que ha ocasionat l'aplicació pràctica de la reforma, des de la Comissió de Normativa de l'ICAB es va organitzar una taula rodona el 30 de novembre en què van participar els magistrats Juan Francisco Garnica, M. Àngels Gomis, Raquel Alastruey, Francisco González de Audicana Zorraquino, Pablo Izquierdo Blanco i Ignacio Lopez Chocarro; la secretària del Jutjat de 1a Instància 31 de Barcelona, Margarita Mar-

quina Castells així com el Diputat de la Comissió de Normativa, Jesús Sánchez García i el vocal de la Comissió de Normativa, Vicente Pérez Daudí. En la mateixa es va plantejar un qüestionari relacionat amb la problemàtica suscitada, que es va facilitar a la totalitat dels assistents i que els ponents citats, magistrats i degà de procuradors, ens han fet arribar amb posterioritat a la Jornada, que tot seguit reproduïm.

1) Amb la nova previsió de l'article 440, 3, ¿com s'ha de conciliar el requeriment practicat amb l'arrendatari mitjançant lliurament personal, d'acord el que disposa l'article 161, amb el que preveu l'últim paràgraf de l'article 164, que no ha estat modificat per la reforma?

liar el requeriment practicat amb l'arrendatari mitjançant lliurament personal, d'acord el que disposa l'article 161, amb el que preveu l'últim paràgraf de l'article 164, que no ha estat modificat per la reforma?

Àngels Gomis Masqué

Malgrat que, d'entrada, repèl que un requeriment d'aquesta transcendència es pugui fer per edictes, crec que el legislador ha volgut que sigui així:

• La remissió al 161 ens porta al 156 i al 164.

Raquel Alastruey Gracia

- El 155.3 i el 164 paràgraf 4 no han estat ni derogats ni modificats (es van reformar fa poc per agilitar, agilitació que ara es vol optimitzar).

- El 815.1 remet al 161, però afegeix l'exclusió del requeriment edictal (llevat CPH). El 440.3 fa la mateixa remissió però no inclou l'exclusió dels edictes (tractant-se d'una introducció recent, hem de pensar en una omisió volguda pel legislador).

- En cas negatiu, la referència del 164 in fine als desnonaments per manca de pagament queda buida de contingut (no hi ha desnonaments sense requeriment).

- El preàmbul parla d'un "acte únic de comunicació".

- La reforma vol agilitar i sobretot "evitar vistes inútils" – preàmbul

- La interpretació negativa suposa que en lloc d'agilitar tornem endarrera. A més, només estalviaríem les vistes d'aquells que, ocupant la finca i estant citats, no vénen, però no ens estalviaríem aquelles vistes dels que han marxat sense tornar la clau (que és precisament en qui pensa la reforma).

- L'especialitat rau en què ha de fer-se de forma personal (no correu).

El requeriment s'ha de fer per edictes i si no hi va el demandat ha d'acabar per decret; considera que la voluntat del legislador és que només se celebrin judicis prèvia oposició del demandat. És contrari a la voluntat de la nova llei celebrar judicis de desnonament en rebel·lia. La LEC estableix un únic acte de comunicació, en el pla formal, que sistemàticament inclou quatre actes materials, a saber: notificació de demanda i requeriment, citació a judici, notificació de la sentència i notificació de l'execució del llançament. La forma de l'acte de comunicació és única per a tots ells.

Francisco González de Audicana Zorraquino

Pel que fa a la possibilitat d'efectuar el requeriment per edictes, es va partir del pressupòsit manifestat pels secretaris en el sentit que no s'anava a procedir a esbrinar d'altres domicilis de resultar negatiu el requeriment i també aparèixer com a general el criteri relatiu de què, en remetre's l'article 440.3 paràgraf quart a l'article 161 de la LEC, i no estar previst el requeriment edictal com en el procés monitori, no podria realitzar-se el requeriment per edictes.

A més, si l'arrendatari no atén el requeriment de pagament o no compareix per oposar-se o aplanar-se, l'apartat cinquè de l'article 440.3 de la LEC preveu la conclusió del judici de desnonament per decret traslladant al demandant perquè insti el despatx de l'execució, el que podria causar indefensió a l'arrendatari que fos aliè al procediment.

No es va aconseguir un acord ferm i es va plantejar una altra alternativa: en ser negatiu el requeriment, però permetre la llei la citació mitjançant edictes, en el cas de ser negativa la comunicació, es citarà a judici mitjançant edictes. Amb això, es conserven totes les dates preassenyalades, encara que planteja el tema de celebrar una vista sense que consti oposició.

Es pot raonar, des de la perspectiva que manifestaré d'uniformitat, que el requeriment al demandat es pot fer mitjançant edictes, sense necessitat d'esbrinar el domicili i, per tant, en els mateixos supòsits que si la citació és negativa. El pas decisiu en aquest tema pel legislador no ha estat aquest sinó quan va modificar l'article 164 paràgraf quart, mitjançant la Llei 19/2009, de 23 de novembre, de mesures de foment i agilitació processal del lloguer i de l'eficiència energètica dels edificis, permetent l'eficàcia i validesa d'aquella citació que es fa en el domicili que consta en el contracte d'arrendament sigui quin sigui el seu resultat, així ho diu el precepte, "... quan no es pugui tro-

bar ni efectuar la comunicació a l'arrendatari en els domicilis designats en el segon paràgraf del número 3 de l'article 155, (l'habitatge o local arrendat llevat que s'assenyali un altre al contracte d'arrendament), ni hagi comunicat de forma feaent amb posterioritat al contracte un nou domicili a l'arrendador al qual aquest no s'hagués oposat, es procedirà, sense més tràmits, a fixar la cèdula de citació en el tauler d'anuncis de l'Oficina Judicial". Per tant, només es pot entendre que l'agilitació processal i, per tal d'evitar vistes innecessàries, despeses i costes a les parts, que la remissió que es fa a l'article 161 només sigui als efectes d'efectuar el lliurament del requeriment juntament amb la citació, aplicant per extensió l'anterior precepte i l'article 164 paràgraf quart de la LEC.

També es va recollir com a conclusió en aquella reunió que la terminació de l'expedient per decret passarà si el demandat no atén el requeriment de pagament o no compareix per oposar-se o assentir o si l'atén només respecte del desallotjament.

El fonament del decret és de terminació, traslladant al demandant perquè insti el despatx d'execució, bastant mera sol·licitud.

A diferència de l'enervació, s'omet un pronunciament sobre les costes de manera que no s'imposaran.

En principi, i amb especial referència per aquesta Llei, és difícil extreure una interpretació sistemàtica dels preceptes modificats o una intenció coherent del legislador, que ajudi a resoldre els dubtes que plantegen especialment la modificació de dos articles de la LEC, el 440 i el 22, per la qual cosa entenc que es tracta abans que res d'arribar a una solució uniforme, homogènia, que no pugui ser titllada de contradictòria, de manera que seria desitjable sobre aquests assumptes, un acord de la Junta de Jutges compartit pels

secretaris o la plasmació d'un criteri general per les audiències provincials corresponents al partit judicial.

Pablo Izquierdo Blanco

La forma de realitzar el requeriment de pagament i / o desallotjament és conforme als mitjans que preveu l'art. 161 LEC, en principi, amb exclusió de la carta amb justificació de recepció al no ser-hi prevista en el referit precepte, encara que aquesta sí s'empra en el procediment monitori com a mitjà habitual de comunicació (Instrucció 2 / 2008 de la Secretaria de Govern del TSJ de Catalunya per a la unificació de pràctiques en la realització dels actes de comunicació en la jurisdicció civil) i, tot i que l'absència actual de quantia en el mateix pot comportar una major transcendència econòmica que la de llançar a una persona del seu domicili.

La característica més important dels requeriments ve continguda en l'art. 152.4 de la LEC en establir-hi que en les notificacions, citacions i citacions a termini no s'admetrà ni consignarà (en la diligència de lliurament que a aquest efecte es documenti) resposta alguna de l'interessat, llevat que així s'hagi manat.

Per contra, en els requeriments s'admetrà la resposta que doni el requerit, consignant-la succintament en la diligència.

Ignacio Lopez Chocarro

Considera que la remissió expressa del 440.3 al 161 de la LEC no canvia per a res la situació que es tenia abans de la reforma. Cal buscar quina és la intenció del legislador (agilitar) i per descomptat si el requeriment és negatiu s'ha d'aplicar el 164, podent en conseqüència practicar el requeriment per edictes si no se li troba en l'habitatge o local arrendat. No entén quin benefici es pot derivar per al demandat d'aquesta posició "intermèdia" d'alguns jutjats, en el sentit que si el requeriment és negatiu, llavors es fixa la cèdula de citació en el tauler i es celebra la vista. El demandat segueix sense assabentar-se i els efectes de la citació per edictes seran idèntics als del requeriment.

