

MEMÒRIA AÑO 2.009

ÍNDICE

I CONSIDERACIONS GENERALS 2

II FUNCIONAMENT DELS ÒRGANS JURISDICCIONALS I NECESSITATS DE NOVA PLANTA..... 28

III. NECESSITATS DE PERSONAL..... 47

IV. NECESSITATS D'EDIFICIS I EQUIPAMENTS 50


V. SALA DE GOVERN 55

VI. RELACIONS INSTITUCIONALS 60

VII. PRESIDÈNCIA DEL TRIBUNAL SUPERIOR DE JUSTÍCIA 66

VIII. SECRETÀRIA DE GOVERN 74

IX. GABINET DE PREMSA..... 75


I. CONSIDERACIONS GENERALS

Aquesta Memòria té per objecte donar a conèixer al Consell General del Poder Judicial, al Parlament de Catalunya i a l'opinió pública la situació i l'estat actual de l'Administració de justícia a Catalunya, amb la finalitat d'emetre l'opinió sobre els seus problemes i possibles solucions.

PROCEDIMENTS JUDICIALS

Començarem aquesta Memòria examinant l'evolució produïda durant els exercicis 2004-2009 dels procediments judicials ingressats i resolts als jutjats i tribunals de Catalunya.


En el gràfic anterior s'aprecia com, a partir de l'any 2006, la taxa de resolució augmenta d'una forma clara i forma una trajectòria ascendent que es projecta en l'actualitat. No obstant això, l'esforç realitzat per jutjats i tribunals per reduir la taxa de d'assumptes pendents es veu truncat l'any 2008 amb un augment, encara més accentuat, dels assumptes que van entrar com a conseqüència de la crisi econòmica, situació que perdura l'any 2009.

D'aquesta manera, si a l'any 2007 els òrgans judicials de Catalunya havien aconseguit resoldre els mateixos assumptes que hi havien entrat, i la mateixa tendència s'observava en el primer trimestre de l'any 2008; aquesta equació va canviar a partir del segon trimestre de l'any esmentat, tal com s'ha vist en el quadre anterior.

En total, durant l'any 2009 van ingressar 1.453.953 assumptes als jutjats i tribunals de Catalunya, fet que comporta un increment global d'un 7,4% respecte als de l'any anterior.¹

Durant el mateix període es van resoldre 1.408.329 assumptes, és a dir, 97.876 més que l'any anterior (un 7,5%).

QUADRE D'ASSUMPTES REBUTS I PENDENTS PER ÒRGANS I JURISDICCIONS ANYS 2008 I 2009											
CATALUNYA											
	assumpes rebuts					assumpes en tràmit					
	2.008	2.009	diferència	%		2.008	2.009	diferència	%		
TSJC	18.965	16.660	-2.305	-12,2	%	23.702	22.172	-1.530	-6,5	%	
AUDIÈNCIES PROVINCIALS	40.540	40.875	335	0,8	%	18.313	18.691	378	2,1	%	
INSTRUCCIÓ	539.592	564.806	25.214	4,7	%	64.175	63.769	-406	-0,6	%	
MIXT	CIVIL	102.097	124.897	22.800	22,3	%	70.506	86.614	16.108	22,8	%
	PENAL	320.735	340.629	19.894	6,2	%	66.880	64.918	-1.962	-2,9	%
PRIMERA INSTÀNCIA	158.038	176.962	18.924	12,0	%	82.785	99.760	16.975	20,5	%	
SOCIAL	54.927	63.328	8.401	15,3	%	23.012	31.208	8.196	35,6	%	
PENAL	31.489	33.773	2.284	7,3	%	22.628	28.447	5.819	25,7	%	
CONTENCIÓS	14.989	16.632	1.643	11,0	%	15.190	16.494	1.304	8,6	%	
MENORS	6.319	5.464	-855	-13,5	%	4.095	4.014	-81	-2,0	%	
MERCANTIL	5.375	8.245	2.870	53,4	%	4.517	6.501	1.984	43,9	%	
VIGILÀNCIA PENITENCIÀRIA	23.407	27.696	4.289	18,3	%	2.173	2.992	819	37,7	%	
VIOLÈNCIA SOBRE LA DONA	37.340	33.986	-3.354	-9,0	%	12.964	10.069	-2.895	-22,3	%	
TOTAL	1.353.813	1.453.953	100.140	7,4	%	410.940	455.649	44.709	10,9	%	

Com pot observar-se en el quadre anterior, en termes absoluts i a tot Catalunya va descendir el volum d'ingrés d'assumpes en la jurisdicció de menors (13,5%), en la de violència sobre la dona (9%) i en el Tribunal Superior de Justícia (12,2%).

Per contra, s'aprecia un augment dels assumptes que van ingressar a totes les altres jurisdiccions.

Així, davant del poc augment significatiu dels assumptes que van entrar a les audiències provincials (+0,8%), l'increment comença a ser una mica més significatiu als jutjats d'instrucció, siguin exclusius o mixtos (+4,7%), als jutjats penals (+7,3%), als jutjats contenciosos administratius (+11%), als jutjats socials (15,3%), als jutjats de primera instància (+12%) i en els de vigilància penitenciària (+18,3%).

L'increment més pronunciats l'experimenta, en tot cas, la jurisdicció civil dels jutjats mixtos (+22,3%) i assoleix cotes alarmants als jutjats mercantils (+53,4%), ja que és patent la influència de la crisi econòmica en aquests àmbits jurisdiccionals.

¹ Les dades estadístiques d'aquesta Memòria s'han obtingut de les oficials que consten en el Consell General del Poder Judicial.


Això obstant, cal tenir present que encara no existeixen sistemes unificats de registre d'assumpes entre els diferents tribunals superiors si bé el CGPJ ha dictat ja instruccions sobre això, que esperem es facin efectives durant el present any 2010.

Quant als assumptes en tràmit, en termes globals, podem afirmar que en aquest exercici han augmentat un 10,9%.

El detall d'aquest augment és una projecció del volum d'entrada d'assumpes abans exposat.

Constatem que els assumptes pendents van disminuir en el Tribunal Superior de Justícia (-6,5%), en la jurisdicció de violència sobre la dona (-22,3%) i en la jurisdicció de menors (-2%).

Per contra, van augmentar considerablement als jutjats de primera instància (20,5%), als jutjats de vigilància penitenciària (37,7%), als jutjats socials (35,6%), en l'àmbit civil dels jutjats mixtos (22,8%) i als jutjats mercantils (43,9%).


Si a l'any anterior un 88,4% dels òrgans judicials de Catalunya van ingressar un nombre d'assumpes superior al del mòdul màxim fixat pel CGPJ, l'any 2009 el percentatge ha augmentat lleugerament fins al 89 %, cosa que evidència el dèficit de planta judicial que pateix Catalunya, en relació amb els assumpes que ingressa i que any rere any, malgrat les iniciatives de la Sala de Govern del TSJ de Catalunya, continua sense resoldre's amb clar perjudici del servei públic i de tots els professionals que treballen en l'Administració de Justícia i hi col·laboren.

L'impacte de la situació actual de crisi econòmica en el món de la justícia va començar a manifestar-se amb claredat en el segon semestre de 2008 i ha continuat durant l'any 2009.

La conflictivitat més gran s'està generant en aquest moment en aquells procediments més sensibles a una conjuntura de recessió econòmica.

Aquest any ens detindrem en la influència d'aquesta situació també en l'àmbit de l'execució tant judicial com de títols no judicials, el nombre d'assumptes ingressats dels quals no es recullen en l'estadística oficial, ja que només s'hi recull la fase de declaració.


Com pot apreciar-se l'increment és molt pronunciat, raó per la qual en bona lògica haurien d'haver-se dispensat majors recursos per a una gestió més àgil, ja que, en ocasions, la justícia es posa en dubte precisament per l'escassa eficàcia en aquest

àmbit d'actuació, en què té un major pes el funcionament de l'oficina judicial i una menor intervenció dels jutges.

Per suplir els dèficits esmentats, la Secretaria de Govern i els secretaris coordinadors han disposat plans d'actuació específics en els jutjats sobrecarregats per tal de controlar millor l'activitat desenvolupada a l'oficina judicial, i per prioritzar la tramitació d'aquells assumptes la demora dels quals pot comportar perjudicis més greus.

A continuació ens detindrem breument en les jurisdiccions que més problemes han presentat durant l'any 2009.

Jutjats mercantils

Els jutjats mercantils exclusius van néixer amb una planta escassa per al volum d'assumpes i la complexitat d'aquests.


A finals de l'any 2008 van entrar en funcionament els jutjats núm. 7 i 8 de Barcelona.

A principis de l'any 2006 el CGPJ va fixar el mòdul màxim d'aquests jutjats en 350 assumptes per jutjat i any.

Els vuit jutjats de Barcelona van ingressar l'any 2009 una mitjana de 808 assumptes per jutjat, si bé compten des de fa un any amb una mesura de reforç.

Dels assumptes que hi van ingressar durant l'any 2009, cal destacar els 1.761 procediments concursals, fet que implica un increment del 68.7%. S'ha de destacar que Catalunya ha estat la comunitat autònoma en què més concursos de creditors s'han presentat, seguida, amb diferència, per València, Madrid i Andalusia (segons dades del CGPJ).

La causa del que s'ha dit anteriorment la podem trobar en el fet que la crisi ha afectat especialment la petita i mitjana empresa, base de l'economia catalana. Són majoritaris els concursos presentats per SRL dedicades als sectors de la construcció, negoci immobiliari, serveis empresarials i indústria i energia, i amb un màxim de 49 assalariats (dades extretes de l'informe del CGPJ sobre els efectes de la crisi econòmica en la càrrega de feina dels òrgans jurisdiccionals).


