

1er. Trimestre

2009

49

NÚMERO

Il·ltre. Col·legi Oficial
de Graduats Socials
de Tarragona

Criteri

ELS GRADUATS SOCIALS DE CATALUNYA, A LES COMARQUES DE TARRAGONA

Las XIV Jornadas examinan los nuevos retos de la jurisdicción social

Entrevista al Excmo.
Sr. Gonzalo Moliner
Tamborero, presidente
de la Sala Cuarta del
Tribunal Supremo

Convenio de
colaboración con la
Agencia Catalana
Tributaria

Neix una Gran Mútua

De la fusió de:

activa
mutua 2008

Edita:

IL·LUSTRE COL·LEGI OFICIAL DE
GRADUATS SOCIALS DE TARRAGONA
Estanislau Figueres, 17
43002 Tarragona
Tel. 977 22 45 13
Fax 977 22 95 25
colegio@graduados-sociales-tarragona.com
www graduats-socials-tarragona.org
www graduados-sociales-tarragona.com

Consell editorial:

Junta de Govern:

Il·lm. Sr. Francesc Blasco Martorell
Sr. Joan Màrius Abelló Castellà
Sra. Anna M. Asamà Esteve
Sr. Joan Maria Estivill Balsells
Sr. Jaume Francesch Garcés
Sra. Marta Martorell Serra
Sr. Pere Josep Roig Anglès
Sr. Joan Manuel Martínez Fornells
Sra. Bibiana Cotano Martín
Sr. Joan Anton Barrachina Cros
Sr. Rafael Uceda Pulido
Sra. Josepa M. Solé Vilella
Sra. Paloma Martín Moya

Director:

Francesc Blasco Martorell

Coordinadora:

Amparo Pérez Grau

Fotografies de portada:

• Imatge de les XIV Jornades de Dret del Treball i de Seguretat Social

• Imatge de la Junta General Ordinària

Redacció:

Gestión Cuatro Estudios S.L.U.,
gestion@gestion4.net
Ctra. Pont d'Armentera/Pallaresos, 6
43007 Tarragona
Tel. 977 24 59 13 Fax. 977 24 55 49

Fotografia:

Il·ltre. Col·legi Oficial de Graduats Socials de Tarragona

Publicitat:

Gestión Cuatro Estudios S.L.U.

Dipòsit Legal:

T1163-96

L'Il·lustre Col·legi Oficial de Graduats Socials no es fa responsable de l'opinió dels treballs publicats amb signatura a la revista ni s'identifica necessàriament amb els mateixos.

Anna María Asamà Esteve

Vicepresidenta 2a

Il·ltre. Col·legi Oficial de Graduats Socials de Tarragona

Fa uns dies es va celebrar la Junta General Ordinària i eleccions per a la renovació parcial de la Junta de Govern, amb molta assistència i participació de candidats, i això vol dir que hi ha interès per part dels Graduats Socials en implicar-se en l'òrgan de govern del nostre Col·legi.

Voldria en primer lloc agrair a tots els companys la confiança que dipositen en els que formem la Junta de Govern i transmetre-us una vegada més que el nostre objectiu prioritari és aconseguir un Col·legi on el col·lectiu trobi tots els mitjans formatius i de suport que necessiti per desenvolupar la professió.

Penso que podem estar molt satisfets dels actes que organitza el Col·legi i precisament acabem de celebrar un dels més destacats, amb gran afluència d'assistents: les XIV Jornades de Dret de Treball i S.S., consolidades com un fòrum professional de màxim prestigi aconseguit any rere any per la importància dels ponents i la qualitat dels temes, que han fet que siguin una cita imprescindible per aquell professional que vulgui estar al dia de les novetats normatives i últims criteris jurisprudencials aplicables. Estem en un any en què no han estat poques les dificultats que hem hagut de salvar, però la constància, la bona voluntat i el treball ho han fet realitat, gràcies com sempre a l'excel·lent direcció de l'Excma. Sra. Rosa María Virolès Piñol, Magistrada de la Sala Quarta del Tribunal Suprem; de la Secretaria Tècnica, la Sra. Amparo Pérez Grau, Gerent del nostre Col·legi, i de tot el personal de Secretaria.

El nostre despatxos no són aliens a la crisi econòmica degut a l'important caiguda de la contractació de treballadors a les empreses, que és precisament la que està patint de manera més severa els efectes de la crisi. Per tant, en aquests moments més que mai són molts els reptes que hem d'afrontar i penso que un molt important és la formació i l'aprofundiment de l'especialització, per a ser més competitiu i poder oferir solucions als nostres clients. Es diu que tenir una "marca" representa un avantatge clar per qualsevol negoci, doncs penso que la nostra marca de "Graduats Socials" té un valor professional per poder despuntar en el mercat de les assessories.

Nou centre a
Av. de Roma 10-12 , Tarragona

La medicina del futur per a la salut d'avui

El sr. Ferran Garcia Lolo, director del nostre nou centre assistencial, us presenta molt més que una unitat de serveis mèdics. Més de 800m2 dedicats, a la planta baixa a dispensari i a la segona administració, preparats per oferir-vos una atenció i uns serveis exclusius.

Els nostres serveis

Metge Tutor

Un expert sempre al vostre costat.

Un interlocutor que us assessora de manera clara i que respondrà a les vostres preguntes amb tota confiança.

Història clínica en línia

La forma més àgil d'accedir a les dades del pacient.
El vostre historial agrupat en una sola base de dades a la qual poden accedir tots els professionals autoritzats des de qualsevol punt geogràfic.

Clínica en línia

El millor especialista al vostre servei, allà on estiguen
La clínica en línia us permet posar-vos en contacte amb el millor especialista en qualsevol moment i rebre suport mèdic a distància, en temps real i amb tota precisió i fiabilitat.

Gràcies a la interconsulta, l'especialista pot visualitzar qualsevol prova (radiografies, electrocardiogrames, ressonàncies magnètiques, etc.) a través de la pantalla de l'ordinador i fer un diagnòstic precís, evitant desplaçaments a la Unitat Quirúrgica Central.

Línia universal

Tranquil·litat 24 hores

Servei d'assistència mèdica telefònica disponible 24 hores, els 365 dies de l'any:

900 203 203 (Espanya)

+34 934 968 880 (des de fora d'Espanya)

Las XIV Jornadas de Derecho del Trabajo y de la Seguridad Social analizan los nuevos retos de la jurisdicción social

Las XIV Jornadas, celebradas en la Ciutat Residencial de Repòs i Vacances, reunieron a 12 ponentes de contrastada experiencia y reconocimiento en el ámbito jurisdiccional

En esta XIV edición, las Jornadas cambiaron de formato para introducir nuevas ponencias de actualidad, distribuidas en tres paneles con un tema central, hasta un total de doce. En la mañana del jueves, el primer panel dedicado a "Despido y Extinción: La Crisis": La primera ponencia "*Nuevos Retos en las Relaciones Laborales ante la Crisis*", estuvo a cargo del Dr. Salvador del Rey Guanter. Catedrático de Derecho del Trabajo y Seguridad Social de la Universidad Pompeu Fabra, Socio de Cuatrecasas, Gonçalves Pereira. El ponente, tras un análisis de la situación de crisis económico-productiva, que calificó de enormemente compleja, se refirió a las medidas acordadas por

el Gobierno a su juicio, insuficientes y descontextualizadas, y al desconcierto del diálogo social. La segunda parte de la ponencia se dedicó al examen de la crisis en positivo, señalando lo que se debería hacer viendo la crisis actual como oportunidades a aprovechar para dirigir nuestro marco jurídico en un sentido de mayor eficiencia empresarial y protección y cualificación de los trabajadores, planteando una serie de propuestas. La visión jurisprudencial de este bloque fue desarrollada en las tres siguientes ponencias: "El despido objetivo (art. 52 c) ET)", a cargo de la Excm. Sra. Rosa María Viroliès

Piñol. Magistrada de la Sala Cuarta del Tribunal Supremo. La ponencia se centró en el análisis de la más reciente doctrina de la Sala Cuarta del Tribunal Supremo en materia de despido objetivo, y en concreto sobre la prueba de la causa económica, a partir de las SSTs de 14 de junio y 29 de septiembre de 2008. "*El despido colectivo/Expedientes de Regulación de Empleo*", a cargo del Ilmo. Sr. Juan Miguel Torres Andrés. Magistrado de la Sala Social del Tribunal Superior de Justicia de Madrid. El ponente puso de relieve las cuestiones que, con mayor frecuencia, han sido abordadas por la jurisprudencia de la Sala Cuarta del Tribunal Supremo en

El Dr. Salvador del Rey Guanter

La Excm. Sra. Rosa María Virolès Piñol

El Ilmo. Sr. Juan Miguel Torres Andrés

“Hay que ver la crisis actual como oportunidades a aprovechar para dirigir nuestro marco jurídico en un sentido de mayor eficiencia empresarial”

La más reciente doctrina de la Sala Cuarta del TS en materia de despido objetivo centró la intervención de la Sra. Virolès

El Sr. Torres abordó las principales cuestiones tratadas por la Sala Cuarta del TS en cuanto a despido colectivo