2) ¿Es pot acudir a la citació que preveu l'article 164, quan s'exerceixi l'acció acumulada de reclamació de rendes degudes, atès que en el judici monitori la interlocutòria despatxant execució de l'article 816 té efecte de cosa jutjada i es prohibeix la citació edictal, excepte en els supòsits de reclamació de quotes comunitàries?

Àngels Gomis Masqué

No hi ha cap diferència entre el supòsit en què s'exerciti una acció de desnonament sola o amb la reclamació de rendes acumulada: (1) tot el desenvolupament de l'apartat 3 es fa amb la premissa de què siguin "demandas de deshaucio por falta de pago", "acumulando o no la pretensión de condena al pago de las mismas". (2) No es fa cap remissió al 816 ni al 815.1. (3) Si en el monitori es fa excepció per les quotes CPH, per què no per a les rendes quan es reclamen amb el desnonament?

Raquel Alastruey Gracia

S'ha regulat en seu de judici verbal de desnonament i no de procediment monitori, no és oportú identificar el nou tractament amb el procediment monitori per reclamació de quantitats. Considera que, estratègicament, el que interessa és no acumular accions; la resta de ponents està d'acord amb aquesta postura.

Pablo Izquierdo Blanco

En el cas que el demandat no pot ser trobat al domicili objecte del desnonament facilitat per l'actor, hi ha dues tesis: a) La que defensa que no hi ha la possibilitat de realitzar el requeriment de pagament i / o desallotjament per edictes, ja que ni legalment ni jurisprudencialment està admesa la referida possibilitat, a excepció dels processos monitoris de propietat horitzontal d'acord amb el 812.1 i 2 LEC en els que la LEC sí ha previst la referida possibilitat de forma expressa a diferència del que passa en l'art. 440.3 LEC. b) La que defensa que sí hi ha la referida possibilitat de realitzar el requeriment de pagament i / o desallotjament per edictes, ja que la remissió a l'art. 440.3 de la LEC a l'art. 161 del mateix cos legal s'ha d'entendre referida a la forma de practicar la comunicació, però sense que s'hi exclogui o prohibeixi la realització del requeriment per edictes, com a mitjà normal de realització dels actes de comunicació quan es desconeix el parador del de-

mandat. Aquesta tesi té en contra l'argument de la manca de previsió legal en l'art. 440.3 de la LEC i, a favor, el que fa innecessària la visita a la qual després es farà menció per als supòsits d'ilocalització del demandat en la diligència de la seva cerca.

Ignacio López Chocarro

Entén que potser en el cas d'acumulació d'accions el règim de notificacions hauria de ser més estricte però la Llei no fa cap distinció, de manera que també en aquest cas hauria de poder acudir a la citació edictal. Qüestió diferent és que en el cas d'arribar a haver de dictar sentència, l'article 497.2 no permet la seva notificació mitjançant edictes a fixar al tauler d'anuncis quan s'ha acumulat l'acció reclamant les rendes. En aquests casos, encara alguns Jutjats segueixen exigint la notificació edictal mitjançant la publicació en els diaris oficials. De tota manera, s'entén que aquesta situació és deguda a un descuit del legislador en reformar el referit paràgraf de l'apartat 2 del 497, mitjançant la Llei 19/2009.

3) La declaració de resolució de contracte i de condemna al pagament de quantitats degudes

per l'arrendatari és una funció jurisdiccional? 4) Pot el Decret que dicti el secretari declarar la resolució del contracte i la condemna al pagament de quantitats degudes? 5) Si el secretari judicial declara la resolució del contracte, pot al·legar la nul·litat del Decret mitjançant recurs de reposició i posterior de revisió davant el jutge?

Àngels Gomis Masqué

Entén que són pronunciaments jurisdiccional i el secretari no pot posar-los en el decret, però és un problema més doctrinal que pràctic (en el cas del monitori tampoc no es conté la condemna a pagar i això no impedeix que s'executi; pel que fa a la resolució contractual, moltes vegades les sentències de desnonament, fins i tot les del TS, es limiten a dir que "dando lugar al desahucio condeno al desalojo", sense fer una declaració formal de resolució).

El decret es limita a posar fi al desnonament i donar trasllat per tal que sol·liciti l'execució.

Si ho fa, considera que no hi ha nul·litat: (1) S'ha dictat un decret quan la llei preveu que es dicti un decret (no supòsit 225.6). (2) Hi

ha una infracció processal però aquesta no comporta una efectiva indefensió: si s'han observats els pressupòsits legalment previstos, el decret del Secretari té pel demanat les mateixes conseqüències (llançament i execució dinerària), tant si conté la declaració i la condemna com si no.

Raquel Alastruey Gracia

Per descomptat, però en el procediment de desnonament no és obligat un pronunciament sobre la resolució del contracte ja que aquest es produeix "ope legis" per l'afirmació d'incompliment que conté la demanda més el silenci del deutor si no s'hi oposa. El secretari posa fi al procediment però no entra a resoldre mai sobre l'objecte d'aquest; per això, quan el secretari posa fi mitjançant decret, els jutges han de dictar interlocutòria despatxant execució, que en el cas de sentència de desnonament, el llançament s'efectua directament, sense despatx d'execució.

Pablo Izquierdo Blanco

Quant a la pregunta número tres, la reforma indica "decret donant per acabat el judici de desnonament i ha de traslladar al demandant perquè insti el despatx d'execució, bastant per a això amb la mera sol·licitud" de manera que, en la part dispositiva del decret, aquest seria el contingut natural de la resolució, sens perjudici de les consideracions següents en relació als fets de l'expressada resolució. En aquest sentit, la major part dels secretaris judicials opinen que el decret d'arxiu no pot contenir pronunciament sobre la resolució del contracte, ja que aquest pronunciament és una funció jurisdiccional que ha de ser declarada pel Tribunal a l'empara del 117.1 de la CE i 1124 del CCE. Ara bé, l'absència del referit pronunciament comporta els següents problemes:

• **règim de recuperació de la fiança dipositada a l'Institut Català del Sòl sense la prèvia resolució del contracte.** El Decret 147/1997, de 10 de juny, pel qual és regula el Regis-

En aquest i en el proper número de MÓN JURÍDIC, es reproduïxen les respostes que ens han facilitat els magistrats Sra. Gomis, Sra. Alastruey, Sr. Gonzalez de Audicana, Sr. Izquierdo i el Degà del Col·legi de Procuradors Sr. López Chocarro

tre de fiances dels contractes de lloguer de finques urbanes i el dipòsit de fiances (DOGC núm. 2416 publicat el 1997.06.19) i la Llei 13/1996, de 29 de juliol, del Registre i el dipòsit de fiances dels contractes de lloguer de finques urbanes i de modificació de la Llei 24/1991, de l'habitatge. (DOGC núm. 2238 publicat el 1996.08.02) disposen que per a la recuperació de la fiança dipositada en el ICS es requereix: "El dipositant, directament o mitjançant una persona degudament autoritzada, ha de sol·licitar dins els 8 dies següents de la data d'extinció del contracte, la devolució del dipòsit constituït. La sol·licitud s'ha de presentar davant de qualsevol entitat gestora o financera i s'hi ha d'adjuntar el resguard original del Dipòsit i el document justificatiu de l'extinció del contracte.

• **règim d'obtenció de l'aval lloguer de la Generalitat de Catalunya.**

D'acord amb el Decret 54/2008 d'11 de març (DOGC 5090 de 13/03/2008), modificat per un altre Decret 171/2008, de 26 d'agost (DOGC 5204, de 28 d'agost) s'exigeix per al lliurament dels imports garantits per l'aval lloguer, la sentència de desnonament o acord extrajudicial que preveu aquest Decret i amb l'acreditació que l'habitatge ha quedat lliure i a disposició de l'arrendador ". Pot interessar de l'arrendatari, extrajudicialment, la subscripció voluntària d'un docu-

ment de resolució del contracte per obviar les referides exigències o l'Administració de la Generalitat de Catalunya, amb base a la modificació de la LEC, ha d'adequar la seva normativa per donar cabuda en aquests tràmits al decret d'arxiu del judici verbal de desnonament en el qual no serà habitual la inclusió de menció a la resolució del contracte.

Ignacio López Chocarro

Per a ell és molt discutible que es pugui parlar de llançar a algú sense prèviament haver resolt el contracte. Sent l'impagament una causa de resolució prevista tant en el Codi Civil com en la LAU hagués estat suficient amb haver afegit, com a causa de resolució, la manca de contestació al requeriment del 440.3, però tampoc es tracta d'una qüestió essencial i n'hi ha prou amb demanar, com es fa en la majoria d'ocasions, que es declari el desnonament sense parlar de resolució quan no es contesti el requeriment.