En aquest context, l'esforç ímprobe que feien els jutges mercantils ha continuat l'any 2009, compromesos amb la jurisdicció atès que la majoria d'ells havien fet l'especialitat.

Cal destacar que els jutges mercantils són els que major productivitat tenen de tot l'Estat i els que compten amb un menor índex de suspensions de judicis.

De mantenir-se la mateixa entrada d'assumpes, caldrien almenys vuit jutjats nous per a la ciutat de Barcelona.

Al Jutjat Mercantil de Girona van ingressar 559 assumpes; 537, al de Tarragona, i 364 al de Lleida.

A aquests números cal afegir la matèria civil que, així mateix, assumeixen en més gran o menor proporció per tractar-se de jutjats compatibles, a diferència dels de Barcelona. No obstant això, durant l'any 2009 els jutjats de Girona i Tarragona han comptat amb reforç de jutge i secretari i, en molta menor mesura, de funcionaris. Amb tot, els jutjats de Girona i Tarragona excedeixen amb molt la càrrega màxima raonable d'assumpes.


Jutjats de primera instància


La crisi econòmica ha afectat també aquests jutjats, manifestada en un increment d'assumptes en matèries determinades. En termes generals podem afirmar que en la jurisdicció civil augmenten considerablement els processos monitoris (un 24,4%), els procediments declaratius ordinaris (quantia superior als 3000 euros), que són els de major complexitat per al jutge (un 16,6 %); els canviaris, un 15%, i també és significatiu l'augment de la petició de mesures cautelars (un 18,4% més), i el nombre d'incidents (un 36% %), cosa que dóna compte de les traves processals que s'utilitzen per evitar les condemnes i les execucions.

Per contra, els verbals arrendaris només han augmentat el 12%.

L'augment s'ha percebut en major mesura en els procediments d'execucions hipotecàries, amb un increment del 60%, amb tot, inferior a l'augment experimentat entre els anys 2007 i 2008, que va ser del 148%.

Vegem l'evolució dels monitoris i hipotecaris:


Per superar la situació actual, el que s'imposa són les mesures de reforç i l'augment de planta només en aquells partits on la càrrega de feina sigui ja insuportable. Davant la previsió que l'augment de les càrregues fos conjuntural, les mesures havien de ser també d'aquest ordre. No obstant això, no s'ha disposat mesures de reforç per a aquests òrgans durant l'any 2009.

Les mesures empreses han passat, com abans s'ha exposat, pels plans d'actuació específics per als jutjats més sobrecarregats.

Cal tenir present que les estructures arcaiques i poc flexibles de l'organització en l'AJ resulten incapaces d'adaptar-se a les necessitats reals, cosa que impedeix la consecució de solucions efectives a la demanda social de justícia.


Només amb la implantació de la nova oficina judicial, amb una nova política del personal no judicial i un increment efectiu de la planta judicial i, sobretot, amb una nova cultura de contenció en la judicialització dels conflictes podrien trobar-se remeis eficaços per pal·liar la sobresaturació existent, sobretot quan, com a conseqüència de la crisi econòmica, es veta l'increment necessari dels recursos humans posats al servei de l'Administració de justícia en aquelles jurisdiccions afectades per un nombre més gran d'assumptes.


Jutjats socials

Lògicament, els jutjats socials són uns de més afectats per la crisi econòmica. Si fins ara comptaven amb un nivell de resolució i d'assumptes pendents molt adequat, els assumptes en tràmit han augmentat un 35,6% durant l'any 2009.

Els procediments que més han augmentat són els acomiadaments, si bé en menys grau que ho havien fet l'any anterior (26,4% d'increment l'any 2009 pel 48,9% d'augment de l'any 2008), encara que va augmentar el nombre de persones afectades.

També ha augmentat l'índex de resolució, atès que aquests assumptes tenen una tramitació preferent i atès que s'ha disposat de mesures de reforç als jutjats de Barcelona.


Aquests jutjats han de mantenir el reforç amb el qual compten per no elevar el nombre d'assumptes pendents.

Jutjats d'instrucció, jutjats penals i jutjats de violència sobre la dona

Jutjats d'instrucció

La separació de jurisdiccions que es va produir en molts partits judicials entre jutjats de primera instància i d'instrucció, si bé ha proporcionat avantatges evidents en matèria d'especialització, ha comportat també que aquests últims s'hagin convertit en destinacions de difícil cobertura.

No ens cansarem de repetir -ho venim fent en cada Memòria- que la penositat de les guàrdies de 8 dies continuats cada tres o quatre setmanes, sense una adequada retribució, almenys per als jutges (ja que cobren menys que els funcionaris per guàrdia) ni descans posterior; ocasiona que aquests jutjats no siguin destinacions còmodes, per la qual cosa es veuen afectats per una mobilitat constant del seu personal que té lògiques conseqüències en la tramitació dels assumptes penals.

Necessàriament ha de donar-se una solució a aquest problema, bé sigui primant de forma substancial la permanència als jutjats d'instrucció, bé millorant la retribució de les guàrdies en determinades poblacions o bé alleugerint-los de la càrrega de feina.

Cal tenir en compte que, encara que de moment la crisi econòmica no ha tingut conseqüències en aquest àmbit, i que en termes generals el nivell de resolució és molt adequat; els processos disminueixen molt lentament i és creixent la complexitat dels delictes que es cometen, així com la dificultat de la instrucció dels assumptes, sobretot quan hi intervenen estrangers i organitzacions criminals, mentre que l'exigència social d'eficàcia d'aquesta jurisdicció és cada dia més gran.


Jutjats penals

L'any 2009, als jutjats penals l'ingrés d'assumpes ha augmentat un 7,3% respecte a l'any anterior, i la majoria d'aquests jutjats es troba saturat.

En aquest augment han influït els canvis haguts en el Codi penal en matèria de seguretat viària, sobretot en l'àmbit de l'execució, ja que els jutjats esmentats executen les sentències de conformitat que es dicten als jutjats d'instrucció.

Els assumpes en tràmit en aquests jutjats ha augmentat de forma molt significativa (25,7%). Ni els judicis ordinaris ni tampoc els judicis ràpids poden assenyalar-se en els terminis que determina la llei.

També ha augmentat el nombre d'executòries en tràmit.


Cal tenir present que a la ciutat de Barcelona el còmput de les execucions es fa de manera diferent de la resta de jutjats, ja que es tramiten i comptabilitzen per penat, fet que implica una quantificació més gran quan en una mateixa sentència hi ha més d'un condemnat.

La situació, per tant, segueix essent preocupant. Si a això s'uneix la major dificultat de tramitació de l'execució de certes penes, com les mesures penals alternatives, i la difícil localització dels penats; és fàcil col·legir que la plantilla dels jutjats penals (2 gestors, 4 tramitadors i 2 d'auxili) és totalment insuficient per abordar amb agilitat el nombre d'assumptes penals en tràmit.

Si bé la Sala de Govern va dissenyar, en l'acord de data 18-12-2007, un pla d'actuació que afectaria la major part dels jutjats penals de Catalunya en matèria d'executòria, les dificultats pressupostàries n'han dificultat la continuïtat. Amb tot, existeixen plans d'actuació específics als jutjats de Vilanova i la Geltrú, que han aconseguit reduir, en conseqüència, de forma significativa el nombre d'assumptes pendents, i en els jutjats penals de Terrassa que, a finals de 2008, presentaven una situació d'assumptes pendents preocupant.

També s'està actuant en menor escala a Tarragona i Girona.

En la mateixa línia, la Sala de Govern, amb el suport del Centre d'Estudis Jurídics de la Generalitat de Catalunya, ha treballat durant aquest any per aconseguir unificar pràctiques que aconseguixin una major eficàcia dels tràmits d'execució.

Amb tot, caldrà abordar un pla d'actuació per a aquells jutjats penals que es trobin en una situació pitjor.


Es tracta d'un tema urgent la resolució del qual no admet més demora i que requereix la implicació de l'Administració proveïdora de mitjans tècnics i humans, encara que cal reconèixer l'esforç del Departament de Justícia per aconseguir més places per al compliment de les mesures penals alternatives. En qualsevol cas es produeixen prescripcions per la manca de resposta de l'Administració dins del termini sobre el compliment de mesures penals alternatives.

Jutjats de violència sobre la dona

Com hem vist, els assumptes de violència sobre la dona han disminuït un 9% respecte de l'any anterior.

Els jutjats de violència sobre la dona de la ciutat de Barcelona van ingressar durant 2009 un total de 6.642 assumptes.

La resta dels jutjats de Catalunya van ingressar 27.344 assumptes, el que fa un total de 33.986.


Els assumptes de violència domèstica, la tramitació dels quals no correspon als jutjats de violència sobre la dona (jutjats mixtos i d'instrucció), van arribar als 4.622 assumptes.

Dels assumptes ingressats l'any, un 22,1% incloïa sol·licituds d'ordres de protecció. De les 6.787 ordres de protecció sol·licitades se'n van concedir el 58, 1%.


Durant l'any 2008 i 2009 es van crear a Catalunya set jutjats de violència sobre la dona exclusius, cosa que ha solucionat els problemes que veníem exposant en memòries anteriors que, lògicament, només continuen en aquells partits judicials que no compten amb tals jutjats i en què la matèria és compartida amb altres assumptes civils i/o penals.

En aquests jutjats –un d'ells es troba reforçat- continuen els problemes en les conduccions, lletrats del torn d'ofici..., encara que s'està treballant amb els col·legis d'advocats per mitigar els problemes esmentats.