6

materia de expedientes de regulación de empleo o, si se prefiere, despido colectivo. *“El salario del despido”*, a cargo de la Excm. Sra. María Luisa Segoviano Astaburuaga. Magistrada de la Sala Cuarta del Tribunal Supremo. La ponente realizó un somero análisis de la doctrina jurisprudencial en relación a los salarios de tramitación, a los efectos de la consignación, la cesión ilegal, la sucesión de empresas y de las cuestiones procesales. En la tarde del jueves, y en el panel segundo dedicado al “Accidente de Trabajo”: Se desarrolló una ponencia central, *“Hacia un nuevo concepto de Accidente de Trabajo”*, a cargo del Excmo. Sr. Fernando Salinas Molina. Magistrado de la Sala Cuarta del Tribunal Supremo y exVicepresidente del Consejo General del Poder judicial, en la que analizó críticamente la problemática de la siniestralidad laboral y su ineficaz respuesta jurisprudencial y el camino hacia una ley integral de siniestralidad laboral. Analizó el concepto de accidente de trabajo en el Régimen General (art. 115 LGSS) y en determinados Regímenes Especiales de la Seguridad Social: lesión corporal y relación de causalidad entre trabajo y lesión;

otros supuestos legalmente constitutivos de accidente de trabajo ex art. 115.3, 3, 4 y 5 LGSS, y supuestos excluidos ex art. 115.4 y 5; presunción de laboralidad; Accidente “in itinere”, supuestos incluidos y excluidos; elementos diferenciadores del accidente de trabajo respecto al accidente no laboral; y la enfermedad como accidente de trabajo.

La visión jurisprudencial de este bloque, fue tratada en las dos siguientes ponencias: *“La indemnización por daños y perjuicios derivados del Accidente de Trabajo”*, a cargo del Excmo. Sr. Luís Fernando de Castro Fernández. Magistrado de la Sala Cuarta del Tribunal Supremo. El ponente analizó la doctrina jurisprudencial más reciente en la materia, y en especial la sentada por las SSTs de 17 de julio de 2007 –Sala General–, en las que se fijan las bases para el cálculo de la indemnización, conceptos incluidos y excluidos e intereses aplicables.

“El accidente de trabajo como riesgo psicosocial”, estuvo a cargo del Excmo. Sr. Jordi Agustí Julià, Magistrado de la Sala Social del Tribunal Supremo. El ponente expuso esta novedosa figura, analizando en primer lugar el concepto de riesgo psi-

cosocial, y después su calificación como accidente de trabajo; así como la doctrina jurisprudencial y de suplicación acerca del Estrés, el Síndrome del Quemado o Burn Out, el Acoso Sexual, el Acoso Moral o Mobbing; y por último analizó las consecuencias de la calificación como accidente de trabajo del riesgo psicosocial desde el punto de vista reparador.

En la mañana del viernes, se desarrolló el tercer panel, dedicado a “Seguridad Social y Otros”.

La primera ponencia del bloque *“Las ausencias al Trabajo. Régimen jurídico y consecuencias”*, fue desarrollada por el Dr. Tomás Sala Franco. Catedrático de Derecho del Trabajo y Seguridad Social de la Universidad de Valencia. Analizó el ponente con sumo detalle, en primer lugar la cuestión relativa a las ausencias al trabajo del trabajador o, más en general, los supuestos de no realización de la prestación laboral debida por parte de éste, justificadas o no; los elementos del régimen jurídico variables y una amplia enumeración de las ausencias al trabajo, a pesar de que no resulta fácil hacer un listado completo de las posibles ausencias del trabajador en nuestro ordenamiento

La Excm. Sra. María Luisa Segoviano Astaburuaga

El Excmo. Sr. Fernando Salinas Molina

El Excmo. Sr. Luís Fernando de Castro Fernández.

La Sra. Segoviano analizó la doctrina jurisprudencial en relación a los salarios de tramitación

El Sr. Salinas expuso críticamente la problemática de la siniestralidad laboral y su ineficaz respuesta jurisprudencial

Las SSTS de 17 de julio de 2007, que fijan las bases para el cálculo de la indemnización, centraron la ponencia

7

laboral; todo ello, distinguiendo entre las ausencias al trabajo que causan la pérdida del empleo (entre las que se incluyen las faltas de asistencia y de puntualidad, el abandono del trabajador y las faltas de asistencia causantes de absentismo laboral) de las ausencias al trabajo que implican mantenimiento del empleo.

La visión jurisprudencial en materia de Seguridad Social, fue desarrollada en las tres siguientes ponencias:

"La Incapacidad Temporal. Imputación de responsabilidades. Puntos críticos de la nueva regulación", a cargo de la Ilma. Sra. Emilia Ruíz-Jarabo Quemada, Magistrada de la Sala Social del Tribunal Superior de Justicia de Madrid. La ponente analizó las últimas reformas, y la problemática que deriva de su redacción y el escaso control que sobre esta prestación se ejerce por parte de la Administración de la Seguridad Social pública.

"La Viudedad. Análisis de las últimas reformas", a cargo del Ilmo. Sr. José Fernando Lousada Arochena. Magistrado de la Sala Social del Tribunal Superior de Justicia de Galicia. El ponente analizó las últimas reformas, y la problemática curiosa y específica a que puede dar lugar su

La temática y el elevado nivel expositivo de las diferentes ponencias generaron un gran interés entre el público asistente

El Excmo. Sr. Jordi Agustí Julià

El Dr. Tomás Sala Franco

La Ilma. Sra. Emilia Ruiz-Jarabo Quemada

El Sr. Agustí expuso y analizó el novedoso concepto del riesgo psicosocial y su calificación como accidente de trabajo

El Dr. Sala ofreció una interesante distinción entre las ausencias del trabajo que causan pérdida del empleo y las que no

La Sra. Ruíz-Jarabo destacó el escaso control que ejerce la Seguridad Social sobre la prescripción por incapacidad temporal

aplicación; así como el acceso a la pensión por cónyuges y la prestación temporal de viudedad; la pensión de viudedad de parejas de hecho; la pensión de viudedad de cónyuges históricos. Finalmente el ponente se planteó una cuestión: ¿Y qué hacemos con la Viudedad?

"Las Prestaciones concurrentes de Seguridad Social. Análisis crítico", a cargo de la Ilma Sra. Sara Pose Vidal. Magistrada de la Sala Social del Tribunal Superior de Justicia de Cataluña. La ponente desarrolló un análisis crítico de la sentencia de la Sala IV del Tribunal Supremo de 30 de enero de 2008 relativa a la compatibilidad de la prestación de gran invalidez con el trabajo a tiempo completo; así como la de la misma Sala de fecha 26 de marzo de 2007, relativa a la devolución de prestaciones por desempleo debido a cobro indebido.

La ponencia final: *"Derechos laborales del extranjero en situación irregular"*, estuvo a cargo del Excmo. Sr. Gonzalo Moliner Tamborero, Presidente de la Sala Cuarta del Tribunal Supremo, que puso el broche final a tan exitosas Jornadas. El ponente analizó la amplia problemática que suscita el tema analizado, y el criterio de la Sala IV al respecto con remisión a la doctrina

jurisprudencial más novedosa, y singularmente a la STS de 18 de marzo de 2008, en la que se dispone en materia de desempleo que el extranjero en situación irregular (sin autorización de residencia) que ha trabajado por cuenta ajena sin contar con autorización para trabajar, carece de derecho al desempleo.

Después de cada uno de los bloques o paneles, se suscitó un amplio y animado debate. Y finalmente, sin pausa, se procedió al acto de Clausura de las Jornadas, a cargo del Presidente de la Sala Cuarta del Tribunal Supremo, Excmo. Sr. Gonzalo Moliner Tamborero.

El público asistente participó de manera activa planteando un interesante debate

El Ilmo. Sr. José Fernando Lousada Arochena

La Ilma. Sra. Sara Pose Vidal

El Excmo. Sr. Gonzalo Moliner Tamborero

Las últimas reformas respecto a las prestaciones por viudedad centraron el parlamento del Sr. Lousada

La Sra. Pose hizo un análisis crítico de la compatibilidad de la prestación de gran invalidez con el trabajo a tiempo completo

El Sr. Moliner expuso los derechos laborales del extranjero en situación irregular, mediante la STS de 18 de marzo de 2008

Las Jornades se estructuraron en tres paneles, en la imagen los ponentes que expusieron la temática del accidente de trabajo

Unas 200 personas llenaron la sala para asistir como público

TESA

PREVENCIÓN
DE RIESGOS
LABORALES
CULTURA DE SERVICIO

SOM:

UN EQUIP MULTIDISCIPLINAR
QUE DÓNA SOLUCIONS A
MIDA ALS TEUS CLIENTS

T'OFERIM:

CULTURA DE SERVEI, GUST
PER LA FEINA BEN FETA
I FIDELITAT AMB ELS
COMPROMISOS ADQUIRITS

ACTIVITATS:

CONSULTORIA EN PRL
SPA ACREDITAT
PERITATGE JUDICIAL
COORDINACIÓ D'OBRA
FORMACIÓ PRL
COORD. D'ACTIVITATS
PREVENTIVES
VIGILÀNCIA DE LA SALUT
AMB CMAP
ETC

TÉCNICAS ESPECIALES
DE SEGURIDAD Y
APLICACIONES, S.L.