Quant a la pregunta número quatre, el recurs que pot interposar contra el decret d'arxiu de les actuacions és el de revisió directa davant del jutge i la seva interposició no suspèn automàticament la data de llançament al no tenir els mateixos efectes suspensius ex article 454 bis de la LEC, sense perjudici que el secretari judicial vulgui prendre la referida decisió, per iniciativa pròpia, per preservar la defensa del demandat però sense que la LEC l'obligui a això. Si s'ha recorregut en revisió davant del jutge el decret d'arxiu de desnonament i està pendent de resoldre el mateix, no pot instar l'execució provisional d'aquest ex article 524 LEC atès que el precepte parla de "sentències" i d'interposició de recurs d'"apel·lació", termes que no permeten l'aplicació del precepte al decret d'arxiu del desnonament recorregut en revisió davant el Tribunal.

Quant a la pregunta número cinc, hi ha dues interpretacions: a) Els qui advoquen per la innecessariedad de la indicada notificació, com a mitjà d'agilitar el procediment i,

de conformitat amb el que preveu l'article 440.3 LEC que disposa que el requeriment es practicarà en la forma que preveu l'article 161 de la LEC, apercibint al demandat que, de no realitzar cap de les actuacions esmentades, es procedirà al seu llançament immediat, sense necessitat de notificació posterior, així com dels altres punts compresos en l'apartat següent d'aquest mateix article; b) Els qui entenen que és absolutament necessari la notificació de l'expressada resolució de conformitat amb el que disposa l'article 150.1 LEC que estableix l'obligació de notificar totes les resolucions processals als qui siguin part en el procés, sobretot si tenim en compte que el decret d'arxiu no declara la rebel·lia del demandat i, tot i que s'entengués que és una rebel·lia presumpta, el mateix article 497.1 LEC obliga a notificar la resolució que acorda la mateixa.

6) Si el secretari judicial declara la resolució del contracte, pot al·legar la nul·litat del Decret mitjançant recurs de reposició i posterior de revisió davant el jutge?

7) El recurs de revisió davant el jutge del Decret d'arxiu de les actuacions suspèn el llançament?

8) Cal execució provisional si s'ha recorregut el Decret del fitxer del desnonament?

Àngels Gomis Masqué

Respecte a la pregunta número sis, hi cap recurs directe de revisió (art. 454 bis.1 2º paràgraf). Contra la interlocutòria que resol la revisió hi cabrà el d'apel·lació (454 bis 3). És d'aplicació el 449.1 LEC.

Quant a la pregunta núm. set, no suspèn el llançament: (1) El 454 bis.1.2pf és taxatiu: "...carecerá de efecto suspensivo sin que, en ningún caso, proceda actuar en sentido contrario a lo que se hubiera resuelto". (2) Tampoc no té efecte suspensiu l'apel·lació contra la interlocutòria que resol la revisió: art. 456 LEC. Sens perjudici de l'art. 567 LEC.

Pel que fa a la pregunta núm. vuit, no escau l'execució provisional quan el recurs no té efectes suspensius. A més, la llei només preveu l'execució provisional de "sentències" de condemna (art. 524 i ss).

Raquel Alastruey Gracia

No es produeix la resolució del contracte perquè el "declari" el secretari, que no té potestat per a aquest tipus de pronunciaments. En tot cas, es constata que s'ha produït la resolució. Una nul·litat basada en la manca de competència del secretari no tindria sentit i només podria valorar-se com una pràctica dilatòria.

Pablo Izquierdo Blanco

Quant a la pregunta número sis, la major part dels secretaris judicials opinen que el decret d'arxiu no pot contenir pronunciaments de condemna al pagament de cap quantitat, sinó únicament l'arxiu del procediment, que és l'única dicció legal possible a l'empara del 440.3 LEC en relació al 816 LEC (són còpia l'un de l'altre), ja que aquest pronunciaments és una funció jurisdiccional que ha de ser declarada pel Tribunal a l'empara del 117.1 de la CE, però sense que l'absència del referit pronunciaments impedeixi la seva execució en la forma que s'indica, ja que és això innecessari per assimilació del règim actual de l'art. 816 LEC en els monitoris. En el procediment monitori actual, en la part dispositiva del decret d'arxiu no es fa constar cap import, només l'arxiu, però si s'ha de relacionar en els fets de l'expressada resolució, de manera detallada, els antecedents del procediment, amb expressió de les quantitats reclamades en la demanda i per les quals s'ha requerit de pagament el deutor, identificant clarament a quins mesos de renda vençuda es refereixen els imports reclamats, quins conceptes integren i si s'ha adonat al demandat que, en cas de no fer front als imports de renda que vagin meritant durant la substanciament del procés a raó de l'última renda vençuda, pot exercir la via de constrenyiment sobre els mateixos. Tot això a fi que el conjunt d'imports i conceptes expressats

en la demanda, el decret d'admissió i el requeriment de pagament, al costat dels fets transcrits en el decret d'arxiu comporti la integració conjunta del títol executiu que s'ha de despatxar ulteriorment, sense necessitat que el secretari judicial faci menció a cap import en la part dispositiva de l'esmentada resolució, per estar tots els conceptes i imports detallats en els fets del decret, que permeten al jutge dictar despatx d'execució.

Quant a la pregunta número set, el tràmit procedimental a seguir és el d'un judici verbal de desnonament en tots els seus aspectes, no el procediment monitori de l'art. 812 i següents de la LEC, ja que la regulació s'incardina en l'art. 437 i següents de la LEC, no en el 812 i següents del mateix cos legal i pel que fa al règim de postulació per a la interposició de la demanda de judici verbal de desnonament, segueix sent necessària la intervenció d'advocat i procurador, d'acord amb els arts. 23 i 31 LEC.

Respecte de la pregunta número vuit, l'execució de la sentència de desnonament segueix el règim del 549.3 i 4 de la LEC que no s'ha modificat, és a dir, sense necessitat d'instar ni registrar una execució de títol judicial i bastant la mera petició del llançament a la pròpia demanda de desnonament perquè s'efectuï el mateix, sense meritació de costes d'execució de l'art. 539.2 de la LEC, sense necessitat de registrar la demanda al Jutjat Degà i sense necessitat d'auto despatxant execució en el jutjat que coneix del judici.

Ignacio López Chocarro

Sosté que en no haver notificació del decret, no se sol recórrer, tot això unit al fet que per poder recórrer s'hauria d'aplicar el 449 de la LEC i el demandat estar al corrent amb el pagament de rendes. No obstant això, si es presenta el recurs de revisió aquest no suspèn l'execució encara que l'ideal seria que el jutge resolgués abans que s'iniciï la mateixa.

“El papel del abogado es central en el proceso penal internacional”

CON LOS MAPAS DE LA BLAVIANA SOBRE LA MESA DE LA SALA DE USATGES, MÓN JURÍDIC ENTREVISTA A SILVANA ARBIA, SECRETARIA DEL TRIBUNAL PENAL INTERNACIONAA, INVITADA POR LA RECIÉN CREADA COMISIÓ DE JUSTICIA PENAL INTERNACIONAL, PRESIDIDA POR JOAN MERELO-BARBERÁ.

¿Cuál es el papel del abogado ante el Tribunal Penal Internacional (TPI)?

El TPI es una institución judicial, y por consiguiente su pulso lo marca tanto la defensa del imputado como la representación de las víctimas. Este es el gran reto, porque, a diferencia de lo que ocurría con los tribunales “ad hoc”, las víctimas ahora participan en los procesos penales internacionales. El abogado ocupa un papel central; es el profesional encargado de la defensa de los intereses de las personas, cualquiera que sea su posición procesal, en representación de las víctimas o para defender a los imputados.

¿Qué requisitos deben tener los abogados para actuar ante el TPI?

La lista de abogados habilitados la conforman profesionales cualificadísimos, porque han de defender estos intereses de la manera más adecuada ante una jurisdicción internacional. También con deontología profesional.

Se exige competencia en el ejercicio de la abogacía; el director del grupo de trabajo (Principal Counsel) ha de tener una experiencia mínima de 10 años en práctica forense, si ha de ocuparse de una defensa. Para los otros miembros del equipo de trabajo, un abogado asistente (los co-counsel), basta con un número inferior de años.

Se exige, además, integridad. Todos han de ser personas de elevadísimo nivel moral, distinguiéndose no sólo por su profesión, si que también por su integridad.

Finalmente, es necesario que tengan suficientes conocimientos para trabajar ante esta especial jurisdicción; y dominio del inglés o del francés.

¿Cómo se garantiza este nivel de los abogados a lo largo del tiempo?