S'ha de valorar molt positivament, per tant, la tendència actual de creació de jutjats exclusius en els quals és possible una atenció més personalitzada i amb mitjans tècnics d'assistència a les víctimes millors.

Si bé és una satisfacció poder comunicar que durant l'any 2009 els assumptes en aquesta matèria van disminuir un 9% i també els assumptes judicials en tràmit un 22,3%, cosa que acredita l'eficàcia de la Llei integral i la consolidació de la seva filosofia preventiva; continuem insistint que fóra del tot convenient que la Llei diferenciés, fins i tot en el tractament legal de la mediació, aquells episodis de violència domèstica que tenen el seu origen en una situació puntual de crisi familiar, d'altres situacions de violència subjacent i permanent, amb la finalitat de reduir la tensió i oferir solucions als conflictes que en els primers casos es produeixen. Al temps que cal animar totes les dones maltractades a denunciar la situació des del primer moment amb la finalitat de poder disposar les mesures preventives necessàries.

Jutjats de vigilància penitenciària


L'augment de la feina dels jutjats d'aquesta classe és conseqüència lògica de l'augment de presos penats, el que implica també una actuació més eficaç, tant policial com dels tribunals, en el tractament d'aquells delictes més greus que comporten penes de presó i desmenteix algunes afirmacions sobre la lleugeresa del tractament penal al nostre país.

Registre civil

La situació dels registres civils ha millorat pel que fa a l'atenció al públic (gestió de cues, equipaments, etc.) però continua essent un dels àmbits que més escrits de queixa ocasiona.

Cal destacar l'important esforç que el Departament de Justícia ha realitzat en les instal·lacions del Registre Civil de Barcelona amb l'increment també del personal per atendre els expedients de nacionalitat i ampliació de l'horari del servei.

No obstant això, aquests reforços ja haurien d'haver comportat una ampliació substancial de la plantilla en no tractar-se de qüestions conjunturals.

És clar que el registre civil ha experimentat els últims anys un incessant increment, conseqüència de l'augment de la població i de la immigració.

La petició de nacionalitat de ciutadans estrangers, després del procés de regularització que hi va haver l'any 2005 i el transcurs dels dos anys preceptius de residència, va motivar una allau de nous expedients en molts dels registres civils d'aquesta comunitat que, com és conegut, compta amb un elevat nombre d'immigrants.

No obstant això, es mantenen en molts jutjats les estructures burocràtiques d'antany, pel cap alt amb un petit augment de personal, en molts casos no especialitzat, i sens dubte insuficient en la mesura que la feina s'ha multiplicat.

Per tant, si els problemes d'ordre públic que es plantejaven davant els registres civils han desaparegut, en bona part per les gestions empreses pel Departament de Justícia i per la posada en marxa de nous equipaments judicials en què existeix un adequat espai físic per atendre els usuaris, la tramitació dels expedients, sobretot de nacionalitat, segueix essent lenta i amb uns terminis més llargs del desitjable.


Les cites prèvies per tramitar els expedients de nacionalitat s'estan concertant en alguns registres civils amb gairebé dos anys de retard, ja que no existeix personal suficient per a una tramitació àgil dels expedients. El problema, doncs, es difereix en el temps. Amb tot en el Registre Civil de Barcelona els terminis s'estan escurçant i ara es troben en un màxim de 12 mesos.

Sembla, no obstant això, que el Ministeri de Justícia ha optat per la tecnificació massiva i per la desjudicialització dels registres civils en la consideració que el Tribunal Constitucional ha definit la seva actuació com d'administrativa, el que ha de ser aplaudit, cal confiar que amb això se solucionin els problemes fins ara patits i permeti alliberar personal per a la realització d'altres tasques.

Dades de Barcelona, 2009²

² Font: Deganat de Barcelona

3.1.5. REPRESENTACIÓN GRÁFICA REGISTRO CIVIL


JUTGES I MAGISTRATS

En aquest capítol cal ressenyar que durant l'any 2009 ha continuat la mobilitat de jutges i magistrats i que s'ha informat de 162 alardos.

L'any 2009 es va caracteritzar perquè el CGPJ no va promocionar els jutges a la categoria de magistrats, per la qual cosa només dues persones van concursar des de fora de Catalunya, mentre que 41 jutges o magistrats van demanar el trasllat des de Catalunya a altres comunitats cosa que va incrementar el nombre de vacants.

Per contra, amb els jutges procedents de l'Escola Judicial van poder cobrir-se 19 places d'aquesta categoria.

Així, d'un total de 735 magistrats i jutges titulars de la planta judicial de Catalunya, a finals del 2009, existien 140 places vacants (9 d'elles per comissió de servei amb rellevament de funcions dels seus titulars fora de Catalunya, i 6 per les comissions de servei als jutjats mercantils de Barcelona).

La Sala de Govern va proposar, el CGPJ va aprovar i el Ministeri de Justícia va autoritzar 32 mesures de reforç sobre la plantilla.

Durant l'any 2009, la bona resposta tant del Consell General del Poder Judicial com del Ministeri de Justícia a les mesures de reforç proposades no s'ha vist, en ocasions, acompanyada pels mitjans personals auxiliars depenents del Departament de Justícia necessaris per complementar-les, el que n'ha dificultat l'eficàcia.

Amb l'absència de trasllats forçosos perquè es van suprimir, primer *de facto* i després amb la modificació de la LOPJ, Catalunya té un dels índexs més alts d'interinitat, la qual cosa constitueix un dels majors problemes de l'AJ de Catalunya.

Les vacants generades pels concursos de trasllat i les noves places creades durant l'any 2009 han comportat que, a 31 de desembre, existissin 163 jutges substituïts adscrits de forma permanent (131 l'any 2008), més uns altres 40 en diverses contingències.

La Sala de Govern va seleccionar i va proposar al CGPJ l'any 2009 un total de 58 magistrats suplents i 236 jutges substituïts, encara que diversos d'ells hi van renunciar, per la qual cosa n'hi havia 257 de disponibles a final d'any.

Malgrat aquestes circumstàncies i la dificultat d'establir pautes de treball homogènies i estables en els partits judicials afectats per la interinitat, el rendiment dels jutges i magistrats que treballen a Catalunya va ser notable, amb una mitjana de 346 sentències per magistrat fet que suposa 1,57 sentències per dia laborable, a més de les altres resolucions i tasques assignades als jutges (instrucció de les causes penals, incidències processals i realització dels judicis).

Aquest rendiment està per damunt de la mitjana espanyola, que és de 336 sentències per jutge i any, i és equiparable a la de la comunitat autònoma de Madrid

que, per contra, té un nivell de cobertura i estabilitat molt més alt que Catalunya i es troba una mica per sota d'Andalusia i València.

Resulta imprescindible preveure mecanismes àgils de cobertura de vacants, i que les noves vacants que es produeixin es cobreixin totalment per alumnes de l'Escola Judicial.

Cal insistir de nou en la necessitat de fomentar les vocacions cap a la funció pública en el marc de l'Administració de justícia i donar a conèixer les possibilitats que ofereixen les sortides professionals en aquest àmbit, amb una política de comunicació molt més agressiva i contundent i, al mateix temps, també incentivar la permanència a Catalunya dels qui provenen d'altres comunitats amb mesures eficaces d'acció positiva.

En particular, es fa del tot necessari elevar les tres capitals de províncies catalanes (Tarragona, Girona i Lleida) a la tercera categoria de l'annex de la Llei de retribucions, tenint en compte la problemàtica existent a la comunitat, abans exposada, així com el volum d'assumptes que es tramiten als jutjats i tribunals que hi radiquen, completament equiparables als d'altres capitals espanyoles que estan ja situades en la tercera categoria.

Des de la presidència del TSJC s'han continuat els contactes amb les facultats de dret, treballant en la preparació de convenis amb les dites facultats perquè els estudiants puguin fer pràctiques als jutjats, conveni que, no obstant això, es troba en aquest moment a l'espera d'aprovació definitiva.

Hem de reiterar que continua essent rellevant la incidència (fruit de l'entrada majoritària de les dones en la carrera judicial en els últims temps) de les vacants generades per malalties relacionades amb embarassos, maternitat i excedències per atencions de fills amb reserva de plaça.

En aquest capítol cal destacar-se que han estat autoritzades 19 llicències per malaltia a què van unir la llicència per maternitat, 27 llicències per maternitat, 1 llicència per adopció internacional i 16 excedències per cura de fills.

També les jutgesses substituïdes van gaudir d'aquestes llicències, (8).

S'ha deixat passar la reforma de la LOPJ sense arbitrar mesures que permetin que les dones que desitgin utilitzar part del seu temps en la cura de fills o familiars puguin realitzar l'activitat judicial a temps parcial participant en mesures de reforç o establint plans d'actuació amb participació d'altres jutges titulars o de jutges substituïts.

Segons dades extretes de l'informe sobre l'estructura demogràfica de la carrera judicial elaborat pel CGPJ, a data 1 de gener de 2009, a Catalunya un 52,30% dels jutges i magistrats titulars són dones, mentre que el 47,60% són homes; percentatges que fan preveure no una disminució, sinó un augment de les necessitats dels membres de la carrera judicial destinats a Catalunya, per conciliar la vida familiar i laboral.

Per contra, la reforma de la LOPJ ha donat resposta a la històrica reivindicació de comptar amb places o destinacions transitòries (jutges volants).

Es tracta d'una mesura molt positiva que lamentablement a Catalunya no tindrà eficàcia si la planta judicial no es troba completa.