T 902 300 346 · www.tesaonline.com

Junta General Ordinària del Col·legi

Celebrades les eleccions a la Junta de Govern

El passat dia 31 de març va tenir lloc a la Seu Col·legial la Junta General Ordinària, que va comptar amb una bona assistència per part dels col·legiats, i on es va aprovar, per unanimitat, tots els punts de l'Ordre del Dia, així com la Memòria Anual del 2008, el Balanç d'Ingressos i Despeses de l'Exercici 2008, i el pressupost per a l'any 2009. Com a últim punt d'aquesta Junta General, es va procedir a les eleccions per a la renovació parcial de la Junta de Govern.

La Mesa Electoral per aquests comicis es va constituir a les 16:00 hores, i fins a les 20:00 hores, un destacat número de col·legiats van exercir el seu dret a vot, participant així d'una jornada en què s'havia d'assignar per via democràtica quatre places de Vocals Exercent i una de Vocal No Exercent.

Un cop tancada la Mesa Electoral, es va realitzar l'escrutini de les votacions i es va procedir a la proclamació dels quatre candidats a Vocals Exercent que van obtenir més vots, sent els escollits pels seus propis companys col·legials, el Sr. Joan Maria Estivill Balsells, la Sra. Anna Maria Asamà Esteve, el Sr. Jaume Francesch Garcés i la Sra. Marta Martorell Serra.

Pel que fa a la designació de la plaça de Vocal No Exercent, aquesta va recaure en la Sra. Paloma Martín Moya, que va ser elegida sense necessitat d'efectuar-se votació, en ser l'única candidatura no exercent que es va presentar als comicis.

La Mesa Electoral va recollir els vots emesos pels col·legiats i va proclamar els vocals escollits.

11

Un destacat número de col·legiats va assistir a la Junta General Ordinària

amb prevenció

des de 1998

Ergonomia i psicociologia aplicada

Vigilància de la Salut

Seguretat en el Treball

Higiene Industrial

Centre
especialitzat en la **Prevenió**
de **Riscos Laborals**

Moll de Llevant, bloc 6, 1er 1a
43004 Tarragona
Fax 902 251 056
tarragona@preven.cat
www.preven.cat

Atenció al Client
902.252.636
centre@preven.cat

Delegacions
Barcelona, Tarragona, Tàrrrega, Manresa,
Sabadell, Terrassa i unitats mòbils

Francesc Blasco, rebut per S.M. el Rei Joan Carles I

El president de l'Il·lustre Col·legi de Graduats Socials de Tarragona, l'Il·lm. Sr. Francesc Blasco Martorell, va ser rebut en Audiència per Sa Majestat el Rei Don Joan Carles I en una recepció al Palau de la Zarzuela que va tenir lloc a principis del passat mes de febrer. Durant la trobada que el Monarca va oferir al Ple del Consejo General de Colegios Oficiales de Graduados Sociales de l'Estat, entre els quals es trobava el president del Col·legi de Tarragona, aquest va aprofitar l'ocasió per compartir amb el Rei i amb la resta d'autoritats presents l'actual situació que viuen els Graduats Socials tant a les nostres comarques com a la resta del territori espanyol.

Durant la trobada, S.M. i el Ple del Consejo van intercanviar posicions respecte la situació professional dels Graduats Socials, un col·lectiu que actualment pren un paper especialment rellevant en la societat actual i les relacions laborals degut a la delicada situació econòmica que s'està travessant, tant al nostre país com a nivell internacional.

El Consejo General de Colegios Oficiales de Graduados Sociales de España, del qual l'Il·lm. Sr. Francesc Blasco n'és membre nat, és l'òrgan superior de govern dels Col·legis, a qui s'atribueix legalment la condició d'òrgan representatiu i coordinador nacional de la professió de Graduat Social.

M P E

Servicio de Prevención de Riesgos Laborales

Teléfono de Atención al Cliente: 902 306 630

Implantem un sistema de gestió integrada de la prevenció de riscos laborals a empreses de tots els sectors i activitats.

ESPECIALITATS

- SEURETAT
- HIGIENE INDUSTRIAL
- VIGILANCIA DE LA SALUT
- ERGONOMIA I PSICOSOCIOLOGIA
- Seguíment continuat de les mesures preventives proposades.
- Formació en Prevenció de Riscos Laborals.
- Investigació d'accidents laborals.

ESPECIALISTES EN EL SECTOR DE LA CONSTRUCCIÓ

- Aportació del Coordinador de Seguretat i Salut
- Elaboració d'Estudis de Seguretat i Salut
- Plans de Seguretat i Salut
- Formació específica pel sector de la construcció.
- Plans d'Emergència..

PREVENIM?

O CUREM?

Contem amb un recurs humà de més de 1.200 treballadors i 54 oficines a tota Espanya, a més de clíniques pròpies i concertades.

La seva oficina més a prop la trobarà a:

C/ L. V. Beethoven, 2-4. 1era Plt. Desp. 6 · 43007 TARRAGONA
Telf.: 977 292 521- Fax: 977 292 512 · E-mail: tarragona@grupompe.es

El Dr. Antoni Jordà, nomenat catedràtic

El Dr. Antoni Jordà Fernández, Degà de la Facultat de Ciències Jurídiques de la Universitat Rovira i Virgili ha estat nomenat recentment Professor Catedràtic d'Universitat de l'àrea de coneixement d'Història del Dret i de les Institucions del Departament de Dret Públic, tal i com és recull en la resolució de 13 de febrer de 2009, publicada al D.O.G.C., núm. 5329 de 2 de març de 2009.

Imatge d'arxiu del Dr. Antoni Jordà

El Col·legi de Graduats Socials de Tarragona s'adhereix a la candidatura de Tarragona 2017

El passat dia 27 de febrer, el nostre Col·legi va signar un acord de col·laboració amb l'Associació per a la promoció de la candidatura de Tarragona als Jocs Mediterranis de 2017. Aquest acte va significar l'adhesió del nostre Col·legi a aquesta candidatura, que ja compta amb el suport de moltes entitats i associacions tarragonines i de l'entorn provincial. Durant l'acte de signatura de l'adhesió al Consell d'Entitats de la Candidatura, el president del nostre Col·legi, l'Il·lm. Sr. Francesc Blasco, es va interessar per conèixer de prop l'evolució del projecte que aspira a convertir a Tarragona en la ciutat organitzadora dels XVIII Jocs Mediterranis, alhora que va reiterar el suport de l'organització professional que representa a la Candidatura

A la fotografia, el President del Col·legi, Sr. Francesc Blasco Martorell, la Vicepresidenta 2a, Sra. Anna Maria Asamà Esteve i la Sra. Amparo Pérez Grau, Gerent del Col·legi, amb el Sr. Mario Rigau Oliveras, President de l'Associació per a la promoció de la candidatura de Tarragona als Jocs Mediterranis de 2017.

15

Santiago Castellà (URV), nou director del comitè assessor del Pla d'acció exterior

El professor de Dret Internacional Públic i Relacions Internacionals i vicerector de Relacions Externes de la URV, Santiago Castellà, ha estat designat com a director del comitè assessor del Pla d'acció exterior de Catalunya, càrrec que li ha atorgat la Viceconsellera d'Afers Exteriors i Cooperació de la Generalitat, Roser Clavell.

El comitè assessor es va reunir per primera vegada el 27 de gener, per a iniciar la preparació del Pla d'acció exterior de Catalunya que definirà les línies estratègiques, els objectius i els mecanismes per millorar la coordinació de les polítiques d'acció exterior del Govern. Implicarà àmbits tan diversos com el comerç exterior, la cooperació universitària, la gestió de la immigració, la cooperació al desenvolupament, el turisme, el medi ambient i la promoció de la cultura, entre altres.

Impulsat políticament per Clavell, aquest comitè assessor també està participat pel Patronat Catalunya-Món, i compta per a la redacció del Pla amb

un grup d'experts acadèmics dirigit per Santiago Castellà i que també integren Caterina Garcia, professora de Relacions Internacionals de la UPF; Xavier Pons, catedràtic de Dret Internacional Públic i Relacions Internacionals de la UB; Carles Ramió, professor de Ciència Política de la UPF; Ferran Requejo, catedràtic de Ciència Política de la UPF; Eduard Sagarra, professor de Dret Internacional Públic de la UB; i Ramon Torrent, catedràtic d'Economia Política de la UB. A més, com a representants institucionals, també formen part del comitè assessor els antics responsables d'affers exteriors de la Generalitat.