La clave está en la formación continuada. Existe un curso de formación que, hasta ahora, sólo se ha venido haciendo en La Haya, con una periodicidad anual. Ahora, cuando ya llevamos un cierto tiempo, entendemos que el curso se podría hacer fuera de La Haya; llevarlo más allá de la sede del TPI, puesto que se trata de un tribunal internacional y es importante que los Estados parte se impliquen en los procesos de formación.

Pero no basta con un curso cerrado, con 2 o 3 días previstos al año. Sobre todo, para los abogados más jóvenes. Los abogados seniors debería compartir su experiencia con los jóvenes, de modo que se les familiarizara con la complejidad de la jurisdicción. El derecho penal internacional necesita perfeccionarse continuamente.

¿Y si alguien no se puede pagar el abogado? ¿Hay el equivalente a nuestra asistencia jurídica gratuita?

Sí. Para hacer efectivo el derecho de la defensa, quien no dispone de recursos puede obtener derecho a la asistencia jurídica, con el abogado de su elección, y pagado por el tribunal.

¿Nos podría explicar el significado del principio de complementariedad en la justicia penal internacional?

Cuando un Estado se adhiere al Estatuto de Roma deberá adecuar su ordenamiento a los principios de la justicia penal internacional. Para que todo funcione bien, debe formar a sus profesionales (jueces, abogados, procuradores, policía, etc.) y promover todo lo que sirva para que estos crímenes puedan ser efectivamente perseguidos y juzgados. En principio, pues, debería hacerse de tal manera que el TPI no tuviera que intervenir, porque ya lo hacen los Estados. Los Estados no deben esperar a que el Tribunal actúe, si no que deben hacerlo ellos mismos. Es ahí donde la complementariedad de la Corte tiene significado. Y no sólo porque sean crímenes cometidos en el territorio del Estado adherido, sino porque se trata de crímenes que ofenden a toda la comunidad internacional; y todos los Estados deben procurar actuar, cuando existen países que no tienen la posibilidad de juzgar.

El principio de complementariedad debe entenderse no en un sentido meramente pasivo, es decir, no sólo cuando el Estado no está en preparado para juzgar y, por lo tanto, es el Tribunal Internacional el que interviene. También debe existir una complementariedad activa, es decir, positiva; de modo que todos los Estados miembros estén a punto para afrontar esta nueva manera de hacer

SILVANA ARBIA nació en Senís (Italia) y se licenció en derecho en la Universidad de Padua. Ha sido juez y fiscal en Italia. Participó en la redacción del Estatuto de Roma del Tribunal Penal Internacional como miembro de la delegación italiana en la conferencia diplomática celebrada en Roma en 1998. El 24 de octubre de 1999, fue nombrada abogada sénior, y más tarde Jefa Interina de la Fiscalía en la Oficina del Fiscal del Tribunal Penal Internacional para Ruanda. El 28 de febrero de 2008 fue elegida como nueva Secretaria del Tribunal Penal Internacional por un período de cinco años y tomó posesión del cargo el 17 de abril.

“Els requisits per a ser advocat (principal counsel) del Tribunal Penal Internacional són 10 anys d'experiència, integritat i poder treballar en un cas en anglès o en francès”

justicia a nivel internacional. Los Estados Parte están obligados a hacerlo en las condiciones que se contienen en el Estatuto.

La complementariedad también viene dada por la acción conjunta llevada por las asociaciones y colegios de abogados, por el legislador y por la magistratura, dando conocimiento de todo ello a la sociedad. La justicia penal internacional debe ser reconocible por la sociedad. Sólo este reconocimiento puede asegurar los fondos necesarios para hacerla prosperar, no sólo para que sobreviva, sino para que triunfe.

¿Perspectivas para el futuro?

El TPI es un Tribunal permanente, y en mi opinión más orientado a las jóvenes generaciones, que a la mía propia. El presente tiene interés; porque se está formando en una forma de entender la justicia internacional; porque se están haciendo pruebas (qué funciona, qué no funciona); pero lo veo más enfocado para el futuro. Se debe catalizar el interés de los jóvenes por la justicia penal internacional, empezando, a nivel nacional, en casa, porque no hace falta que sea en La Haya. Por consiguiente, hay que incidir en las universidades de los diferentes países, conseguir que el derecho penal internacional forme parte de sus planes docentes.

El Tribunal Penal Internacional es uno de los proyectos de la ONU más grandioso. Quien trabaja en este sistema, se da cuenta de la revolución que ha significado su creación. No debemos perder de vista los riesgos, ni que todo el apoyo depende de la cooperación entre los Estados, del principio de complementariedad y del reconocimiento del TPI por parte del conjunto social, que finalmente puede criticar o aceptar su funcionamiento. Todo ha de realizarse de modo que el Tribunal progrese hacia este futuro en el que está emplazado.

Convocatòria d'eleccions parcials a la Comissió d'Advocats Sèniors

Ateses les vacants produïdes en la presidència i vicepresidència del Comitè Executiu de la Comissió d'Advocats Sèniors de l'ICAB per la defunció dels seus titulars i que els diversos projectes en què està treballant la Comissió d'Advocats Sèniors fan necessari que l'òrgan de govern de la Comissió estigui integrat pel nombre total de membres reglamentàriament previstos, a fi de garantir el normal funcionament de la Comissió, la Junta de Govern del Col·legi, reunida en sessió ordinària de 28 de novembre de 2011, ha convocat eleccions parcials per al proper dijous 12 de gener de 2012 a fi de proveir els càrrecs de president/a i vicepresident/a del Comitè Executiu de la Comissió d'Advocats Sèniors de la Corporació.

Les candidatures hauran d'ésser per a president/a i per a vicepresident/a i es podran presentar individualment o conjuntament en una sola llista, si bé en aquest últim supòsit les llistes seran obertes.

Seràn electores i elegibles totes les persones col·legiades que figurin inscrites en la Comissió d'Advocats Sèniors en el moment de la convocatòria, excepte les sancionades no rehabilitades.

Els electors podran dipositar el seu vot personalment a la seu col·legial (Carrer de Mallorca, 283, Barcelona) entre les 9.00 h i les 14.00 h, en què es tancarà l'urna i començarà l'escrutini.

Les candidatures podran presentar-se davant el Registre General del Col·legi (Carrer de Mallorca, 283, planta baixa, Barcelona; horari de dilluns a divendres de 9.00 h a 20.00 h) fins al 23 de desembre de 2011, per mitjà d'escrit signat personalment per tots/es els candidats/es, amb indicació del nom i cognoms, número de col·legiació i càrrec per al qual opten. No s'acceptarà la candidatura d'una mateixa persona simultàniament per a més d'un càrrec.

Les persones elegides ho seran tan sols per a la resta del mandat dels membres del Comitè Executiu de la Comissió d'Advocats Sèniors electes el 25 de novembre de 2009, és a dir, fins al 25 de novembre de 2012.

Es convoca totes les persones col·legiades inscrites en la Comissió d'Advocats Sèniors.

Nous membres de les Comissions delegades de Normativa i d'Honoraris

La Junta de Govern ha nomenat com a nous vocals de la Comissió de Normativa els companys/a següents:

- Josep Guiu Badia.
- Roser Pallerols Vidal.
- Emilio J. Zegrí Boada.
- Josep Cañabate Pérez.

Igualment, la Junta de Govern ha acordat designar el company Jorge Diéguez Lama com a nou ponent de la Comissió d'Honoraris.

Servei d'Alertes Jurídiques

REP DIÀRIAMENT AL TEU CORREU ELECTRÒNIC LES DISPOSICIONS PUBLICADES EN ELS BUTLLETINS OFICIALS SOBRE LES MATÈRIES QUE SÓN DEL TEU INTERÈS

En què consisteix aquest servei?

El servei d'Alertes Jurídiques permet a l'usuari rebre per correu electrònic les disposicions que es publiquin al Boletín Oficial del Estado, al Diari Oficial de la Generalitat de Catalunya i/o als diaris oficials de les províncies de Barcelona, Girona, Lleida i Tarragona.

El gran avantatge d'aquest servei és que només es reben aquelles disposicions que contenen les paraules claus que hem indicat. Per tant, rebrem exclusivament aquelles que ens interessin sabent, a primera hora del matí de cada dia, quina legislació nova s'ha publicat als diaris oficials que ens puguin afectar professionalment.

Com em puc subscriure?

Per entrar al Servei d'Alertes Jurídiques cal estar col·legiat a l'ICAB. Hi ha dues maneres d'accedir-hi:

- Clicant al 'banner' que hi ha a la plana principal del nostre web: www.icab.cat
- A la pestanya Col·legiats de la plana principal i accedint a Legislació i Jurisprudència i seleccionant Alertes Jurídiques

En aquest moment s'ha d'introduir el *login* (número de col·legiat) i el *password* (codi que es facilita a tots els col·legiats i que en el cas de no disposar d'ell o haver-lo oblidat us podeu posar en contacte amb el Departament d'Informàtica).