Han de convertir-se en verdaderament excepcionals les crides de jutges substituïts i magistrats suplents no pertanyents a la carrera judicial, ja que sense perjudici del seu esforç i dedicació, no compten amb la formació que la legislació considera necessària per ser jutge. I mentre això no succeeix caldria fomentar la substitució interna amb el pagament efectiu de les substitucions per actes, vistes o judicis com passa ja amb els secretaris judicials.

En l'aspecte disciplinari, durant l'any 2009 es van incoar 10 informacions sumàries per al cessament de jutges substituïts, 4 expedients disciplinaris contra jutges o magistrats titulars, 2 expedients disciplinaris contra jutges de pau i es van instar actuacions disciplinàries al CGPJ contra 6 jutges titulars.

L'any 2009 es va concedir la creu de Sant Raimon de Penyafort a dos magistrats

SECRETARIS JUDICIALS

Quant als secretaris/àries judicials, el Ministeri de Justícia encara no ha solucionat el problema de la cobertura de les places de secretaris judicials de carrera, peça clau, com se sap, del bon funcionament de l'oficina judicial en major mesura en aquest moment en què han estat ja aprovades les reformes processals, que incrementen les competències dels secretaris judicials.

Han hagut de cobrir-se un bon nombre de places amb secretaris substituïts o en provisió temporal, el que, és clar, no resulta una situació òptima. Així, d'un total de 674 places existents a Catalunya, actualment 388 estan cobertes per titulars, i la resta, 281, per secretaris substituïts. En el moment actual hi ha nomenats 669 secretaris, un desfasament que es justifica perquè, a més de les places vacants existents (205), es produeixen situacions de baixes per malaltia, maternitat, excedències, etc.

Una part significativa de les places de secretaris substituïts ha estat coberta per gestors de l'Administració de justícia, les places dels quals han estat cobertes, al seu torn, en molts casos per tramitadors, i les de tramitadors per personal interí, la problemàtica del qual és coneguda.

En els últims concursos de trasllat van canviar de destinació dins de la comunitat autònoma 26 secretaris, 15 van marxar a altres comunitats i 2, procedents d'altres comunitats autònome,s van venir a desenvolupar la seva labor a Catalunya.

Les últimes oposicions al Cos de Secretaris Judicials van ser convocades el 30 d'abril de 2009.

La creació l'any 2006 de la figura del secretari coordinador en les quatre províncies catalanes, sota la direcció de la Secretaria de Govern, permet comptar amb un

enllaç molt eficaç entre les secretaries judicials, els professionals col·laboradors de la justícia i l'Administració competent per subministrar els mitjans materials i personals.

Destacar també l'activitat de la Secretaria de Govern en el disseny i l'aplicació de plans d'actuació concrets per aconseguir una millora efectiva dels òrgans judicials pel que fa a l'oficina judicial.

OFICINA JUDICIAL, PERSONAL AUXILIAR I INSTAL·LACIONS

Tampoc l'any 2009 s'ha implementat la nova oficina judicial que havia d'haver començat el mes de març del 2005, encara que a finals de l'any ja es van aprovar les reformes de les lleis processals que l'han de fer possible.

La modernització de l'Administració de justícia passava, en bona mesura, per la reforma substancial de l'oficina judicial. No n'hi ha prou doncs amb les millores que suposen nous edificis judicials i equipaments informàtics en què sens dubte s'ha avançat a Catalunya durant l'any 2009, si el capital humà i l'organització per a la qual han de servir continua ancorada al segle XIX, si no es delimiten responsabilitats entre tots els components de les oficines i es fa gravitar el pes de tota l'Administració de justícia en la figura del jutge.

Un cop promulgades les reformes processals estem a l'espera de la implantació de la nova oficina judicial i de la confecció de les RPT, qüestions clau per a l'èxit de la reforma ja que a l'espera de la redistribució que ha de comportar la nova oficina, les plantilles de personal auxiliar o de suport a l'oficina judicial pràcticament no han patit modificacions i en l'actualitat no es troben adaptades ni als procediments judicials actuals ni a la realitat demogràfica.

La ràtio de funcionaris per jutge, inclosos els registres civils, és de 8,7, la qual cosa és insuficient en alguns òrgans, suficient en altres i sobredimensionada en alguns, si bé cal posar en relleu que, de comptar el personal auxiliar amb l'estabilitat i formació degudes, la rendibilitat laboral seria molt superior a la que s'obté actualment.

La Sala de Govern del TSJC ve instant l'Administració competent des del dia 11 juliol 2006 que faci la reordenació de les plantilles per adequar-les a les necessitats de la demanda sense que l'any 2009 s'hagi avançat en aquest sentit.

Continua existint, malgrat que el procés selectiu iniciat l'any 2006 va concloure finalment l'any 2009, un elevadíssim percentatge de places vacants de personal auxiliar a Catalunya.

És urgent i imprescindible una nova política de personal auxiliar per part de les administracions competents (Ministeri de Justícia i Departament de Justícia) que passi per aconseguir l'estabilitat de les places i per tant per l'increment de competències executives per part de la Generalitat de Catalunya en aquesta matèria.

Les places de personal auxiliar interí, encara que s'ha rebaixat 5 punts respecte de l'any anterior, continuen en el 37% aproximadament, i segueixen els problemes de falta de formació o experiència adequada de moltes de les persones destinades als jutjats.

El Departament de Justícia, va aprovar finalment la nova borsa d'interins operativa des del dia 12 d'abril del present any, per la qual cosa caldrà veure, transcorregut un temps de la seva aplicació pràctica, com si efectivament es tradueix en un augment de la qualitat professional dels interins que es destinen als Jutjats i Tribunals de Catalunya.

Si bé el Departament prioritza els llicenciats en dret per als cossos de gestió i ha disposat tutories, que tenen lloc en les mateixes oficines judicials, una vegada el funcionari interí s'ha incorporat al seu lloc de treball, no pot deixar de considerar-se que el sistema s'alenteix, durant el temps d'aprenentatge, en la tramitació dels assumptes, ja que es fa la formació en horari laboral i per altres funcionaris que han de deixar d'atendre els seus propis assumptes.

En tot cas el problema de la interinitat s'agreuja en concentrar-se sobretot a determinats partits judicials que compten amb una elevada càrrega de treball i que entren en un cercle pervers de canvis continus de personal que per a res ajuden a solucionar les seves dificultats.

La Conselleria de Justícia ens facilita les dades següents sobre el nombre de cessaments i nomenaments de personal interí: 1.382 cessaments i 2.223 nomenaments de personal auxiliar.

Durant l'any 2009 ha continuat l'esforç realitzat per la Conselleria de Justícia durant els anys anteriors en matèria de nous edificis judicials i en la implantació de nous mòduls del nou sistema informàtic e-justicia.cat com ha estat el d'entrada i registre d'assumptes que permet les entrades telemàtiques de les demandes així com posar en pràctica el sistema d'unificació de registres acordat pel CGPJ i connectar informàticament tots els jutjats de Catalunya.

També s'ha treballat en un nou sistema de tractament de les requisitòries que serà de molta utilitat quan estigui implantat a tot Catalunya.

Tot i així no s'ha avançat en el nou sistema de gestió processal que substitueix el Temis 2 i són més freqüents del que seria desitjable les incidències informàtiques en el sistema.

Cal destacar les obres de restauració del Palau de Justícia de Barcelona que el Departament va iniciar l'any del centenari (2008) amb una elevada inversió econòmica i que han permès recuperar la magnificència de l'entrada principal i ja estan iniciades les obres de la segona fase amb la restauració de teulades i façanes.

Cal destacar l'entrada en funcionament de la nova ciutat judicial de Barcelona que va concloure a finals de l'any 2009, amb una excel·lent previsió en el trasllat que va minimitzar les incidències en el servei mentre durava.

Amb tot, existeixen alguns problemes, la solució dels quals s'està estudiant en el si de la comissió mixta, com ara el funcionament del nou sistema d'impressió i també l'espai del jutjat de guàrdia, que, malgrat el canvi de distribució realitzat, continua sent insuficient i inadequat per a la prestació correcta del servei. També han de solucionar-se els problemes de seguretat que es plantegen a les plantes dels jutjats que estan en funcions de guàrdia.

Durant l'annualitat objecte d'aquesta memòria s'ha estès a tots els partits judicials el sistema LEXnet de notificació telemàtica a procuradors dels tribunals segons conveni amb el Ministeri de Justícia i protocol signat pel Departament, el TSJC, la Secretària de Govern i el Consell de Procuradors de Catalunya.

Precisament l'elevat nombre de notificacions realitzat mitjançant aquest sistema, un dels èxits més significatius en aquest capítol, ha ocasionat durant l'any 2009 alguns problemes tècnics que està solucionant el Ministeri de Justícia, gestor del programa.

Queda pendent per tant la substitució del Temis 2 per un nou programa i l'aplicació de nous mòduls i amb això una de les grans reivindicacions de la Sala de Govern, la possibilitat de confecció informàtica dels alardos.

El tractament i seguiment de tots aquests assumptes està comportant un important esforç per a la Sala de Govern sobretot per a aquells membres que no estan alliberats de funcions.

Seguim confiant que a la llarga tot això redundi en una millora efectiva de l'Administració de justícia.

CONCLUSIONS

Com a conclusió cal dir que l'any 2009 l'increment d'entrada d'assumptes a conseqüència de la situació de crisi econòmica que afecta el nostre país i els problemes d'inestabilitat del personal, a tots els nivells a Catalunya, així com el manteniment de les mateixes estructures organitzatives de l'AJ han impedit aconseguir una millora substancial de l'Administració de justícia a Catalunya, tot i ser una de les comunitats autònomes més inversores en aquesta matèria.