L'elaboració d'aquest Pla respon a la nova definició de competències en matèria d'acció exterior que atorga l'Estatut i es deriva del Decret 42/2008, de 4 de març. Aquest text regula la coordinació executiva de l'acció exterior del Govern i es crea el Comitè de Seguiment de l'Acció Exterior, que té entre les seves funcions planificar de manera estratègica l'acció exterior.

autónomos

COMPROMETIDOS
CONTIGO

CERCA DE TI

FREMAP

Mutua de Accidentes de Trabajo y Enfermedades
Profesionales de la Seguridad Social Número 61

75

1933 - 2008

ASISTENCIA **24h.**
900 61 00 61
EN CUALQUIER LUGAR DEL MUNDO +34 91 581 18 09

Acord de col·laboració amb l'Agència Catalana Tributària

El passat dia 29 de gener, una delegació de la Junta de Govern del Col·legi, acompanyats de la Gerent, van mantenir una reunió de treball amb el Delegat Territorial de l'Agència Tributària Catalana, Sr. Fernando Fargas Moreno, per tal d'establir un conveni de col·laboració entre ambdues entitats per fer la presentació i pagament de declaracions i autoliquidacions, per via telemàtica, en nom de terceres persones. En el transcurs de la reunió, personal de l'Agència Tributària Catalana va fer una demostració de

la pàgina web i dels passos a seguir per fer aquests tràmits de manera telemàtica.

Abans d'iniciar aquesta col·laboració, dos col·legiats s'han ofert per fer les corresponents proves des dels seus despatxos, proves que a l'hora de tancar aquesta revista continuen.

Des del Col·legi us mantindrem puntualment informats de quan finalitzi aquest període de prova i es pugui iniciar, a nivell de tots els col·legiats, aquest servei.

Conveni de col·laboració amb la Biblioteca de Catalunya

El dia 16 de febrer, el nostre Col·legi va signar un conveni de col·laboració amb la Biblioteca de Catalunya, per al projecte PADICAT (Patrimoni Digital de Catalunya). Aquest projecte consisteix en la compilació, la preservació i l'accés obert i permanent als documents publicats digitalment que siguin representatius de la cultura i la societat catalana.

Amb aquest acord, estarà disponible un enllaç a la part no restringida de la nostra pàgina web, per a qualsevol persona que vulgui accedir des del portal de la Biblioteca de Catalunya.

imatge de la Biblioteca de Catalunya

17

Acord de col·laboració amb Tirant lo Blanch

El passat dia 10 de març, el nostre Col·legi i l'Editorial Tirant lo Blanch van arribar un acord de col·laboració, mitjançant el qual, i a través de la part restringida de la nostra web, els nostres col·legiats exercents, disposaran d'un accés il·limitat on-line a la base de dades de Tirant lo Blanch, mitjançant la seva pàgina web, www.tirantasesores.com, tant en la seva part Laboral, com en la part Fiscal. A dia d'avui, el servei ja està a la disposició dels nostres col·legiats exercents, que poden gaudir-lo de manera il·limitada.

tirant
asesores

Entrevista al Excmo. Sr. Gonzalo Moliner Tamborero, presidente de la Sala Cuarta del Tribunal Supremo

“La Justicia española no tiene problemas estructurales, pero necesita una mejor organización, orden y control para mejorar”

Criteri entrevistó al Excmo. Sr. Gonzalo Moliner Tamborero, presidente de la Sala Cuarta del Tribunal Supremo, quien ofreció un repaso a los principales temas de la actualidad jurídica y social de España, tanto desde su punto de vista profesional como personal.

¿Cómo se llega a presidente de la Sala Cuarta del Tribunal Supremo?

“La huelga de jueces es un problema personal, de lo que se considere cada uno, si juez o funcionario del Ministerio de Justicia”

Pues es un proceso muy largo. Uno llega ahí después de más de 30 años de servicio profesional, de 10 o 12 años de permanencia en la Sala Cuarta, y luego con la suerte que el Consejo General del Poder Judicial, que es quien decide, entienda que eres persona capaz para desarrollar esa función.

Es un proceso muy largo y muy complicado, pero a alguien tiene que tocarle y en este caso he sido yo.

Por los casos que a diario llegan a su sala, ¿diría que España es un país anómalo?

España es un país normal, en todas partes pasa de todo. En lo que hace referencia a la jurisdicción laboral hay bastante conflictividad, pero eso ocurre en todos los órdenes judiciales, pero no es una litigiosidad temeraria. Yo entiendo que estamos en un país complejo, con muchísimos problemas económicos y de relación, y lógicamente eso se traduce en procedimientos judiciales. Los jueces están para eso, y en España lo que ocurre es lo que puede ocurrir, que es que una sociedad de 46 millones de habitantes, con mucha movilidad demográfica, con empresas en crisis, con trabajadores de todo tipo... eso lógicamente produce problemas y en época de crisis más, pero eso no es malo, la gente no tiene por qué conformarse con una situación cuando cree que han atentado contra sus derechos y reclama, eso es lo único que tenemos. El gran problema de la jurisdicción es absorber todo eso y la jurisdicción social por ahora lo va absorbiendo bastante bien, pero se avecinan tiempos difíciles. En Andalucía, por ejemplo, ya me han asegurado que ha aumentado la litigiosidad laboral en un 30%. Es coyuntural, pero es mucho, porque si esta situación se extendiera a otros territorios y se mantuviera durante un tiempo, probablemente la jurisdicción laboral se vería en una situación grave de absorción de procedimientos, y lo único que habría que hacer es tomar medidas para dar tutela a los que la demandan. Pero hoy por hoy todavía funcionamos bien.

Por tanto, podríamos decir que la crisis ha acentuado el volumen de trabajo en los juzgados, pero sin llegar a colapsarlos.

Exacto. Está acentuando el trabajo en los juzgados, pero no ha llegado a saturarlos. Los que ya tenemos años de oficio nos acordamos del año 1987, de los noventa, que fueron años de locura. También había crisis y se producían muchas demandas, los juzgados no dábamos abasto y estábamos totalmente desbordados. Aquella situación pasó, normalizamos y ahora ocurre otra cosa parecida. En mi caso sería la tercera vez que veo esta situación de avalancha, así que no me escandalizo.

Ya no como magistrado, sino como ciudadano, ¿cómo ve la crisis?

Preocupante, lo que más me preocupa es ver cómo hay gente que estaba bien y ahora se cae del mercado de trabajo y tiene que buscarse la vida por sitios donde difícilmente va a encontrarla. Sobre todo cuando rondas los 50 años. Eso ocurre con amigos, vecinos... me preocupa y me afecta mucho el sufrimiento personal de las personas afectadas.

Aparte está el problema general, que se está abordando y se resolverá. Pero existen muchos problemas personales que quedan ahí y que nadie sabe cómo se van a poder solucionar. Esperemos que al solucionarse el problema general llegue una época de bonanza y todo el mundo pueda solucionar su situación personal. Pero yo veo los problemas personales como algo muy profundo y que a todos nos afecta: las cifras del paro, el miedo a perder el empleo... la inseguridad es preocupante.

Al hilo de la pérdida laboral, ¿las leyes concursales han aumentado mucho?

Sí, han aumentado pero es lógico. Lo más sensible a una crisis económica es la jurisdicción mercantil y la laboral. En la mercantil, cuando una empresa está en crisis tiene que acudir a los medios legales que la ley ofrece, y menos mal que se promulgó una ley concursal bastante adecuada a la época actual, y es una salida lógica y encarrilada jurídicamente. Cuando se crearon los juzgados de lo mercantil se pensaba que no iba a ser tanto y ahora muchos de ellos están colapsados. Se crearán más juzgados y espero que puedan hacer frente a esa situación jurídica. La solución última a ese problema jurídico no sé cómo será, porque habrá empresas en concurso que puedan salir adelante, y otras que lamentablemente tendrán que cerrar.

Si la justicia estuviese enferma y usted fuese el médico, ¿qué diagnóstico le daría?

Está resfriada. Es un tema muy complejo que no se soluciona con un remedio único. Si empezamos por el principio, haría falta una mejor organización, la actual está deslavazada y no se compagina con un buen sistema judicial en mi opinión. Hay tribunales que no hacen prácticamente nada y otros saturados, y eso no se entiende. Esto para empezar, pero después de la organización también hace falta orden. Es decir, que todo el mundo esté en su juzgado y cumpla su horario y funciones, eso hace falta a mi juicio. Y cuando eso se produjera, si hace falta creemos más juzgados, pero como medida final, porque si no podemos estar gastando dinero inútilmente.

Y además haría falta que en la abogacía se introdujeran criterios correctores, desde el punto de vista del Tribunal Supremo hay uno que me parece fundamental, y es que cualquier abogado que acaba de salir de la facultad puede ir al Tribunal Supremo a interponer un recurso de casación, muchas veces sin saber ni qué es, cuando es un recurso que requiere experiencia y especialización. En mi sala, por ejemplo, se reciben al año entre 4.500 y 5.000 recursos, y lastimosamente muy pocos prosperan, porque la mayoría están mal hechos. Creo que, como pasa en Francia y Bélgica, habría que poner un control de acceso al Tribunal Supremo para que éste pueda funcionar con normalidad y no verse con este problema de exceso de expedientes que al final lo que hacen es entorpecer su labor, porque en lugar de dedicarse el Tribunal a ver si el recurso está bien o mal hecho, podría dedicarse a resolverlo.