Ja sereu dins del Servei d'Alertes. Només cal que accediu a l'Àrea de Dret que us interessi. Una vegada dintre, també trobareu on us podeu subscriure. Heu d'introduir un correu electrònic (on rebreu cada matí les novetats jurídiques) i un *password* que us servirà per accedir al servei de configuració o donar-vos de baixa.

Com funciona?

Una vegada donats d'alta, rebreu cada dia, al vostre correu electrònic, les novetats jurídiques que s'hagin publicat als diaris oficials sobre les matèries escollides.

Ja no cal llegir tots els diaris oficials cada dia per saber si hi ha alguna disposició que ens interessa. Rebreu al vostre correu electrònic només aquella informació que necessiteu

El Servei d'Alertes permet filtrar el contingut de la informació.

El servei és plenament configurable per l'usuari. A l'apartat configuració es poden escollir els diaris oficials dels quals volem rebre les alertes (BOE, DOGC i el butlletins oficials de les províncies de Barcelona, Girona, Lleida i Tarragona) i introduir les paraules claus. Per exemple, si se selecciona BOE i Dret Sanitari només es rebran les novetats legislatives que es publiquin al BOE referent a aquesta àrea del Dret.

Com rebo la informació?

Cada dia rebreu al correu electrònic indicat les novetats jurídiques que es publiquen als diaris oficials seleccionats.

Quant costa la subscripció?

El Servei és gratuït i exclusiu per als col·legiats de l'ICAB.

6 i 7 d'octubre: l'ICAB juntament amb el Col·legi d'Advocats de Frankfurt va organitzar un Legal Link a Frankfurt que va permetre als col·legiats que hi van participar el visitar els despatxos següents Fuhrmann Wallenfels, Hogal Lovells, Orrick Hölters & Elsing, Heuking Kühn Lüer Wojtek i Pense Rechtsanwälte, així com la borsa de Frankfurt, el banc central europeu i el Deutsche Bank.

18 d'octubre: Conferència "Associació empresarial de petits i mitjans despatxos d'advocats de Catalunya (PIMED'ADVOCATS)", a càrrec de la seva presidenta, Isabel Pedrola Román-Naranjo, presentada pel president del GAJ, Genís Boadella.

25 de novembre: la Comissió de Dones Advocades va organitzar una conferència titulada "Feminicidis: Perspectiva històrica i realitat jurídica actual", amb la participació de l'advocada i investigadora del Centre de Recerca Antígona de la UAB, Patsilí Toledo, que va oferir una explicació sobre l'origen dels mots femicidi i feminicidi així com de la seva evolució fins a l'actualitat i l'advocada i analista Gemma Calvet que va oferir els vessants més jurídics d'aquest tema.

4 d'octubre: presentació de SAICO, primer sindicat d'advocats, organitzat pel Grup d'Advocats Joves (GAJ), amb Javier Aranda, president del SAICO i Genís Boadella, president del GAJ.

23 de novembre: presentació del Diccionari Jurídic Català on-line, organitzada per la Secció de Dret Lingüístic de la Comissió de Cultura, que va comptar amb la participació de Josep Cruanyes, president de la Societat Catalana d'Estudis Jurídics, Josep Serrano, coordinador del diccionari i Manuel Hatero, redactor del diccionari.

25 de novembre: conferència titulada "7 anys de Llei Integral. Un referent per a la Unió Europea", organitzada per la Comissió de Cultura en col·laboració amb la CRAJ Internacional, Euromed i Projecte Daphne UE. Moderada pel diputat de la Junta de Govern, Jorge de Tienda, hi van participar Anna Choy, M. Isabel Moran, Gemma Calvet i Carmen Domínguez.

12 de desembre: Jornada sobre els "Aspectes pràctics de les notificacions electròniques (NEOS)", organitzada per la Comissió de Relacions amb l'Administració i la Justícia (CRAJ), amb les ponències d' Eduardo Soler Villadelprat, Joan M. Gimeno Bou, José Ignacio Cornet Serra, Luis M. Alonso González, Leonardo Cárdenas Armesto, Alejandro Ebrat Picart, Venanci Blanch i Bonet i Enric Enrich Artal.

13 de desembre: el degà del Col·legi d'Advocats de Barcelona, Pedro L. Yúfera i la Síndica de Greuges de Barcelona, Maria Assumpció Vilà van signar un conveni de col·laboració que té com a objectiu establir les bases de cooperació, dins l'àmbit de la defensa dels drets fonamentals i les llibertats públiques, amb la finalitat de desenvolupar projectes comuns en benefici dels ciutadans.

14 de desembre: el Pati de Columnes de l'ICAB va acollir la presentació del llibre 'Las mujeres de Felipe II', obra guanyadora del IX Premi Algaba, que va comptar amb la participació de Pedro L. Yúfera, degà de l'ICAB; Isabel Margarit, directora de la revista 'Historia y Vida' i l'autora de l'obra, Maria Pilar Queralt.

15 de desembre: Cafè digital 'Tancament de pàgines web', organitzada per la Secció de Dret de les Tecnologies de la Informació i la Comunicació de la Comissió de Cultura, amb la intervenció d'Andreu Van den Eynde i Rubén Mora.

20 de desembre: Reunió de la Comissió Mixta ICAB - Mossos d'esquadra.

21 de desembre: Lliurament del Premi del Col·legi d'Advocats de Barcelona a Salvador Alemany Mas, en reconeixement a la seva tasca de recolzament a la protecció dels drets dels animals, així com per la seva trajectòria personal i professional en la seva defensa. Va comptar amb la intervenció del degà, de Jorge de Tienda, Magda Oranich i Margarida Blanch Nieto.

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

DESTAQUEM

"El Menor ante el derecho en el siglo XXI". Número monogràfic de: **ANUARIO DE LA FACULTAD DE DERECHO DE LA UNIVERSIDAD AUTÓNOMA DE MADRID**, v. 15, 2011, 317 p. Editor: Universidad Autónoma de Madrid. Facultad de Derecho; Boletín Oficial del Estado Ja disponible a la Biblioteca

MAGRO SERVET, VICENTE
Guía práctica de actuación de la policía local. Las Rozas (Madrid): El Consultor de los Ayuntamientos, 2011. [351.745(46)(036)Mag]

MOURENZA DÍAZ, JOSÉ RAMÓN
Derecho de la energía III: dictámenes de la Abogacía del Estado en el Ministerio de Industria 2010-2011. Cizur Menor (Navarra): Civitas Thomson Reuters, 2011. [351.824.11(46):620.9Mou]

MUÑOZ MACHADO, SANTIAGO (DIR.)
Audiovisual. Madrid: lustel, cop. 2012. [351.817(46)Aud]

PALOMAR OLMEDA, ALBERTO (DIR.)
El juego on line. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [351.762(46):004.7Jue]

SÁNCHEZ RIBAS, JAVIER; FRANCO PANTOJA, FRANCISCO
Guía para orientación legal en inmigración. 3ª ed. Valladolid: Lex Nova, 2011. [351.756(46)(036)San]

SORIA SESÉ, LOURDES
La honestidad congénita de la mujer, historia de una ficción jurídica. Madrid: lustel, 2011. (734-112)

SORIANO GARCÍA, JOSÉ EUGENIO; BRUFAO CURIEL, PEDRO
Claves de derecho ambiental. Madrid: lustel, 2011. [351.777(46)(035)Sor]

TEIJEIRO LILLO, MARIA EUGENIA
Acuicultura marina: mercado, consumo y sanidad animal. Madrid: lustel, 2011. [351.823.1(46):639.2Tei]

TEROL BECERRA, MANUEL JOSÉ (DIR.)
IV Foro Andaluz de los derechos sociales: igualdad e integración. Valencia: Tirant lo Blanch, 2011. [351.84(46)(063)For]

DRET CIVIL

EGEA FERNÁNDEZ, JOAN
Bona fe i honradesa en els tractes en el dret civil de Catalunya. Barcelona: Acadèmia de Jurisprudència i Legislació de Catalunya, 2011. [347.14(46.71)Ege]

FERNÁNDEZ MASÍA, ENRIQUE (DIR.)
Nacionalidad y extranjería. Valencia: Tirant lo Blanch, 2011. [347.176(46)(035)Nac]

ROSAT ACED, JOSÉ IGNACIO; JIMÉNEZ LUJÁN, JOSÉ
Órganos de gobierno en las comunidades de propietarios: junta, presidente, administrador y secretario: puntos críticos y aspectos prácticos. Valencia: Tirant lo Blanch, 2011. [347.238.3(46)Ros]