Com ja s'ha exposat, la crisi econòmica ha impactat en unes estructures judicials poc adequades i mancades de flexibilitat per adaptar-se, sense nous recursos econòmics, a les circumstàncies conjunturals actuals, amb un fort increment de la càrrega de treball en les jurisdiccions social, civil i mercantil.

La tipologia dels assumptes que més s'han incrementat durant aquest exercici als jutjats civils necessiten òrgans jurisdiccionals dotats d'una oficina judicial àgil, capaç de tramitar en un temps raonable procediments de desnonament, monitoris, execucions i hipotecaris, els quals, per regla general, requereixen d'una menor intervenció de l'autoritat judicial.

Per contra, en altres jurisdiccions (la social, la penal o la contenciosa administrativa) és la falta del nombre de jutges necessari per resoldre tots els assumptes que ingressen el que provoca el retard.

La modernització de l'oficina judicial i la seva adaptació a les directrius imposades per la Llei orgànica 19/2003, de 23 de desembre, de modificació de la Llei orgànica del poder judicial, és encara l'assignatura pendent tot i que sembla que en els pròxims anys s'avançarà en aquest àmbit.

Amb tot, això no serà suficient sense una nova política de personal que incideixi en la formació i en l'estabilitat dels funcionaris.

Un altre dels problemes bàsics continua sent el de la mobilitat de jutges i magistrats i les vacants que es generen, agreujat com s'ha dit anteriorment, per la supressió de l'ascens forçós.

Les causes, ja apuntades en la memòria de l'any passat, obeeixen a l'elevada càrrega de treball de la majoria de jutjats i tribunals amb seu a Catalunya, al cost de la vida a Catalunya, i al dèficit de nous jutges amb arrelament a Catalunya en relació amb les places vacants en el nostre territori. És per això que de nou durant l'any 2009 molts jutjats han hagut de ser coberts amb jutges substituïts.

No ens cansarem de repetir que s'ha d'emprendre una política de promoció contundent per donar a conèixer els llocs de treball de l'Administració de justícia amb la finalitat d'aconseguir estabilitat a tots els cossos de funcionaris al servei de l'Administració de justícia.

Continua també la sobrecàrrega de treball dels òrgans jurisdiccionals a conseqüència d'una política legislativa que posa l'accent en la judicialització dels conflictes.

Creiem del tot imprescindible abordar una política que inverteixi la tendència i fomenti altres sistemes de resolució de conflictes (mediació, arbitratges...), en desincentivi la judicialització i limiti l'accés a la justícia a allò que resulti imprescindible per a una ordenada convivència.

Si no es fa així caldrà ampliar i adequar la planta judicial a la realitat de la conflictivitat judicial perquè els jutges puguin resoldre amb tranquil·litat i coneixement de causa els assumptes que se'ls presenten.

Malgrat l'esforç i dedicació personal de la major part dels jutges i magistrats – les cotes de resolució dels quals ja fa anys que estan pràcticament al límit– no resultarà possible abordar amb eficàcia la problemàtica que es deriva cap als jutjats i tribunals, ja que no existeix una adequada equació entre els assumptes ingressats i els jutges que hi ha per resoldre'ls, sense que pugui responsabilitzar-se el poder judicial dels retards en l'Administració de justícia que pateixen els ciutadans.

En relació amb els mitjans materials, l'esforç inversor del Departament de Justícia de la Generalitat de Catalunya ha estat constant, de manera que s'han posat en funcionament nous edificis judicials, singularment la nova ciutat de la justícia de Barcelona i nous equipaments. També és clara la voluntat de modernitzar les estructures de les oficines judicials, si bé l'actual context econòmic no és el més favorable per fer-ho.

En matèria informàtica s'ha estès ja el sistema Lexnet de notificacions a procuradors, encara que la generalització d'aquest sistema ha ocasionat alguns problemes tècnics que el Ministeri de Justícia, gestor del sistema, ha de solucionar.

S'ha implantat el mòdul d'entrada, registre i repartiment del projecte e-justicia.cat en el qual està treballant, en aquest cas, el Departament de Justícia. L'aplicació d'aquest mòdul, en requerir la introducció de noves dades, ha comportat algun retard en alguns partits judicials que s'han anat resolent encara que també ha augmentat la transcendència de les incidències tècniques en haver-se connectat en aquest punt els sistemes informàtics de tots els jutjats de Catalunya.

Tenim encara pendent la substitució del programa Temis 2 pel nou programa de gestió processal però a poc a poc es van implantant nous mòduls, com el de requisitòries, que seran de molta utilitat.

Cal remarcar que el deteriorament de l'Administració de justícia i la demanda social que es produeix va generar un fort malestar i descontentament entre els membres de la carrera judicial fins al punt que va desembocar el mes de febrer de 2009 en la primera vaga de jutges de la història d'Espanya, vaga que es va repetir, encara que amb menor incidència, l'octubre del mateix any.

El nou Consell General del Poder Judicial que va iniciar el seu camí el mes de setembre de 2008 va emprendre com una de les seves primeres tasques el pla de modernització de la justícia.

Aquest pla contenia moltes de les idees i reivindicacions que des del Llibre blanc de la justícia de l'any 1997 es demanen per modernitzar aquest servei.

Durant l'any 2009, després de les protestes judicials abans esmentades, s'ha aconseguit una actuació consensuada entre tots els poders públics que intervenen en el funcionament de l'Administració de justícia per emprendre el pla de modernització, la materialització del qual no obstant això és encara incipient.

En definitiva, conscienciats els poders públics de la necessitat d'emprendre profundes reformes en l'Administració de justícia aquestes han de dirigir-se a:

A) Modernització de l'oficina judicial, pendent des de l'any 2003, amb assumptió per part del Departament de Justícia de la Generalitat de Catalunya de majors competències de gestió quant al personal auxiliar de l'Administració de justícia, acostant així al territori les decisions més transcendents, com ara convocatòria d'accés, concursos de trasllat, etc., amb la finalitat de solucionar les disfuncions que hi ha a l'actualitat pel que fa a l'estabilitat i a la formació del personal auxiliar.

Això ha d'anar acompanyat d'un esforç superior en mitjans informàtics i telemàtics que permetin la interconnexió definitiva de la informació entre tots els jutjats, les comunicacions telemàtiques com a mètode ordinari i un programa de gestió intel·ligent que interrelacioni els serveis comuns i les UPADs, ja que d'altra manera la nova oficina judicial no serà viable.

B) Reformes legislatives que circumscriguin la intervenció judicial als seus justos termes, acabant amb la gratuïtat en alguns àmbits, reduint l'accés als recursos, potenciant sistemes preventius de resolució de conflictes i extraient dels jutjats i tribunals assumptes que poden resoldre's en altres àmbits (Registre Civil, jurisdicció voluntària llevat de família i certes faltes penals).

C) Adaptació del mapa judicial i de la planta judicial als requeriments de la demanda per assimilar la ràtio jutge/habitant a les mitjanes europees. Paral·lelament avançar en un canvi estructural organitzatiu dels tribunals sobre la base de tribunals d'instància que permetin racionalitzar recursos, evitar conflictes de competències, abordar els problemes de substitució entre els membres de la carrera judicial així com facilitar la unificació de criteris jurisdiccionals i l'especialització.

D) Aconseguir una cobertura major de les places judicials a Catalunya mitjançant:

1) La cobertura de tota la planta judicial incloses les previsions d'excedències, serveis especials, etc., mitjançant convocatòries extraordinàries dels processos de selecció.

2) Incentivar les places judicials a Catalunya, així com les substitucions entre jutges titulars per via de comissió de serveis sense relleu de funcions.

3) L'adscripció, prèvia autorització del CGPJ, de jutges en pràctiques provinents de l'Escola Judicial.

4) Atès que el major nombre de vacants es produeix en jutjats mixtos ha de continuar-se promovent l'accés mitjançant el quart torn per a aquesta categoria, a fi de facilitar l'accés de jutges, fiscals o secretaris substituïts, amb experiència i capacitat acreditada, així com advocats o professors universitaris que demostrin igualment aptitud suficient per exercir amb eficàcia la funció jurisdiccional.

Al mateix temps ha d'activar-se la cobertura dels llocs de treball de l'Administració de justícia mitjançant una política de promoció activa entre els ciutadans de Catalunya.

E) Dignificar la funció judicial potenciant la seva credibilitat davant la ciutadania cosa que ha d'implicar a tots els poders públics, a la societat civil i als mitjans de comunicació, però també als mateixos servidors de la justícia que sense minva de l'exercici de l'autoritat hauran d'afavorir la transparència i la proximitat als ciutadans així com extremar el compliment digne dels seus deures judicials.

En el moment actual, amb un fort impacte de la crisi econòmica en forma d'espectacular augment dels assumptes judicials, aquestes reformes s'han d'escometre amb la major celeritat possible fent efectiu, d'una vegada per totes, el compromís que les administracions públiques han adquirit durant l'any 2009.

El bon funcionament de l'Administració de justícia és una reclamació social i una necessitat imperiosa per a l'adequada marxa de l'economia, per al crèdit internacional del país i per al manteniment de l'Estat de dret.

II FUNCIONAMENT DELS ÒRGANS JURISDICCIONALS I NECESSITATS DE NOVA PLANTA

ÒRGANS COL·LEGIATS

Tribunal Superior de Justícia

La Sala Civil i Penal del Tribunal ha funcionat amb normalitat durant l'any **2009**. No obstant això continua sent freqüent que els recursos de cassació en matèria de dret civil propi de les comunitats autònomes es presentin en forma indeguda, cosa que en motiva la inadmissió.