El Excmo. Sr. Gonzalo Moliner durante su comparecencia en las XIV Jornadas del Derecho y la Seguridad Social

En resumen, creo que lo principal sería un mejor control y organización, estar atentos a qué juzgados van bien, corregir al que va mal. Esa labor permanente de control creo que es necesaria, pese a que la mayoría de juzgados funcionan bien.

Como voz autorizada dentro del sistema jurídico español, ¿qué opinión tiene de la huelga de jueces?

A mí no me gusta, sinceramente. Desde que empecé a pensar en ser juez, me parecía una función que estaba un poco por encima de los estándares del momento en cuanto a salarios y horarios. Todos los jueces tradicionales, en general, pensamos y nos creemos que el juez es una autoridad, un poder del Estado. Sin embargo, hay mucha gente más joven que cree que es un funcionario, y el funcionario sí tiene derecho a la huelga. Entonces esto es un problema personal, de lo que se considere cada uno, si juez o funcionario del Ministerio de Justicia. Yo, como juez, creo que no debemos hacer huelga y que no tiene sentido, así de claro.

En el diagnóstico que antes hacía, del resfriado, da la sensación que la enfermedad es superficial, porque sólo hablaba de medios y estructuras. ¿En el fondo no hay ningún mal en la Justicia en cuanto al concepto y la filosofía que se está aplicando, al sistema, a si las leyes están bien o mal hechas, si la estructura del poder judicial es la correcta o no? ¿No hay problemas de más fondo que los que ha mencionado antes de organización?

Pues yo creo que no, creo que es un problema de organización, no veo problemas estructurales. Llevo 40 años dedicado a la justicia y siempre ha habido leyes bien y mal hechas. Podrían ser mejores, cómo los jueces podrían dictar mejores sentencias, pero eso no es estructural, es un tema de temporalidad. Hay un problema que es la influencia política, es el que la gente vislumbra, y en realidad no es cómo se ve. Yo no sé de ningún tribunal que actúe por influencia política. Sí lo hace el Consejo General del Poder Judicial, pero es un órgano político, no es juez.

El Tribunal Supremo es quizá el menos cuestionado, pero por ejemplo la Audiencia Nacional o el Tribunal Constitucional sí lo están.

Estoy de acuerdo y me alegro de que piensen que el Tribunal Supremo no está politizado, y es que es así, lo puedo corroborar porque llevo allí doce años. Sin embargo, no puedo decir lo mismo del Tribunal Constitucional, no sé qué pasa allí ni si existen estos problemas. En cuanto a la Audiencia Nacional, está siempre rodeada de muchos medios y ruido, y cada uno hace ese ruido con el tambor que le interesa. Creo que más que politizada está agobiada por los medios y por los partidos, pero como tribunal no le veo práctica política.

¿Hay competencia entre el Tribunal Supremo y la Audiencia Nacional?

No, ninguna, aunque eso no tiene porqué saberlo la gente, pero es que el Tribunal Supremo está por encima de la Audiencia Nacional, es un órgano judicial de grado superior. Dónde sí existe una pugna sorda, sin que llegue a problema, es entre el Supremo y el Constitucional, y se tendría que solucionar.

¿Qué opinión le merecen las Jornadas que organiza el Ilustre Colegio Oficial de Graduados Sociales de Tarragona?

Estas Jornadas, y participo en muchas, me parecen interesantes porque en primer lugar siempre es bueno para un jurista reciclarse, y los ponentes los primeros. En segundo lugar, porque me gusta contactar con la gente, no soy juez de estar en el despacho, sino de contactar con la gente y ver cómo piensa. Es decir, la formación y la comunicación me parecen fundamentales. En definitiva estas Jornadas producen esos dos efectos y además tienen una gran asistencia, la gente participa, se interesa. Cuánta más gente viene es señal que más interesantes son y por lo tanto se tienen que repetir, porque en definitiva fomentan el mayor conocimiento de la jurisdicción.

POR 3.000.000 DE RAZONES

Por **especialización**, por **experiencia**, por **servicio**, por **innovación**... Pero, sobre todo, porque cada mes más de **3 millones de nóminas** se resuelven con nuestras Soluciones.

Confíe en **A3 Software**.

Especialistas en Soluciones de gestión para Asesorías y Departamentos de RR.HH.

 A3 Software
grupo Wolters Kluwer

BARCELONA
MADRID
VALENCIA
BILBAO
SEVILLA

www.a3software.com/laboral
932 533 600 tel
917 810 333 tel

Treball forma i assessora emprenedors, i promou la creació d'empreses a l'Ebre

El Departament de Treball va formar, orientar i assessorar 482 persones emprenedores, va ajudar a finançar a 50 autònoms i va promoure la creació i consolidació de 81 empreses a les Terres de l'Ebre durant l'any 2008. En total es van destinar per aquestes actuacions 287.757 euros.

Aquestes accions s'emmarquen en el Pla Inicia, que es va posar en marxa l'any 2008 i que dona suport a les persones emprenedores i l'autoocupació amb l'objectiu de potenciar la creació de més empreses.

Aquest pla engloba de forma integral el suport a l'activitat emprenedora en totes les fases de la creació d'empreses, des de la sensibilització en les etapes formatives fins a la consolidació empresarial. El pla es materialitza en tot el territori amb la col·laboració dels ens locals i en el cas de les Terres de l'Ebre el Departament compta amb el suport de 9 entitats.

Iniciativa pionera per ajudar a les dones de l'àmbit rural

La directora general d'Igualtat d'Oportunitats en el Treball, Sara Berbel, i la directora dels serveis Territorials del Departament de Treball a Lleida, Pilar Nadal, van presentar recentment la nova iniciativa del Departament de Treball per lluitar contra la precarietat laboral de les dones en el sector agrari català.

En concret, les dones majors de 40 anys podran rebre enguany un ajut de 2.000 euros per accedir a la titularitat compartida de l'explotació agrària de la que únicament sigui titular una persona amb qui tingui una relació conjugal o bé anàloga. En aquest sentit, el Departament de Treball ha pressupostat enguany 200.000 euros.

Les dones interessades en rebre aquests ajuts hauran de ser majors de 40 anys i estar inscrites en el Registre d'Explotacions Agràries del Departament d'Agricultura, Alimentació i Acció Rural. A més, hauran de tenir l'alta a la Seguretat Social en règim especial de persones treballadores per compte propi o autònomes, o dins del sistema especial per a persones treballadores agràries per compte propi incloses en el règim especial de les persones treballadores per compte propi o autònomes.

El Parlament aprova la Llei que estableix que els recursos s'han de presentar al Departament de Justícia

La competència per resoldre els recursos interposats contra els registradors de la propietat l'exercirà el Departament de Justícia de la Generalitat de Catalunya, a través de la seva Direcció General de Dret i Entitats Jurídiques, una competència establerta a l'article 147.2 de l'Estatut d'Autonomia de Catalunya.

D'aquesta manera, les entitats o persones jurídiques o físiques que hagin d'interposar un recurs contra la decisió negativa d'un registrador d'inscriure un títol o clàusula en un registre, ja sigui de la propietat, mercantil o de béns mobles; ho hauran de fer necessàriament davant del Departament de Justícia, i no davant del Ministeri de Justícia, abans d'anar a la via judicial.

A més, les decisions que prengui el Departament de Justícia en aquesta matèria seran vinculants pels registradors després de ser publicades al DOGC i, per tant, d'obligat compliment.

Amb l'aprovació d'aquesta Llei també es pretén evitar que el mateix recurs es pugui presentar per vies diferents i, per tant, trobar-se davant de resolucions contradictòries.

Mitjançant aquesta llei, la Generalitat de Catalunya farà realitat també l'article 129 de l'Estatut d'Autonomia de Catalunya, on s'estableix que "correspon a la Generalitat la competència exclusiva de Dret Civil Català".

Conecta tu despacho con el mañana

on

NUEVO SAGE PROFESIONAL CLASS:

La solución de software más avanzada para
la gestión de tu despacho

SAGE PROFESIONAL CLASS PONE A TU ALCANCE:

Innovación: tu despacho ganará en operatividad, información, eficacia y rendimiento.

Gestión: optimizarás la gestión de tu despacho en todos los sentidos.

Integración: la solución de total integración para que tu despacho avance.

Fidelización: porque un cliente satisfecho vale por mil.

Con SAGE PROFESIONAL CLASS tu despacho estará más on

El Registro de Empresas Acreditadas (REA): una herramienta preventiva

Texto:

Alejandro Romero Mirón

Director Servicios Prevención MC MUTUAL

En el año 1995, como consecuencia de la aparición de la Ley de Prevención de Riesgos Laborales (LPRL) escribía en un artículo: "Los principios generales de la acción preventiva son idénticos para cualquier empresa, cualquier situación y cualquier riesgo. La LPRL así lo indica en su artículo 15. Pero el abordaje de la prevención de riesgos en el sector de la Construcción debe tener en cuenta los hechos diferenciales de esta actividad profesional respecto a otras".