TEROL BECERRA, MANUEL JOSÉ (DIR.)
Comentarios sobre el derecho civil y los pobres. Valencia: Tirant lo Blanch, 2011. [347Com]

DRET CONSTITUCIONAL

ÁLVAREZ CONDE, ENRIQUE; GARRIDO MAYOL, VICENTE; TUR AUSINA, ROSARIO
Derecho constitucional. Madrid: Tecnos, 2011. [342(46)Alv]

BALAGUER CALLEJÓN, FRANCISCO (COORD.)
Introducción al derecho constitucional. Madrid: Tecnos, 2011. [342(46)Int]

SANTAMARÍA RAMOS, FRANCISCO JOSÉ
El encargado independiente: figura clave para un nuevo derecho de protección de datos. Las Rozas (Madrid): La Ley, 2011. [342.738(46)San]

DRET FISCAL

BELLO PAREDES, SANTIAGO A. (DIR.)
Comentarios a la Ley de economía sostenible. Las Rozas (Madrid): La Ley, 2011. [336(46)Com]

CERVERA TORREJÓN, FERNANDO; MAGRANER MORENO, FRANCISCO J.; MARTÍN LÓPEZ, JORGE
Los impuestos sobre la renta de las personas físicas y de no residentes. Valencia: Tirant lo Blanch, 2011. [336.226.11(46)(035)Cer]

GÓMEZ-BARRERA, RICARDO; TEJADA, RAMÓN (COORDS.)
Anuario fiscal para abogados 2011: los casos más relevantes en 2010 de los grandes despachos. Las Rozas (Madrid): La Ley, 2011. [336.22(46)Anu]

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

MERINO JARA, ISAAC (DIR.)
Derecho financiero y tributario: parte general: lecciones adaptadas al EEES. Madrid: Tecnos, 2011. [336(46)(035)Der]

DRET INTERNACIONAL

JIMÉNEZ PIERNAS, CARLOS (DIR.)
Introducción al derecho internacional público: práctica de España y de la Unión Europea. Madrid: Tecnos, 2011. [341.1/8(46:4-672UE)Int]

RAMÍREZ MARTÍNEZ, JUAN MANUEL
Curso básico de derecho del trabajo: (para titulaciones no jurídicas). 7ª ed. Valencia: Tirant lo Blanch, 2011. [331(46)(035)Ram]

TUSET DEL PINO, PEDRO
Cincuenta cuestiones básicas en materia de personas con discapacidad. Madrid: Difusión Jurídica y Temas de Actualidad, 2011. [351.84(46):364.26Tus]

NOGUERA DE ERQUIAGA, JUAN CARLOS (DIR.)
Ley concursal: rigurosamente vigente atendidas las diferentes reformas, incluso la última Ley 38/2011, de 10 de octubre, de reforma de la Ley 22/2003, de 9 de julio, concursal. Madrid: Difusión Jurídica y Temas de Actualidad, 2011. [347.736(46)2003Ley]

SÁNCHEZ LERÍA, REYES
El contrato de hospedaje de página web. Valencia: Tirant lo Blanch, 2011. [347.78(46):004.7San]

DÍEZ RIPOLLÉS, JOSÉ LUIS
Derecho penal español: parte general: en esquemas. 3ª ed. Valencia: Tirant lo Blanch, 2011. [343.2(46)(083.13)Die]

DRET PENAL

ÁLVAREZ GARCÍA, F. JAVIER (DIR.)
Derecho penal español. 2ª ed. Valencia: Tirant lo Blanch, 2011. [343.3/7(46)(035)Der]

BESIO HERNÁNDEZ, MARTÍN
Los criterios legales y judiciales de individualización de la pena: gravedad del hecho, circunstancias personales del delincuente y compensación racional de circunstancias atenuantes y agravantes. Valencia: Tirant lo Blanch, 2011. [343.24(46)Bes]

DOPICO GÓMEZ-ALLER, JACOBO
Prisiones de empresa, reformatorios privados: dos estudios de política penitenciaria. Valencia: Tirant lo Blanch, 2011. [343.81(46)Dop]

FERNÁNDEZ TERUELO, JAVIER GUSTAVO
Derecho penal e internet: especial consideración de los delitos que afectan a jóvenes y adolescentes. Valladolid: Lex Nova, 2011. [343.546(46):004.7Fer]

GRANADOS PÉREZ, CARLOS; LÓPEZ BARJA DE QUIROGA, JACOBO
Contestaciones al programa de derecho penal: parte especial para acceso a las carreras judicial y fiscal. 5ª ed. Valencia: Tirant lo Blanch, 2011. (734-81)

LÓPEZ BARJA DE QUIROGA, JACOBO
Contestaciones al programa de derecho penal: parte general para acceso a las carreras judicial y fiscal. 5ª ed. Valencia: Tirant lo Blanch, 2011. (734-80)

DRET LABORAL

BENAVIDES VICO, ANTONIO
Guía de las prestaciones de la Seguridad Social: desempleo, incapacidad permanente, jubilación y viudedad/orfandad. Valladolid: Lex Nova, 2011. [368.414(46)(036)Ben]

MERCADER UGUINA, JESÚS R.
Lecciones de derecho del trabajo. 4ª ed. Valencia: Tirant lo Blanch, 2011. [331(46)(035)Mer]

MONEREO PÉREZ, JOSÉ LUIS... [ET AL.]
Manual de teoría de las relaciones laborales. Madrid: Tecnos, 2011. [331.1(46)(035)Man]

ORTEGA GASPAR, MARTA
Los cuidados de los hijos y el género. Cizur Menor (Navarra): Civitas Thomson Reuters, 2011. [331.817(46)Ort]

DRET MERCANTIL

BELTRÁN, EMILIO; GARCÍA-CRUCES, JOSÉ ANTONIO; PRENDES, PEDRO (DIRS.)
La reforma concursal: III Congreso Español de Derecho de la Insolvencia: Zaragoza, 5 y 6 de mayo de 2011. Cizur Menor (Navarra): Civitas Thomson Reuters, 2011. [347.736(46)2009(063)Con]

LARROSA AMANTE, MIGUEL ÁNGEL
Derecho de consumo: protección legal del consumidor. Madrid: Grupo El Derecho y Quantor, 2011. [347.731(46)Lar]

BORJA JIMÉNEZ, EMILIANO
Curso de política criminal. 2ª ed. Valencia: Tirant lo Blanch, 2011. [343.85(46)(035)Bor]

DEMETRIO CRESPO, EDUARDO (COORD.); VICENTE MARTÍNEZ, ROSARIO DE; MATELLANES ROSRÍGUEZ, NURIA
Lecciones y materiales para el estudio del derecho penal. Madrid: Iustel, 2011. 2 vol. [343.21(46)Lec] [343.3/7(46)Lec]

MAQUEDA ABREU, MARÍA LUISA; LAURENZO COPELLO, PATRICIA
El derecho penal en casos: parte general: teoría y práctica. 3ª ed. Valencia: Tirant lo Blanch, 2011. [343.2(46)(035)Maq]

ORTS BERENGUER, ENRIQUE; GONZÁLEZ CUSSAC, JOSÉ L.
Compendio de derecho penal: parte general. 3ª ed. Valencia: Tirant lo Blanch, 2011. [343.2(46)(035)Ort]

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

DRET PROCESSAL

**CABRILLO, FRANCISCO;
FITZPATRICK, SEAN**

La economía de la administración de justicia. Cizur Menor (Navarra): Civitas Thomson Reuters, 2011. [347.97Cab]

Cuadros comparativos: reformas procesales: nueva Ley de la jurisdicción social, reforma de la Ley concursal, reforma de agilización procesal. Las Rozas (Madrid): Sepin, 2011. [347.9(46)Cua]

Especial reforma procesal y concursal: comentarios y textos normativos. Las Rozas (Madrid): La Ley, 2011. [331.16(46)Esp]

GONZÁLEZ SORIA, JULIO (COORD.)