Des que es va inaugurar la pàgina web del TSJC les sentències i les interlocutòries de la Sala es publiquen en temps real, sense perjudici de la col·lecció del Centre de Documentació Judicial a la qual també s'accedeix pel web.

La Sala ha rebut en l'any 2009 **211** assumptes civils (**151** recursos de cassació, **5** de revisió, **29** recursos de queixa i **19** qüestions de competència) més **129** assumptes penals.

Comença doncs a notar-se la incidència en el nombre de recursos de cassació de la publicació en l'any 2006 del llibre V de drets reals del Codi civil de Catalunya.

S'han dictat **55** sentències civils i **119** interlocutòries.

Queden pendents **104** assumptes civils a finals del 2009.


Continua la tendència que els recursos arribin redactats en llengua castellana. L'any **2009** es van presentar **16** recursos de cassació en català, per **135** en castellà; **1** recurs de queixa en català, per **29** en castellà i cap recurs de revisió i responsabilitat civil en català, per **5** en castellà.

En l'àmbit civil es van dictar **37** sentències en català per **18** en castellà.

Han disminuït els recursos d'apel·lació contra sentències del Tribunal del Jurat i s'han dictat **24** sentències penals i **100** interlocutòries definitives.

Continuen no obstant això presentant-se denúncies i querelles contra aforats de nul·la transcendència penal.

S'adjunta com **ANNEX [NÚM. I](#)** resolucions dictades pels magistrats de la Sala.


Encara que òbviament la Sala pot assumir majors competències no podria fer-se càrrec del coneixement de la segona instància penal sense ampliar la seva dotació.

La Sala contenciosa Administrativa del Tribunal Superior de Justícia ha disminuït els assumptes pendents ja que de **15.315** assumptes pendents el **2009** s'ha passat a **15.286** a finals del **2009** (**3.912** en la Secció Primera, **1.513** en la Segona, **2.619** en la Tercera, **3.941** en la Quarta i **3.297** en la Secció Cinquena).

L'any **2009** van ingressar **8.155** assumptes, amb una disminució del **15%** respecte de l'any anterior.


Durant l'any 2009 la Sala ha comptat amb un petit reforç que consisteix en l'adscripció permanent de dos magistrats suplents.

Si no es manté el pla de reforç el descens d'assumptes pendents quedarà alentit i només a expenses d'una improbable entrada d'assumptes menor.


El volum d'assumptes de la **Sala Social** ha disminuït lleugerament (de **9.085** a **8.165**) i ha augmentat el nombre de resolucions (de **9.444** a **9.820**). Els assumptes pendents són **6.755**.

Durant a l'any 2009, la Sala ha comptat amb un petit reforç de dos magistrats suplents i han disminuït els assumptes pendents segons s'observa en el quadre següent de forma considerable.


S'adjunten com **ANNEXOS núm. [II](#) - [III](#)** les resolucions dictades pels magistrats de les dues sales.

AUDIÈNCIES PROVINCIALS

La situació de les audiències provincials de Catalunya ve reflectida de manera general en els informes que s'adjunten com **ANNEXOS núm. [IV](#) - [V](#) - [VI](#) -[VII](#)**, elaborats pels presidents respectius.

Audiència Provincial de Barcelona

Seccions civils

Les seccions civils de l'Audiència Provincial de Barcelona han mantingut el seu ingrés amb un nivell d'entrada assumible comptant amb l'habitual esforç que fan els seus magistrats (11.187 assumptes en el 2009 pels 11.531 assumptes de l'any 2008). Els assumptes pendents han augmentat lleugerament. S'han resolt 11.139 assumptes.

No obstant això, cal advertir que el mòdul d'entrada previst per a aquestes seccions de 300 assumptes per magistrat i any resulta excessiu atès que els canvis legislatius que s'han produït des que va ser fixat no tenen en compte que és molt reduït el nombre actual de desistiments i de recursos merament dilatoris en haver-se generalitzat l'execució provisional.

La Sala de Govern ja va proposar que es reduís el mòdul d'assumptes per magistrat i any.

En la majoria de les seccions el nivell de resposta del recurs d'apel·lació se situa en 6 mesos, cosa que pot estimar-se com molt acceptable.

La Secció Quinzena, mercantil, ha disminuït el seu ingrés respecte de l'any anterior, i ara té 410 assumptes en tràmit.

Seccions penals de l'Audiència Provincial

S'incrementa globalment el nivell d'ingrés d'assumpes penals.

Dels 19.830 de l'any 2008 s'ha passat als 20.215 el 2009, amb 19.544 resolucions per les 17.880 de l'any 2008. Els assumptes pendents han augmentat un 8,4%, és a dir a 8.123 assumptes, concentrant-se fonamentalment en la Secció 20 (de VIDO), que és la que presentava un major ingrés (3.240 assumptes).

El volum de superació del mòdul s'ha situat l'any 2009 en un 47%.

En definitiva la matèria penal segueix en augment i malgrat l'elevat nombre de resolucions que es dicten, els assumptes pendents augmenten. També ha augmentat el nombre d'execucions penals que se situen ara en 2.473.

El Tribunal del Jurat segueix exercint la seva funció amb normalitat en el si de l'Audiència Provincial. El nombre de causes no ha variat respecte a l'any anterior. El nombre registrat ha estat de 38. S'han resolt 40 assumptes i n'han quedat pendents 28.

Audiència Provincial de Tarragona

L'Audiència Provincial de Tarragona va augmentar l'ingrés d'assumpes en un 4,6% (3.788 assumptes el 2009) i han augmentat els assumptes pendents un 14,7%.

Les seccions civils de l'Audiència Provincial de Tarragona tenen un volum d'assumpes assequible, raó per la qual han de dispensar la tutela judicial efectiva en els terminis que marca la llei. El nombre d'assumpes ingressats va passar dels 1.396 assumptes l'any 2008, a 1.451 assumptes l'any 2009.

La Secció Primera va resoldre un total de 696 assumptes i 703 la Secció Tercera.

La Secció Segona va ingressar 25 sumaris, 6 jurats, 41 procediments abreujats i 1.070 apel·lacions.

El nombre d'assumpes resolts en apel·lacions i assumptes d'enjudiciament va ser de 1.088 i 111 respectivament. Durant els 5 mesos la Secció va comptar amb una mesura de reforç.

No obstant això el nombre d'assumpes acumulats és encara elevat en l'enjudiciament: 160 assumptes pendents d'enjudiciament i 176 pendents de resoldre en apel·lació, segons l'estadística del 4t trimestre de 2009.

La Secció Quarta va ingressar 87 assumptes d'enjudiciament i 1.108 apel·lacions. Va ingressar 152 apel·lacions de violència domèstica.

El nombre de resolucions dictades per la Secció va ser de 66 d'enjudiciament i 963 d'apel·lacions, per la qual cosa els assumptes pendents són 229 apel·lacions, 24 de violència domèstica i de 33 assumptes d'enjudiciament.

Seria convenient resoldre en aquesta anualitat el retard en l'enjudiciament de la Secció Segona.

Audiència Provincial de Lleida

L'Audiència Provincial de Lleida ha reduït en un 5,9% el nivell d'ingrés (1.807) i els assumptes pendents en un 3%.

La Secció Primera va ingressar 1.019 assumptes per 662 de la Segona.

Les seccions estan especialitzades, la Primera s'encarrega de la matèria penal i la Segona de la civil. Amb això s'ha aconseguit un major equilibri. La Secció Primera compte ja amb una plaça de magistrat més per descarregar el seu president de tasques jurisdiccionals.

Audiència Provincial de Girona

L'Audiència Provincial de Girona ha augmentat el nombre d'assumpes ingressats un **6,4%** i ha arribat al nombre total de 3.984.

Es van tramitar 762 assumptes a la Secció Primera i 764 a la Segona, totes dues amb competència civil (per sota, doncs, del mòdul establert).

Es van resoldre 1.577 assumptes amb la qual cosa decreixen els assumptes pendents a 318.

La Secció Tercera, penal, va ingressar un total de 1.1266 assumptes, en va resoldre 1.348 i en van quedar pendents 218.

La Secció Quarta, penal, va ingressar un total de 1.202 assumptes, en va resoldre 1.375 i en van quedar pendents 572.

Amb major detall es descriu la situació en les memòries de les audiències provincials respectives.

JUTJATS UNIPERSONALS

Jurisdiccions especialitzades

Jutjats socials

La jurisdicció social ha experimentat en termes generals un increment en la seva activitat durant l'any 2009. Els jutjats socials de Catalunya encara funcionen amb

normalitat en els partits judicials de Figueres i Tortosa i es mantenen en conjunt el nombre d'assumpes ingressats.

Estan ja sobrecarregats els jutjats socials de Barcelona amb un excés del **53%** sobre el mòdul màxim, els de Granollers amb un **30%**, el de Manresa amb un **67%**, els de Mataró amb un **39%**, els de Sabadell amb un **32%**, els de Terrassa amb un **47%**, els de Girona amb un **51%** i els de Tarragona amb un **95%**.

Tenint en compte que Tarragona compta ja amb un tercer jutjat posat en marxa a finals de l'any 2009 i que els de Barcelona estan ja reforçats, ha de ponderar-se si s'estenen aquestes mesures a altres partits judicials.

Jutjats contenciosos administratius

Els jutjats de Barcelona han repartit **12.329** assumptes enfront dels **11.074** de l'any anterior, per tant s'ha incrementat l'entrada un 11,3% i es manté una sobrecàrrega de treball important.