Uno de los hechos diferenciales que indicaba de este sector era el de la Subcontratación de niveles múltiples: "Este hecho se intensifica coincidiendo con ciertas coyunturas económicas, aunque podemos considerarlo como constante. La convivencia en un mismo entorno de trabajo de muchas personas de diferentes organizaciones con objetivos, en muchas ocasiones, distintos, hace que la coordinación entre ellas resulte muy difícil".

Y finalizaba el artículo indicando "el abordaje de la prevención en la construcción debe hacerse, aunque no diferente en el fondo, sí diferenciada en muchas de las formas".

Desde entonces se ha avanzado mucho en materia de prevención en la Construcción y así lo constata el hecho de ser el sector que mayor reducción en sus indicadores de siniestralidad ha conseguido en estos últimos años.

La Ley 32/2006 de 18 de octubre, reguladora de la subcontratación en el Sector de la Construcción, pretendía entre sus objetivos, por una parte, mejorar las condiciones de seguridad y salud laboral de los trabajadores y también la competitividad de las empresas. Y por ello el legislador estableció un conjunto de requisitos que cualquier empresa que desee estar presente en el sector de la construcción tiene que acreditar.

El ámbito de aplicación de la citada Ley lo componen dos elementos: que estemos ante una obra de construcción y que en ella se realicen los trabajos de construcción que con amplitud regula dicha ley, es decir, tanto los trabajos propiamente de construcción como los trabajos complementarios a la actividad de la construcción. Cualquier empresa que cumpla estos dos requisitos está incluida dentro del ámbito de aplicación de la Ley 32/2006. Entre los requisitos específicos, establecidos para estar presentes en el sector, figuran el acreditar por la empresa que el personal productivo cuenta con la formación en prevención de riesgos laborales que establece y exige la LPRL, y que el personal directivo contara igualmente con una formación en materia de prevención de riesgos laborales al objeto de facilitar lo que técnicamente se conoce como integración de la prevención de riesgos laborales en la empresa, cuestión indispensable para lograr una lucha eficaz contra la siniestralidad.

También estableció, entre los requisitos exigibles a las empresas contratistas y subcontratistas, la obligación de estar inscritas en el REA. Posteriormente el RD 1109/2007, de 24 de agosto, desarrolló reglamentariamente las previsiones de la Ley 32/2006, estableciendo que la inscripción deberá realizarse con carácter previo de la intervención de la empresa en el proceso de subcontratación como contratistas o subcontratistas, regulándose asimismo el procedimiento de inscripción, los efectos de la inscripción, la cancelación de la inscripción y el procedimiento de renovación, estableciendo que dicha obligación de registro es exigible a partir del 26 de agosto de 2008 ya tribuyendo la competencia de dicho registro a las Autoridades Laborales de la Comunidad Autónoma donde radique el domicilio social de la empresa. Y a ellas les corresponde el establecimiento de los mecanismos

de regulación pertinentes. Es decir, que la inscripción registral de la empresa contratista o subcontratista se realizará en la comunidad autónoma a la que corresponda su domicilio social y no en los lugares de ejecución de las obras correspondientes. La inscripción en el REA es única y tiene validez para todo el territorio español.

La norma se aplica exclusivamente a las empresas que prestan servicio en obras de construcción y que pretenden participar en un proceso de contratación o de subcontratación, es decir, que si una empresa constructora efectúa ella todo el proceso, no es necesario inscribirse. Tampoco serán inscritos autónomos que no tengan trabajadores por cuenta ajena ni promotores que no sean contratistas. Los promotores puros están excluidos de la aplicación de la Ley de Subcontratación, salvo que además realicen actividades como contratistas o subcontratistas.

La inscripción en el REA tiene un período de validez de 3 años, renovables por períodos iguales a la instancia del interesado. Las empresas deben solicitar la renovación de la inscripción dentro de los 6 meses anteriores a la expiración de su vigencia, transcurrido el período de validez de la inscripción sin que se haya solicitado en plazo su renovación, se entiende automáticamente cancelada la misma en el Registro. Por último, reiterar que la obligación de registro es exigible desde el pasado 26 de agosto.

Estoy seguro que el Registro de Empresas Acreditadas ayudará a lograr una mejor ordenación del régimen de subcontratación garantizando una mayor productividad y eficiencia empresarial eliminando subcontrataciones que además de improproductivas, son perjudiciales para la seguridad y salud de los trabajadores.

El que necessito és una mútua que a més de tenir cobertura nacional sigui dinàmica i capaç d'adaptar-se a les meves necessitats.

Vull que les meves trucades tinguin respostes ràpides i que m'aportin solucions.

Mutua Universal

Amb Mutua Universal ens sentim en bones mans. Sempre ens ha deixat molt clar que el seu interès pel nostre bon funcionament i la salut dels nostres empleats no són paraules buides.

En els centres assistencials de Mutua Universal tot són **facilitats i rapidesa**.

Amb Mutua Universal estem sempre informats de la durada estimada de cada baixa. Perquè puguem gestionar millor els nostres Recursos Humans.

Quan succeeix un accident, una trucada a Línia Universal **900 203 203**, i Mutua Universal s'encarrega de tot.

Recortes de prensa

Durante el primer trimestre del presente año, nuestro Colegio ha destacado en los medios de comunicación por dos hechos muy diferenciados pero igualmente destacados: cronológicamente, el primero de ellos hace referencia a la recepción oficial que S.M. el Rey Don Juan Carlos I ofreció al Pleno del Consejo General de Colegios Oficiales de Graduados Sociales del Estado, entre los cuales se encontraba como miembro de pleno derecho nuestro presidente, el Ilustrísimo Sr. Francesc Blasco. Tres diarios locales se hicieron eco de este hecho y lo reflejaron con la fotografía del saludo entre el Sr. Blasco y el monarca. Así lo mostraron en sus páginas Diari de Tarragona, Més Tarragona y el ya extinto Aquí.

El segundo tema por el cual nuestro Colegio ha sido protagonista en los medios de comunicación es la celebración de las XIV Jornadas de Derecho del Trabajo y de la Seguridad Social. Como se puede observar en los recortes de prensa a continuación reproducidos, fueron tres los medios de prensa escrita que se hicieron eco de estas Jornadas. El día 26 de marzo y a modo de previa, El Punt y Més Tarragona ofrecían los detalles previos, mientras que un día más tarde Més Tarragona ampliaba la información con una crónica acompañada de fotografía. Además, el gratuito tarraconense destacó las Jornadas en su portada, en la cual ofreció como imagen principal la mesa presidencial de las Jornadas. Por último, el mensual Indicador de Economía publicó una crónica de este acontecimiento en su edición de abril.

Aquí, divendres 6 de febrer de 2009

Blasco i el Rei. El president de l'Il·lustre Col·legi Oficial de Graduats Socials de Tarragona, Il·lm. Sr. Francesc Blasco, va ser rebut recentment per S.M. El Rei, Don Juan Carlos de Borbón, durant la recepció al Ple del Consejo General de Colegios Oficiales de Graduados Sociales de l'estat. [CEDIDA]

Diari de Tarragona, divendres 6 de febrer de 2009

Francesc Blasco és rebut per S.M. el Rei Joan Carles I. El president de l'Il·lustre Col·legi Oficial de Graduats Socials de Tarragona, Il·lm. Sr. Francesc Blasco, va ser rebut per S.M. el Rei Joan Carles I al Palau de la Zarzuela. El monarca va rebre en audiència el Ple del Consejo General de Colegios Oficiales de Graduados Sociales de l'Estat, dels quals Blasco n'és membre. Durant la trobada S.M. i el Ple del Consejo van intercanviar posicions respecte la situació professional dels graduats socials.

Més Tarragona, dijous 5 de febrer de 2009

El rei rep el president del Col·legi de Graduats Socials

El Rei d'Espanya va rebre en Audiència el Ple del Consejo General de Colegios Oficiales de Graduados Sociales de l'estat, entre els quals es trobava el president del Col·legi de Tarragona, Francesc Blasco. / REDACCIÓ

Més Tarragona, dijous 26 de març de 2009

El Col·legi Oficial de Graduats Socials de Tarragona obrirà avui dijous les portes de les Jornades de Dret del Treball i de Seguretat Social. Aquest any la trobada tindrà lloc a la Ciutat de Repòs i de Vacances de Tarragona. Sota el títol «Nous reptes de la jurisdicció social», les jornades esdevenen una cita d'interès nacional per a tots els graduats socials, així com al conjunt de la població, ja que es portaran a terme diferents ponències on s'abordaran temes de gran actualitat en relació al context econòmic i laboral. Les jornades s'estructuren en tres grans blocs temàtics: acomiadament i extinció de contractes, l'accident laboral, seguretat social, entre d'altres. La jornada s'inaugurarà avui a partir de les nou del matí. / REDACCIÓ

El Punt, dijous 26 de març de 2009

Els reptes de la jurisdicció social, a les Jornades de dret del treball de Tarragona

● Tarragona. El Col·legi Oficial de Graduats Socials de Tarragona organitza avui i demà la catorzena edició de les Jornades de dret del treball i de la seguretat social, durant les quals es tractaran els reptes en les relacions laborals durant la crisi, els punts crítics de l'acomiadament objectiu, els ERO, les indemnitzacions per diferents conceptes i altres qüestions d'actualitat arran de la present situació econòmica. / EL PUNT

75^{ANYS} CREIXENT I MILLORANT

75 ANYS COMPROMESOS A DONAR UN SERVEI
PERSONALITZAT I INNOVADOR,
TOT OFERINT UNA GESTIÓ BASADA EN UNA CLARA
ORIENTACIÓ CAP AL CLIENT I CAP A LA PROXIMITAT.