Comentarios a la nueva Ley de arbitraje: Ley 60/2003, de 23 de diciembre. 2ª ed. Cizur Menor (Navarra): Aranzadi Thomson Reuters, 2011. [347.918(46)Com]

LOREDO COLUNGA, MARCOS (COORD.)
Esquemas de derecho procesal civil. 3ª ed. Valencia: Tirant lo Blanch, 2011. [347.91(46)(083.13)Esq]

**MARTÍN ANCÍN, FRANCISCO;
ÁLVAREZ RODRÍGUEZ, JOSÉ RAMÓN**
Metodología del atestado policial: aspectos procesales y jurisprudenciales. 5ª ed. Madrid: Tecnos, 2011. [343.132(46)(035)Mar]

MORENO CATENA, VÍCTOR (DIR.)
Esquemas de organización judicial: tribunales nacionales y supranacionales. 2ª ed. Valencia: Tirant lo Blanch, 2011. [347.977.99(46)(083.13)Esq]

MUÑOZ SABATÉ, LLUÍS
Diálogo con un escéptico en materia de arbitraje. Las Rozas (Madrid): La Ley, 2011. [347.918(46)Muñ]

PÉREZ-CRUZ MARTÍN, AGUSTÍN-J.
El interrogatorio del acusado: (reflexiones a la luz de la doctrina del Tribunal Europeo de Derechos Humanos, Tribunal Constitucional y Tribunal Supremo). Cizur Menor (Navarra): Civitas Thomson Reuters, 2011. [343.144(46)Per]

SOSPEDRA NAVAS, FRANCISCO JOSÉ
Proceso penal, vol. 2: Proceso ordinario. Juicios rápidos. Procesos especiales. Recursos contra la sentencia. El juicio de faltas. Cizur Menor (Navarra): Civitas Thomson Reuters, 2011. [343.1(46)Sos]

RECENSIÓ

CAÑIZARES LASO, ANA (DIR.)... [ET AL.]
Código civil comentado. Cizur Menor (Navarra): Civitas Thomson Reuters, 2011. 4 vol. [347(46)Cod]

Els canvis consolidats en les conviccions socials i una major litigiositat en temps de crisi, sigui econòmica, cultural, familiar o d'altre naturalesa justifiquen una exposició i interpretació seriosa de les normes del Codi, tant per a la seva aplicació pràctica com de cara a una futura reforma, que tingui present els nous problemes, la doctrina i la jurisprudència més recents, així com la tradició jurídica i el dret comparat. Els autors, juristes especialitzats, han elaborat els seus comentaris, no només sobre qüestions teòriques sinó sobre tot oferint orientació sobre les accions o pretensions a exercitar i la resolució conforme a Dret dels casos que hi ha a la pràctica.

FOLGUERA CRESPO, JOSÉ ÁNGEL ; SALINAS MOLINA, FERNANDO ; SEGOVIANO ASTABURUAGA, MARÍA LUISA (DIRS.)
Comentarios a la Ley reguladora de la jurisdicción social. Valladolid: Lex Nova, 2011. [331.16(46)Com]

L'obra s'ocupa de la interpretació i aplicació de la nova Llei reguladora de la jurisdicció social, que canvia substancialment l'àmbit del procés social i remodela profundament qüestions relatives al paper dels diferents operadors jurídics, a la potenciació de la mediació i de l'arbitratge, o al nou procés monitori, entre altres. Un llistat amb un índex de veus tanca l'obra, per tal de facilitar una ubicació ràpida als assumptes.

Club Icab

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

ESPORTS

ACCURA
(www.accura.es) promou i gestiona centres esportius amb la finalitat de millorar la qualitat de vida de les persones. Per a més informació: info.sportmanagemetn@accura.es o al telèfon 93 208 22 00

DIR
Descomptes per a col·legiats. 902 101 979. www.dir.cat

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

ACTIVE-8.ES
Entrenament personal a casa seva / al seu despatx. Exercicis per a tots els nivells de condició física. Entrenadors personals qualificats www.active-8.es

CLUB DE TENNIS LA SALUT
El Club Tennis de La Salut 1902 ofereix als col·legiats/des de l'ICAB dues quotes gratuïtes el primer any equivalents a un 20% de descompte més l'eliminació de 150 euros del Fons de Compensació. Consulteu la nostra promoció Estiu 2011. www.ctlasalut.com

DAVID LLOYD CLUB TURÓ
David Lloyd Club Turó és un club esportiu situat a l'Avinguda Diagonal de

Barcelona que ofereix les millors instal·lacions per gaudir dels teus esports preferits. www.davidlloyd.es/turo

GEOGRAPHIC
Geographic és una botiga especialitzada en moda 'sportwear' de marca i que també disposa de seccions d'esquí, nàutica, 'outdoor' i 'travel'. Ofereixen un 15% de descompte per als col·legiats, sempre que s'identifiquin. L'oferta no és acumulable ni a rebaixes ni a altres promocions. 93 414 52 70

HOLMES PLACE
Preus especials. Premiem a tots els col·legiats i als seus familiars directes amb una setmana gratuïta als nostres centres. Per obtenir la teva setmana gratuïta és molt fàcil, tria el teu Club, tria la Setmana que vols gaudir i envia un e-mail amb les teves dades i telèfon a: corporate@holmesplace.es

SALTER
Salter, líder en equipament fitness i complementos esportius ha arribat a un acord amb l'ICAB pel qual els membres d'aquesta institució tindran un descompte del 20% sobre el preu de qualsevol article, a més de gaudir d'ofertes exclusives. www.salterfitness.es

INFORMÀTICA

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.

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.

IURISTEL
Descomptes especials per a col·legiats/des de l'ICAB. Serveis d'Internet. Lloguer d'equips i sales de videoconferència. Servei de venda de material informàtic a través de la nostra botiga virtual www.iuristel-shop.com

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

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. www.opticasanabre.es

LLAR

MASTER PIEL
Presentant el carnet col·legial en qualsevol dels nostres establiments de Barcelona aconseguirà unes condicions especials. (no acumulable a altres promocions ni a models stressless ni keyton). www.masterpiel.com

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. 902 027 937. www.sebcolectivos.es

SERVEIS

SET
Redueixi costos amb les noves sol·lucions d'impressió OKI. Les millors impressores

multifuncionals al millor preu! I no pagui ni tóner ni consumibles mai més! Preus especials pels col·legiats de l'icab. Truqui'ns i li ampliarem la informació sense cap compromís. Tel: 902 11 77 11 - www.set.es

Anuncis

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

OFERTES

Despatx a compartir

Arenys de Mar, despatx petit. Totes les despeses incloses. Preu 110€/mes. A prop dels Jutjats. Tel. 636110101.

Arenys de Mar, perfecto para ejercer en el partido judicial, céntrico, bien comunicado, cercano a tren y juzgados. 110€/mes. Tel. 644583552.

Av. Diagonal/Balmes, 2 Despachos, luz natural, finca regia. Todos los servicios: amueblado, secretaria, salas, domiciliaciones, llamadas, fax,... Posible colaboración. www.fglegal.es

Av. Diagonal/Casanovas, 2 despatxos i zona de treball, total 40m + zones comuns. 1.500€ incloses despeses de telèfon, centraleta i recepció, col·laboracions. Tel. 629111750.

Av. Diagonal/l'illa, despacho nuevo, conserje, recepcionista/ secretaria, telf, fax, adsl, Sala de Juntas. Optimo ambiente de trabajo, posibles colaboraciones. Tel. 936111104.

Av. Roma/Llançà, 1 despacho de 12m2, sala de juntas, a/a, recepcionista tarde, suministros y limpieza incluidos. 400€. Posibilidad de colaboraciones. Dolors Tel. 699948876.

Balmes/Laforja, despatx doble tot exterior, inclou recepcionista, fotocopiadora i serveis, 500€. Tel. 935340400/600462083 alfonso@oliveabogados.com maurena@oliveabogados.com

Bruc/Mallorca, 2 despachos de 13m2 aprox., sala de juntas a compartir, 300€/mes por despacho, no incluye teléfono. Tel. 932070280.

Bufete internacional amplio, ofrece despacho luminoso, con sala de juntas, todos los servicios. Precio a negociar. Tel. 609356165.

Casanova/Aragón. Finca con conserje. Amueblado. Sala de espera. Posibilidad de colaboraciones. 250€/mes todo incluido excepto teléfono. Tel. 639306378.

Casanova/Trav. Gracia; Finca con conserje; despacho a compartir, amueblado, adsl, a/a, limpieza, todo incluido, aprox. 600€ más IVA. Telf. 932001633. bmunozg@icab.es

Casp/Sardenya, 2 despachos de 10 m2, 2 salas de juntas a compartir, a/a, portería, consumos excepto teléfono, alarma. Precio a convenir. Tel. 606362225.

Ciutat de la Justícia, despatxos 300€/m, exteriors e independents. Edifici oficines a 100 m Jutjats, conserge 24h, Sala de juntas, pàrking. Col·laboracions. Tel. 629338084.

Despacho exterior de 15 m2. Todos los servicios menos teléfono, portería, a/a. Dos Salas de reuniones. Limpieza. Precio 450€. Tel. 932327552. Sr. Antonio.

Diputació/Roger de Llúria, 20m2 con posibilidad de hasta cuatro puestos de trabajo, gran sala de reuniones, sala de espera, adsl. 400€/mes. Encarna Tel. 932721155.

Gran Via/Pl. Espanya, exterior, luminoso. Listo para entrar. 2 sales juntas, a/a, arxius, fotocopiadora, fax i adsl. Tel. 678451399.