Els de Girona han passat de **1.922** assumptes a **2.096**, amb una continuada tendència a l'alça, tot i que s'ha creat el Jutjat núm. 3.

El nombre d'assumpes resulta inassumible.

Els jutjats de Tarragona **incrementen** el nombre d'assumpes un **8,8%** amb un repartiment de **708** al Jutjat núm. 1 i de **766** al núm. 2.

El de Lleida **va augmentar** l'ingrés un **14,2%**, això és **822** assumptes i necessita com els de Barcelona i Girona de mesures de reforç.

El problema dels jutjats contenciosos administratius no és d'oficina judicial sinó de l'excés de mòdul assignat a cadascun d'ells, inassumible en la mesura en què el factor estrangeria (procediment de menor dificultat) només representa a Catalunya el 33% enfront del 66% dels jutjats de Madrid, sinó de planta de magistrats.

És insuficient el nombre de magistrats que han de resoldre, per la qual cosa amb un sistema d'oficina comuna i major nombre de jutges la jurisdicció quedarà actualitzada. Els jutjats de Barcelona 1 a 14 compten amb una petita mesura de reforç la continuïtat de la qual és del tot necessària per disminuir els assumptes pendents.

També cal treballar en l'especialització d'aquests jutjats.

Atès que no es redueix el nombre d'assumpes s'han d'analitzar els motius de l'increment incessant de la litigiositat amb la finalitat de realitzar els canvis normatius que calguin per combatre-la. Aquests canvis han de passar per una reducció de la gratuïtat i també per una revisió de l'actuació de l'Administració pública, tant pel que fa a una major escrupolositat en el compliment de la normativa, com pel que fa a la resolució prèvia i motivada dels recursos en via administrativa.

Jutjats de vigilància penitenciària

Continuen funcionant de manera regular els jutjats número 1, 2, 3, 4 i 5, si bé el volum d'ingrés ha **augmentat** un **19,9%** respecte de l'any anterior.

Els assumptes pendents es van incrementar un **38,2%**. Ja s'ha dit que el volum d'assumpes que coneixen aquests jutjats és molt elevat i superen en el nombre d'interns assignat el mòdul d'entrada en un **87%** de mitjana.

La creació recent del Jutjat núm. 6 suposarà un cert alleugeriment de la càrrega de treball d'aquests jutjats, encara que no pot oblidar-se que s'han obert nous centres penitenciaris. Els problemes d'aquesta jurisdicció guarden relació també amb les demores que es produeixen en els informes dels mateixos centres penitenciaris també afectats per l'increment de penats.

Jutjats mercantils

La mitjana d'ingrés en aquests jutjats ha estat de **808** assumptes. Si tenim en compte que el mòdul d'entrada va ser fixat a principis de l'any 2006 pel CGPJ en 350 assumptes i la complexitat dels temes que per regla general han de ser atesos per aquests jutjats, advertirem que és imprescindible la creació de jutjats nous a la ciutat de Barcelona.

El Jutjat de Tarragona va ingressar **537** assumptes, el de Girona **559** i el de Lleida **364**.

Molts d'aquests jutjats van ser reforçats l'any 2009.

Ens remetem al que ja es va exposar en les consideracions generals pel que fa a aquesta jurisdicció.

Jutjats de menors

Els jutjats de menors de Barcelona han disminuït el nombre d'assumpes, (**3.732** assumptes l'any **2009** enfront dels **4.584** de l'any **2008**).

El Jutjat de Menors de Girona ha experimentat **una disminució** en el nombre d'entrada d'assumpes i ha passat a tramitar **601** expedients d'investigació i **4** de responsabilitat civil.

El Jutjat de Menors de Tarragona ha disminuït en un **3,8%** el nombre d'entrada d'assumpes i ha passat a tramitar **792** expedients d'investigació i **24** de responsabilitat civil.

El Jutjat de Menors de Lleida va ingressar **311** assumptes.

Només a Tarragona superen lleugerament el mòdul del Consell.

Cal recordar que en aquests jutjats la instrucció correspon a la Fiscalia i que compten amb una plantilla de personal auxiliar molt reduïda que ha obligat al manteniment de personal de reforç que en realitat cobreix necessitats estructurals.

Potser seria operativa la creació d'una oficina comuna d'execució com proposa la jutgessa degana.

Jutjats penals

Alguns dels jutjats penals de Catalunya com ja s'ha vist abans han assolit un nivell d'ingrés preocupant.

Així els jutjats penals de Barcelona superen el mòdul en un **65%**, els jutjats penals de Terrassa el superen en un **76%**, els jutjats penals de Sabadell el van superar en un **41%**; els jutjats penals de Vilanova ho fan en un **62%**; els jutjats penals de Tarragona el superen en un **28%**; els jutjats penals de Lleida el superen en un **20%** i els jutjats penals de Girona ho fan en un **41%**.

Atès que s'han posat en marxa nous jutjats a Sabadell i a Terrassa es revela necessària la creació de nous jutjats a la ciutat de Barcelona, a Vilanova, a Girona i a Tarragona.

Continua sent problemàtica la tramitació de les executòries en tots els jutjats penals.

Per descomptat de poc serveix la rapidesa en l'enjudiciament penal si les executòries no són tramitades amb la celeritat desitjable, si bé no es pot oblidar la incidència que poden tenir les noves mesures penals alternatives i la superior dedicació i control que per a l'aplicació correcta requereixen.

Pel que fa als jutjats penals d'executòries de Barcelona se n'han repartit en el 2009 **14.284** (inclou les execucions rebudes dels jutjats penals, d'instrucció i violència sobre la dona), enfront de les **13.313** de l'any anterior. Els assumptes pendents són **24.111** executòries, un **1,5%** superior a l'any anterior.

Convindria crear nous Jutjats o mantenir la mesura de reforç disposada.

En la resta de jutjats penals de Catalunya el nombre d'executòries en tràmit puja a 51.757 (un 19,9% més que en l'any anterior). És clara la incidència que ha tingut en aquests jutjats la reforma del Codi penal en matèria de seguretat viària, cosa que fa imprescindible l'augment de la plantilla del personal auxiliar.

En aquesta jurisdicció resulta necessari que es crei un servei comú d'execució dirigit per secretaris però que depengui del jutge que ha dictat la sentència, així com unificar criteris per agilitar aquesta fase.

Jutjats de violència sobre la dona

Els jutjats de violència sobre la dona exclusius de la ciutat de Barcelona van ingressar **6.642** assumptes durant l'any 2009.

Els assumptes pendents a finals d'any van ascendir a **2.835**.

En la resta de jutjats de violència sobre la dona exclusius i compatibles de la província de Barcelona l'ingrés produït durant el mateix període va ser de **17.149** assumptes i en queden pendents **4.993**.

A la província de Girona els jutjats van ingressar **3.791** assumptes i en queden pendents **762**.

A la província de Tarragona van ingressar **4.545** assumptes i en queden pendents **2.245**.

A la província de Lleida el nombre va ser més reduït, **1.859** assumptes dels quals queden pendents **562**.

Durant l'any 2009 es van posar en funcionament els jutjats de violència sobre la dona exclusius de Manresa i el Vendrell.

Jutjats de primera instància i instrucció

Barcelona capital

Jutjats d'instrucció de Barcelona

Els jutjats d'instrucció de Barcelona, tot i la creació dels jutjats de violència sobre la dona, han ingressat un nombre d'assumpes superior al mòdul en judicis de faltes en què el mòdul és superat en un **143%** de mitjana. En aquest punt cal destacar l'acord de la junta de jutges que va incrementar l'assenyalament de les faltes immediates assenyalades per la Policia per no demorar-ne l'enjudiciament.

No obstant això, el funcionament d'aquests jutjats, amb la dedicació dels seus magistrats, una plantilla de funcionaris adequada i àmplia experiència, és correcte. Cal destacar l'increment de la complexitat dels assumptes ingressats els últims anys i el nombre de presos preventius.

Jutjats de primera instància

Els jutjats de 1a instància de Barcelona funcionen a ple rendiment. Com a conseqüència de la crisi econòmica el volum d'ingrés va superar en l'anualitat analitzada el mòdul en un **93%**. És clar que de seguir la tònica iniciada no podran mantenir un correcte funcionament sense la creació de nous òrgans.

Els jutjats de família van superar de mitjana el mòdul màxim d'entrada només un **1%**, cosa que evidència que en matèria civil el jutjat de violència sobre la dona ha alleugerit escassament la càrrega de treball dels jutjats de família, però també que la crisi econòmica no es tradueix en una major elevació del nombre d'assumpes en aquesta jurisdicció.

Els dos jutjats d'incapacitats de Barcelona han repartit un total de **2.135** assumptes, fet que suposa una reducció de **115** assumptes respecte de l'any **2008**.

S'adjunta com **ANNEX NÚM. VIII** la memòria del Jutjat Degà de Barcelona.

Jutjats de la província de Barcelona

Els jutjats d'**Arenys de Mar** han superat en l'àmbit civil el mòdul d'entrada d'assumptes en un **138%**, en matèria penal es mantenen una mica per sobre (**19%**), raó per la qual es va crear a finals de l'any 2009 un nou jutjat.

Els jutjats de 1a instància de **Badalona** superen el mòdul d'entrada en un **122%** cadascun dels 6 existents, cosa que obliga a preveure la creació de nous jutjats l'any 2010 o el reforç de la seva plantilla atesa la tipologia dels assumptes que ingressa.