TOT PLEGAT PER REPERCUTIR EN LA SATISFACCIÓ
I EL BENESTAR DELS MUTUALISTES I USUARIS.

75 ANYS PENSANT EN TOTS.

1932 - 2007

**MUTUA
INTERCOMARCAL**

Urgències

900 110 112

Informació

902 333 322

www.mutua-intercomarcal.com

Recortes de prensa

Més Tarragona, divendres 27 de març de 2009

Els graduats socials debaten l'acomiadament i els accidents laborals

Ahir i avui se celebren les XIV Jornades de Dret del Treball i de Seguretat Social

Laboral

REDACCIÓ

Ahir al matí es va dur a terme la inauguració de les XIV Jornades de Dret del Treball i de la Seguretat Social, una trobada organitzada pel Col·legi Oficial de Graduats Socials de Tarragona en col·laboració amb el Consell General del Poder Judicial. L'acte inaugural es va celebrar davant una sala

que va omplir el seu aforament, reunint gairebé 200 professionals de l'àmbit jurídic i empresarial.

En la primera ponència, sota el títol «Acomiadament i extinció de contractes: la crisi», els diferents ponents van tractar temes relacionats amb l'actualitat més propera i relacionada amb els expedients de regulació d'ocupació, les indemnitzacions i el cost de l'acomiadament o els nous reptes en les relacions laborals davant la crisi.

Els magistrats de la Sala Quarta del Tribunal Suprem, ahir, durant les jornades.

HOSEER SANS

La tarda es va dedicar al segon bloc temàtic, titulat «L'accident de treball». En van parlar abastament tres magistrats de la Sala Quar-

ta del Tribunal Suprem.

A aquestes jornades van participar els magistrats de la Sala Quarta del Tribunal Suprem com Rosa Maria Vi-

rolés, Fernando Salinas, Luis Fernndo de Castro i Jordi Agustí al Col·legi de Graduats Socials de Tarragona.

Més Tarragona, divendres 27 de març de 2009 (portada)

Les Jornades de Dret del Treball i de la Seguretat Social reuneixen més de 200 professionals

➔ Les organitza el Col·legi Oficial de Graduats Socials amb el Consell General del Poder Judicial

➔ Se celebren a Tarragona i continuen avui amb presència de diversos magistrats. P6

Els magistrats i magistrades Rosa Maria Virolés, Jordi Agustí Julià, Ferran Salinas, Luis F. de Castro i Francesc Blasco.

OLIVIA MOLET

Grup Tarraco Prevenció

emprèn[▪]
innova

Tarraco Prevenció crea Emprèn innova

Un nou concepte d'assessorament integral a les organitzacions

emprèn[▪]

innova prevenció i salut laboral

Prevenció de riscos laborals. Especialistes en el sector de la construcció i vigilància de la salut.

emprèn[▪]

innova medi ambient

Assessorament ambiental. Servei d'informació en matèria de legislació ambiental i tramitacions ambientals administratives.

emprèn[▪]

innova qualitat i organització

Disseny i implantació de sistemes de gestió de qualitat ISO 9001:2000.

emprèn[▪]

innova projectes

Projectes d'enginyeria adreçat a la petita i mitjana empresa.

emprèn[▪]

innova recursos humans

Selecció de Personal. Potenciació de les aptituds del personal per millorar l'organització i aportació del candidat òptim.

Mont-ral, 2 baixos
43205 REUS
Tel. 977 328 480
Fax 977 313 623
info@empreninnova.com
www.empreninnova.com

Les Imatges

Novetats fiscals 2009

Un total de 93 persones es van donar cita la tarda del passat dimecres 4 de febrer per a conèixer les Novetats Fiscals 2009, en una ponència en què es va oferir un ampli repàs de totes les novetats fiscals que afecten a l'exercici 2009. L'encarregat d'exposar aquestes novetats va ser el Sr. Luciano Losada Suárez, delegat de l'Agència Tributaria a Tarragona.

És un bon CRITERI, ANUNCIA'T

el mitjà més eficaç per arribar al professional **Criteri**

revista del:

IL·LTRE. COL·LEGI OFICIAL
DE GRADUATS SOCIALS
DE TARRAGONA

Gestió de la publicitat:

Tel. 977 24 59 13 · Fax. 977 24 55 49
Ctra. Pont d'Armentera/Pallaresos, 6 · 43007 Tarragona
www.gestion4.net · gestion@gestion4.net

Trabajador AUTÓNOMO

Queremos ser tu mutua

Tu salud también es importante para nosotros

La publicación de la Ley 20/2007, de 11 de julio, del Estatuto del trabajo autónomo, favorece el acercamiento y la convergencia en aportaciones, derechos y prestaciones de los trabajadores autónomos con las existentes para los trabajadores por cuenta ajena en el Régimen General de la Seguridad Social.

MAZ

www.maz.es/autonomos

NOVEDADES FISCALES Y NOTICIAS TRIBUTARIAS

IRPF

ORDEN EHA/396/2009, DE 13 DE FEBRERO (BOE 25-02-2009) [REF. CISS LE335788]

Se aprueba el modelo de declaración del Impuesto sobre la Renta de las Personas Físicas, ejercicio 2008, se determinan el lugar, forma y plazos de presentación del mismo, se establecen los procedimientos de solicitud, remisión, modificación y confirmación o suscripción del borrador de declaración del Impuesto sobre la Renta de las Personas Físicas, y se determinan las condiciones generales y el procedimiento para la presentación de ambos por medios telemáticos o telefónicos y se modifican los anexos I y VI de la Orden EHA/2027/2007, de 28 de junio, por la que se desarrolla parcialmente el Real Decreto 939/2005, de 29 de junio, por el que se aprueba el Reglamento General de Recaudación, en relación con las entidades de crédito que prestan el servicio de colaboración en la gestión recaudatoria de la Agencia Estatal de Administración Tributaria

REAL DECRETO 73/2009, DE 30 DE ENERO (BOE 31-01-2009) [REF. CISS LE334106]

Sobre las prestaciones económicas de la Ley 39/2006, de 14 de diciembre, de promoción de la autonomía personal y atención a las personas en situación de dependencia para el ejercicio 2009

RESOLUCIÓN DE 20 DE ENERO DE 2009 (BOE 02-02-2009) [REF. CISS LE334110]

Dirección General de Seguros y Fondos de Pensiones
Se da publicidad a las cuantías de las indemnizaciones por muerte, lesiones permanentes e incapacidad temporal que resultarán de aplicar durante 2009 el sistema para valoración de los daños y perjuicios causados a las personas en accidentes de circulación

SOCIEDADES

ORDEN JUS/206/2009, DE 28 DE ENERO (BOE 10-02-2009) [REF. CISS LE334511]

Se aprueban nuevos modelos para la presentación en el Registro Mercantil de las cuentas anuales de los sujetos obligados a su publicación

GESTIÓN TRIBUTARIA

ORDEN EHA/455/2009, DE 26 DE FEBRERO (BOE 28-02-2009) [REF. CISS LE336009]

Se aprueba la relación de valores negociados en mercados organizados, con su valor de negociación medio correspondiente al cuarto trimestre de 2008, a efectos de la declaración informativa anual acerca de valores, seguros y rentas

RESOLUCIÓN DE 16 DE DICIEMBRE DE 2008 (BOE 10-02-2009) [REF. CISS LE334512]

Presidencia de la Agencia Estatal de Administración Tributaria
Se establecen las condiciones para el desarrollo de un procedimiento electrónico para el intercambio de ficheros entre la Agencia Estatal de Administración Tributaria y las entidades de crédito, en

el ámbito de las obligaciones de información a la Administración tributaria relativas a extractos normalizados de cuentas corrientes

NORMATIVA AUTONÓMICA

CANARIAS

LEY 6/2008, DE 23 DE DICIEMBRE (BOE 14-02-2009) [REF. CISS LE332614]

De medidas tributarias incentivadoras de la actividad económica

· Materias afectadas: IGIC, Sucesiones y donaciones, Transmisiones patrimoniales y Tributos autonómicos

CASTILLA Y LEÓN

LEY 17/2008, DE 23 DE DICIEMBRE (BOE 12-02-2009) [REF. CISS LE332259]

De Medidas Financieras y de Creación de la Empresa Pública Castilla y León Sociedad Patrimonial y del Ente Público Instituto de Seguridad y Salud Laboral de Castilla y León

· Materias afectadas: Transmisiones patrimoniales, Tributos estatales sobre el juego Tributos autonómicos y Tasas autonómicas

Aprobación del modelo de declaración de Renta para el ejercicio 2008

Mediante la Orden EHA/396/2009, de 13 de febrero, se han aprobado los modelos que deberán utilizarse en la próxima declaración del Impuesto sobre la Renta de las Personas Físicas correspondiente al ejercicio fiscal 2008. Asimismo, también se determinan, los requisitos, lugares, plazos y demás condiciones para su presentación. Sintetizamos a continuación las principales características recogidas en la disposición.