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

Llúria 5, 2 despatxos. 12 i 15m2. Conserge. Secretària. Climatitzat. Serveis inclosos. Neteja. ADSL cable i wifi. Sala de Juntas. Base dades. 500/575€. Tel. 676461385.

Mallorca/Pau Claris, costat ICAB. Lloguer de despatx virtual, en despatx de 150m2, finca senyorial, conserge, gran i senyorial sala de juntas. Tel. 654378040.

Meridiana/Felip II, 25m amb advocada i procuradora, 350€, lloguer, neteja despatx, internet. Tel. 933493774/647849949.

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

Muntaner/Platón, 20m2, exterior, con todos los servicios. Gastos a convenir. Posibles colaboraciones con resto de miembros del despacho. Jorge Tel. 932652919.

Pl. Dr. Letamendi, 6è pis, climatitzat, amb parquet i ben comunicat, 350€ mensuals sense telèfon. Rosa. Tel. 934516683/669325793.

Pg. Sant Joan/Diagonal, 12m2. Finca con conserje, sala de espera y archivo. 275€ Tel. 934590057.

Pl. Francesc Macia, para recibir visitas 110€/mes. En caso de desear un despacho virtual completo domiciliando correspondencia, Fax, teléfono + visitas 140€/mes. Tel. 932417347.

Pl. Urquinaona, 14è pis, llum natural, moblat, sala de juntas, 400€ mensuals sense telèfon. Interessats telefonar al 931796476.

Rbla de Catalunya, entre Mallorca/Provença, Sala de Juntas, arxiu, Wifi, 350€/mes. Tel. 934874895.

Rbla de Catalunya/Rosellón Despacho grande, exterior, en despacho multidisciplinar, posibilidad colaboraciones. 350€ Diego Tel. 649758634.

Rambla de Catalunya/ Valencia, despacho 18m2, con anexo auxiliares, todos los servicios incluidos menos teléfono, precio a convenir. Posible colaboración. Tel. 934870010.

Rocafort/Paral·lel/Pl. Espanya, despacho individual. Finca regia, principal, ascensor, junto metro, sala de junta y de espera. 250€/mes. Tel. 620784949.

Roger de Llúria, 380€. Sala de juntas alto standing. Inmejorable presencia para clientes. Posibilidad de colaboraciones. Tel. 933437040.

Roger de Llúria/Diputació, moblat, amb accés a xarxa, secretaria i sala de juntas. bon ambient de treball i possibles col·laboracions. 320€/mes. Tel. 660582559.

Sagrada Família, amueblado y exterior. Con secretaria, teléfono, fax, adsl y Sala de Juntas. Posibles colaboraciones. Muy buen ambiente de trabajo. Tel. 934590277.

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

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

Trav. De Gràcia/Tuset. Despatx x llogar de 15m2, ben comunicat, llum natural, en bufet de 250m2, zones comuns, a/a, fax, @, neteja. Preu a convenir. Tel. 670765257.

Trav de Gracia/Tuset, 14m2, llum natural, a/c/c, Wi-Fi, Multifuncional. Buen ambiente de trabajo. 325€, d.i. Tel. 654331514.

Zona Collblanc junto a calle Progreso, lugar de trabajo en despacho a compartir, precio a convenir. Tel. 606278989.

Anuncis

Despatx per llogar o vendre

Alquilo despacho en Roger de Llúria/Mallorca, despacho 100m, 6 salas, 2 baños, 2 ascensores, conserje, en alta de luz y agua, frente l'cab. 1.100€/mes. Tel. 626268726.

Alquilo despacho, 181m2, Valencia/Pg. de Gràcia. Buen estado, a/a/c. 9-10 estancias+2 baños. Servicio conserjería. 1.950€/mes. Ref 31. m.navarro@grupotradesco.com

Vendo despacho zona Pl. España, 105m2, ascensor, luz, parquet, habilitado para su función. Joan Tel. 605251553.

Manresa, advocat per jubilació traspasa despatx molt cèntric, actiu 21 anys, 150m2 disponibles, instal·lacions i mobiliari. Tel. 619826307

Llugo despatx al centre de Cerdanyola del Vallès. Molt bona situació, a 5 minuts de l'estació de Rodalies. Amb sala d'espera comú. Preu a convenir. Tel. 932681311.

Col·laboracions

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

Abogada con cinco años de experiencia se ofrece colaboraciones externas con despachos de abogados y gestorías en derecho civil, administrativo y penal. gpujoli@icab.cat

Abogada autónoma con experiencia se ofrece para colaboraciones y sustituciones en el ámbito penal, civil y laboral. Tel. 657972459.

Abogada con experiencia ofrece colaboraciones en

penal (especialista en violencia doméstica, menores, civil y familia. Maribel Rubio. Tel. 935600585/mrubiosa@icab.cat

Abogada especializada en derecho de familia y nulidades eclesiásticas, ofrece colaboraciones en este ámbito. Tel. 689034266.

Abogado mucha experiencia y despacho propio, se ofrece para colaboraciones externas en temas civil, penal y matrimonial. Tel. 60906652, jxatart@icab.es

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

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

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

Advocada laboralista ofereix col·laboracions amb altres despatxos per gestió laboral (nòmines, tc's...) i/o defensa lletrada d'assumptes laborals. Tel. 932123166.

Advocada amb experiència i despatx propi, ofereix col·laboracions en temes penals i de família, així com per fer substitucions en judicis arreu de Catalunya. Tel. 666391099.

Advocada amb despatx propi ofereix col·laboracions externes en temes laborals, administratius i civil. Tel. 650311186.

Despacho especializado en procesal/civil/mercantil/familia, ofrece colaboraciones externas. Contactar con Sr. Didac Carrillo

Tel. 932155695 dcarrillo@dc-abogados.com

Dr. en Derecho. Abogado Tributarista. 8a. experiencia, ofrece colaboración en tributación, fiscal internacional, etc. Representaciones fiscales, etc. Tel. 636790797/932520855.

Diversos

Domiciliación de sociedades, buzón correo en multidespacho compartido. Max Tel. 617345234.

Vendo local de 560 m2, Lepanto/Valencia, arreglado magníficamente, 700.000€, trato particular, contacta sin compromiso. Tel. 629892532.

Venc dúplex a Llavaneres, zona platja, de 140m i 120 de terrassa. Te 4 habitacions, 2 banys, calefacció, a/a. zona comunitària amb 3 piscines. Tel. 600385529.

Abogado, Comercio exterior, servicio de certificaciones de calidad de productos importados desde China. Asesoramiento en exportaciones. Etc. Tel. 649427430.

Casa pareada esquinera en Castelldefels, 190m2, 4 hab, 4 baños, garaje 3 coches, jardín de 85m, piscina. Alarma. Domótica. 660.000€. Tel. 629839358.

Se vende plaza de parquin (coche pequeño) en barrio de Poblenou (Sant Martí). 24.000€. Tel. 659599952.

Abogado y perito judicial inmobiliario. Tasaciones inmobiliarias urgentes. Entrega inmediata, ratificación judicial, fincas urbanas, rusticas y naves industriales. Tel. 607996310.

Venc apartament nou en Pirineu aragonès, piscina comunitària, pàrquing i traster, ideal per a esquiadors, a 20km de Jaca.

150.000€, Tel. 608852839 Blanca.

Vendo por no uso scooter Piaggio Xevo 400 en perfecto estado, siempre en garaje, muy pocos km, matrícula GCS, año 2009, color azul, precio 3.750€. Mario Tel. 615604559.

Vendo casa muy soleada en Tárrega. 3 plantas y desván. 2 plantas de vivienda con terraza, parking 3 coches, trastero y 2 locales comerciales. Tel. 686993366.

Alquilo torre unifamiliar en Castelldefels, zona Montemar, 250m2 y 700m2 parcela, 5 ha., 2 baños, terrazas con vistas, piscina, calefacción, garaje 2 coches. Tel. 654269888.

Vendo Smart modelo for two, 61 cv, rojo, km 90.000, 2004, gasta muy poco, en buen estado e ideal ciudad, 3.500€, cambio de nombre incluido. Lourdes Tel. 615487583.

Vendo solar de 800m2, para vivienda unifamiliar en Vallirana, Urb. Selva Negra, al corriente de pagos y obligaciones. Tel. 699564646. sanahuja@icab.es

Vendo piso Tenor Viñas. 3ª pl. 130m. salón 30m, 4 hab. 2 baños completos. Cocina amplia. Parquet, a/a/c. Alto standing. 700.000€ Juan Luís. Tel. 637785827.

Local en venta en gracia, 95m2, 2 baños, zona tranquila, 90.000€. Tel 645412400.

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

Vendo piso en Consell de Cent/Pl. Universitat, 90m2 + jardí 40m2, muy soleado, tranquilo. Finca modernista. Tel. 617577311.