- Obligación de declarar:

Están obligados a declarar los contribuyentes del IRPF.

No están obligados a declarar quienes tengan rendimientos exclusivamente de estas fuentes (declaración individual o conjunta):

· Rendimientos íntegros de trabajo hasta 22.000€ brutos anuales.

a) De un pagador.
b) De más pagadores, si las del segundo y restantes pagadores no superan 1.500 € anuales, o bien si sus únicos rendimientos son prestaciones pasivas.

El límite será de 11.200 € en los siguientes casos.

a) Si se reciben de más de un pagador y lo recibido de los restantes pagadores no supera 1.500 € anuales.
b) Si se reciben pensiones compensatorias del cónyuge o anualidades por alimentos.
c) Cuando el pagador de rentas del trabajo no esté obligado a retener.
d) Cuando sean rendimientos del trabajo sujetos a tipo fijo de retención.

· Rendimientos de capital mobiliario y ganancias patrimoniales sometidas a retención con un límite conjunto de 1.600 € anuales.

· Rentas inmobiliarias imputadas de un único inmueble, rendimientos de capital mobiliario no sujetos a retención derivados de Letras del tesoro, y subvenciones para VPO o de precio tasado, con el límite conjunto de 1.000 €.

· Tampoco hay que declarar cuando la suma de lo obtenido exclusivamente por rentas del trabajo, del capital, de actividades profesionales y ganancias patrimoniales no supere 1.000 € brutos anuales y las pérdidas patrimoniales sean inferiores a 500 euros.

Para los cálculos anteriores no se tendrán en cuenta las rentas exentas.

En todo caso deben declarar quienes ejerciten el derecho a deducción por inversión en vivienda, cuenta ahorro-empresa, por doble imposición internacional, y quienes realicen aportaciones a planes de Pensiones, planes de previsión asegurados o Mutualidades de previsión social, planes de previsión social empresarial y seguros de dependencia que reduzcan la base imponible.

- Devoluciones:

Para obtener devolución de las cantidades retenidas es preciso presentar la declaración, así como por determinadas cuotas del IRNR y deducciones por maternidad y por nacimiento o adopción.

- Borrador:

La Agencia Tributaria remitirá el borrador de la declaración de IRPF a los obligados a presentar declaración que previamente lo hayan solicitado. Se remitirá el borrador a aquellos que tengan rentas exclusivamente procedentes de rendimientos del trabajo, capital mobiliario sujetos a retención, Letras del Tesoro, imputación de rentas inmobiliarias procedentes como máximo de 2 inmuebles y ganancias patrimoniales sometidas a retención, así como subvenciones para la adquisición de vivienda habitual.

Las sociedades comenzarán a recibir su devolución del IVA en marzo

Unas 28.100 empresas comenzarán a recibir la devolución mensual del IVA del mes de enero a partir de marzo, una vez que se han inscrito en el registro habilitado por la Agencia Tributaria para poder solicitar esta devolución. De este total, 17.000 son empresas exportadoras que ya reciben la devolución mensual.

El Ministerio de Hacienda calcula que en el conjunto del año 100.000 empresas estarán recibiendo mensualmente las cuotas de IVA soportado, lo que supondrá una inyección de 6.000 millones de euros.

Cada dia creixem

per tu

Per tu creem, innovem i millorem serveis.

Telèfon d'Atenció i Assessorament: 902 333 276

Mitjançant aquest servei telefònic t'oferim, al moment, la informació que et facilitarà les gestions administratives i et resoldrà qualsevol dubte que se't presenti. Sense demores de temps.

Telèfon SAM d'Atenció i Assistència Mèdica 24 hores: 900 333 276

Atès per un equip mèdic permanent, el Servei d'Assistència Mèdica orienta i ofereix informació precisa en cas d'accident laboral. Les 24 hores del dia, 365 dies de l'any.

Per tu ampliem serveis i cobertura. Apropem les nostres delegacions al teu lloc de treball i agilitzem les respostes a les teves necessitats.

Perquè tenim un bon motiu per créixer:
la teva satisfacció.

ÚLTIMAS INCORPORACIONES AL FONDO DE LA BIBLIOTECA

Obra	Autor	Edita	Consulta
			Préstamo
LEY GENERAL DE LA SEGURIDAD SOCIAL. 3ª EDICIÓN	Tirant lo Blanch	Tirant lo Blanch	Préstamo
VADEMECUM DE DERECHO DE LA SEGURIDAD SOCIAL	Mª Antonia Pérez Alonso y Moisés Magallón Ortín	Tirant lo Blanch	Préstamo
DICCIONARIO DE DUDAS EMPRESARIALES. FISCAL, CONTABLE Y SOCIAL	CISS Grupo Wolters Kluwer	Ciss Grupo Wolters Kluwer	Consulta
ESTUDIOS Y PRÁCTICAS PROFESIONALES EN RELACIONES LABORALES Y RECURSOS HUMANOS	Varios	Universidad del País Vasco	Consulta
TODO PREVENCIÓN DE RIESGOS LABORALES	Varios	Ciss Grupo Wolters Kluwer	Consulta
LA FORMACIÓ PROFESSIONAL A ESPANYA	Oriol Homs	La Caixa	Consulta
ENFORTINT CATALUNYA. DOS ANYS DE GOVERN	Generalitat de Catalunya	Generalitat de Catalunya	Consulta
CESIÓ DE TRABAJADORES Y SUBCONTRA- TACIÓN DE OBRAS Y SERVICIOS	Varios	Consejo General del Poder Judicial	Consulta

ESCOLA DE PRÀCTICA PROFESSIONAL

ACTES REALITZATS

Seminari sobre Novetats Fiscals 2009

Data: 4 de febrer de 2009.

Ponent: Sr. Luciano Losada Suárez

PREVISIONS

Seminari sobre I.R.P.F.

Data: 5 de Maig de 2009

Seminari sobre Impost de Societats

Data: 26 de Maig de 2009

Cursos per a la constitució d'empreses a través del CIRCE

Data: Setembre de 2009

www.graduats-socials-tarragona.org

www.graduados-sociales-tarragona.com

collegio@graduados-sociales-tarragona.com

**¡ Consulta en nuestra página web
las últimas novedades laborales
y cualquier información
acerca de nuestro Colegio!**

Volem contagiar salut

L'agent contagiós: A-S TOTAL Col·legiats

A-S TOTAL l'assegurança de salut més completa del mercat, que inclou avançats programes de medicina preventiva i les millors cobertures.

- Programes de **Medicina Preventiva:**
Revisió mèdica anual | Revisió mèdica per al carnet de conduir | Revisió ginecològica anual | Revisió urològica anual | Revisió cardiològica anual.
- El Quadre Mèdic més àmpli de Catalunya.
- Lliure elecció de ginecòleg i pediatra.
- Hospitalització mèdica, quirúrgica i a la UCI il·limitades.
- Urgències hospitalàries i a domicili.
- Tot tipus de pròtesis.
- Fins a 42.000 € per hospitalització a qualsevol centre del món quan el tractament no es realitzi en cap centre autoritzat de la Mútua.
- Quotes especials i unes condicions realment avantatjoses per als col·legiats.

MÚTUA General de Catalunya

Tuset, 5-11 - 08006 Barcelona - Tel. 93 414 36 00

Granollers | Igualada | Mataró | Sabadell | Sant Cugat del Vallès | Vic | Girona | Lleida | Tarragona | Palma de Mallorca

Oficines comercials a: Badalona | Gavà | L'Hospitalet de Llobregat | Manresa | Vilafranca del Penedès | Vilanova i la Geltrú | Blanes | Figueres | Olot | Palamós | Tortosa | El Vendrell | Reus | Lluçmajor

www.mgc.es | e-mail general: mgc@mgc.es - atenció al mutualista: atm@mgc.es

Responsabilidad Civil Profesional

Juntos!

Para una gestión aseguradora eficaz.

comercial@brokergraduadosocial.com · siniestros@brokergraduadosocial.com · direccion@brokergraduadosocial.com

Tel. 900 504 241 · Fax 900 460 472 · Higini Anglès, 10. 43001 TARRAGONA

www.brokergraduadosocial.com

Algú havia de ser el número 1

MC MUTUAL som, a més d'una entitat jove, la mütua d'accidents de treball i malalties professionals amb més experiència d'Espanya. Els nostres orígens es remunten al 1901, quan vam ser els primers a treballar en el sector.

Per això som la mütua **número 1**. Hem acumulat tot el coneixement i l'experiència possible durant aquests anys. Perquè fa més d'un segle iniciarem un nou projecte amb el qual hem crescut i del qual hem après. Dia rere dia.

La iniciativa mou el món.

I en salut laboral som pioners.

Atenció 24 hores
900 300 144
www.mc-mutual.com

AMB LA SALUT LABORAL,
AMB LES PERSONES.