El mateix es pot dir dels jutjats d'instrucció ja que si bé el nombre de diligències prèvies se situa en les **4.425** per jutjat i any, en els judicis de faltes el mòdul és superat en un **129%** cadascun d'ells.

Els **jutjats de Berga** funcionen amb un nombre adequat d'assumptes civils i penals encara que amb una plantilla insuficient.

Els **jutjats de Cerdanyola** estan en un nombre d'assumptes correcte en matèria penal però per sobre, en un **124%** cadascun d'ells, del mòdul civil.

Els **jutjats de Cornellà** funcionen amb normalitat. El volum d'assumptes penals és ajustat, els assumptes civils superen el mòdul un **95%** i superen el nivell d'entrada (inclòs VIDO) respecte de l'any anterior.

Els **jutjats d'Esplugues** superen el mòdul en matèria civil en un **+65%** però no l'assoleixen en la penal (**-24%**).

Els **jutjats de Gavà** superen el mòdul en matèria civil (un **128%**), no així en penal (**-3%**) els jutjats que no tenen assignat el Registre Civil. A finals de l'any 2009 es va posar en marxa un nou jutjat.

Els jutjats de 1a instància de **Granollers** superen àmpliament els mòduls d'entrada (un **131%** de mitjana) per la qual cosa és prioritària la creació de nous jutjats. També els jutjats d'instrucció estan molt per sobre del mòdul d'entrada en matèria de judicis de faltes (**101%**), cosa que unida a la penositat de les guàrdies setmanals aconsella la creació d'un altre jutjat.

Els jutjats de 1a instància de **Hospitalet** presenten una important sobrecàrrega laboral (**104%** per sobre del mòdul). Encara que es tracta d'un partit judicial amb una plantilla estable i experimentada.

Els jutjats d'**instrucció** han superat ja el límit màxim del mòdul d'entrada de diligències prèvies (**38%** per sobre del mòdul) i supera en un **24%** per jutjat el mòdul d'entrada de judicis de faltes. S'ha de procedir a la creació d'un nou jutjat d'instrucció que en un altre cas no podrà donar sortida als assumptes que han entrat. D'altra banda la ubicació d'algun d'aquests jutjats no facilita el seu funcionament correcte, per la qual cosa el Departament de Justícia haurà de prendre mesures per solucionar definitivament la situació.

L'actual àrea pilot d'execució ha de convertir-se sense demora en servei comú d'execució.

Els 5 **jutjats d'Igualada** van presentar un acceptable nivell d'ingrés penal (-15% del mòdul) encara que ha incrementat l'ingrés en matèria civil, en la qual se supera el mòdul en un **104%** per jutjat. El cinquè jutjat va començar a funcionar a principis de l'any 2009.

Els **jutjats de Manresa** presenten un adequat nivell d'ingrés en matèria penal però una sobrecàrrega important en matèria civil (la mitjana supera en un **169%** el mòdul d'entrada).

És clar que l'entrada en funcionament del Jutjat núm. 7 a finals de l'any 2007 no ha estat suficient per distribuir la càrrega de treball, per la qual cosa seria necessària la dotació immediata de nous jutjats.

Els **jutjats de Martorell** presenten una sobrecàrrega civil (**73%** per sobre del mòdul) mentre que en matèria penal no l'assoleix (-21%). El setè jutjat ha començat a funcionar el 2009.

Els **jutjats de Rubí** presenten un adequat nivell d'ingrés en matèria penal (-4%), però una sobrecàrrega important en matèria civil (la mitjana supera en un **145%** el mòdul d'entrada) per la qual cosa la posada en servei del Jutjat núm. 8 a finals de l'any 2009 no sembla suficient per pal·liar el dèficit.

Els jutjats de 1a instància de **Mataró**, exclosos els de família, van superar el límit màxim d'entrada d'assumptes (un **163%** de mitjana). Encara que a finals de 2009 es va crear un nou jutjat, caldrà la creació de nous jutjats de primera instància o bé el reforç de la seva plantilla.

Els jutjats d'instrucció superen en faltes un **84%** el mòdul d'entrada per jutjat. Els jutjats de **Mollet** presenten una sobrecàrrega d'assumptes civils (**93%** per sobre del mòdul) i es mantenen en un acceptable nivell d'ingrés en matèria penal (-7%).

Els jutjats de **Sant Boi de Llobregat** presenten una sobrecàrrega dels assumptes civils (**75%** per sobre del mòdul) i nivells acceptables en els penals (-2%). Amb la creació de l'últim jutjat l'any 2009 hauria de quedar estabilitzat el partit judicial. En aquest partit judicial tenen especial incidència per tenir ubicat un gran psiquiàtric, els assumptes de jurisdicció voluntària, que no es comptabilitzen en el mòdul.

Els jutjats del **Prat de Llobregat** presenten una entrada moderada d'assumptes civils (**10%**) i una entrada menor (**3%**) d'assumptes penals que superen el mòdul màxim, si bé cal tenir en compte la complexitat dels assumptes perquè en aquest partit judicial hi ha ubicat l'Aeroport de Barcelona. Amb tot el partit ha de funcionar amb normalitat.

En el partit judicial de **Sant Feliu de Llobregat** els assumptes civils superen en un **123%** el mòdul d'entrada, en canvi el penal només arriba al **78%**, si bé compta amb gran estabilitat del personal.

Els jutjats de **Santa Coloma de Gramenet** superen el mòdul en matèria civil (**83%**), però no l'assoleixen en la penal (**-20%**), per la qual cosa ha de funcionar correctament.

Els jutjats civils de **Terrasa** van superar a finals d'any el mòdul d'entrada en un **128%** i també els jutjats d'instrucció en judicis de faltes en un **137%**, encara que en diligències prèvies estan al **59%**.

La creació d'un jutjat de violència sobre la dona ha servit perquè els jutjats d'instrucció puguin veure en part normalitzada la seva situació, però caldrà plantejar-se la creació d'un altre jutjat de 1a instància.

Els **jutjats de Sabadell** presenten tots un nivell molt voluminós d'assumpes tant en matèria civil, on el mòdul se supera de mitjana un **148%** a cadascun dels 7 jutjats, com els d'instrucció ja que si bé en diligències prèvies no s'arriba a les 6000 anuals, els judicis de faltes superen en un **113%** el mòdul màxim previst amb **1492** judicis de faltes de mitjana per cada jutjat.

Encara que a finals de l'any 2009 va entrar en funcionament un nou jutjat de primera instància es fa necessària la creació de nous jutjats de primera instància, però també un increment de la plantilla del personal auxiliar.

Els **jutjats de Vic** van superar el mòdul d'entrada civil en un **127%**, encara que no arriben en el penal al **82%** del mòdul d'ingrés.

El partit judicial de **Vilafranca del Penedès** supera el mòdul en civil un **136 %** i en penal un **24%**. Caldrà esperar a comprovar la seva evolució després de la posada en servei del nou jutjat l'any 2009. Amb tot haurà de fer-se un esforç especial per superar l'endarreriment dels jutjats existents.

També a **Vilanova i la Geltrú** se supera el mòdul d'entrada tant en matèria civil (**87%**) com penal (**17%**) encara que s'ha creat un nou jutjat a finals del 2009.

En resum, dels **18** partits judicials amb jurisdicció mixta de la província de Barcelona, **5** superen el mòdul tant en civil com en penal, i **13** ho fan en matèria civil.

Per la qual cosa **cap** partit judicial ha treballat durant el 2009 en les condicions adequades.

Dels **6** partits judicials que tenen les jurisdiccions separades tots superen el mòdul en matèria civil i en faltes, però no ho fan en diligències prèvies **excepte l'Hospitalet**.

Jutjats de Girona i província

Els jutjats de 1a instància de Girona ciutat superen el mòdul en uns **118 punts** de mitjana (inclòs el Jutjat Mercantil) mentre que els jutjats d'instrucció el superen en judicis de faltes en un **156%** de mitjana encara que en diligències prèvies només arriben al **63%**. Es fa necessària la creació de nous òrgans.

Pel que fa a la província, els jutjats de Blanes (civil 100%, penal 10%) supera el nivell suportable d'ingrés i cal tenir present la concentració de la seva càrrega de treball durant uns mesos de l'any.

En millor situació, encara que amb sobrecàrrega civil, estan els jutjats de la Bisbal d'Empordà (civil 114%, penal -24%), d'Olot (civil 104%, penal -34%), de Puigcerdà (civil 72%, penal -34%) i de Ripoll (civil 81%, penal -36%).

El partit de Figueres supera el límit del mòdul previst (un 98% civil i un 9% el penal). A més es tracta d'un partit judicial amb dificultats de funcionament especials, fruit de l'alta mobilitat de jutges que pateix i de la problemàtica que planteja la proximitat geogràfica amb la frontera.

Superen el mòdul en matèria civil els quatre jutjats de Santa Coloma de Farners, (en un **136%**) i queden per sota en la penal (**-8%**).

Els jutjats de Sant Feliu de Guixols superen la civil (**130%**) i la penal (**3%**).

Jutjats de Lleida i província

Els **6** jutjats de 1a instància de Lleida capital van superar el mòdul d'assumptes d'entrada en un **138%** de mitjana (inclòs mercantil), per la qual cosa pateixen com la resta de 1a instància l'impacte de la crisi econòmica.

Els jutjats d'instrucció no superen el mòdul en diligències prèvies (un **-8%**). i sí en judicis de faltes (un **19%**).

Llevat dels jutjats de Cervera, que superen el mòdul civil en un **118%** encara que no l'assoleixen en penal (**-15%**), i Balaguer, que superen el mòdul en matèria civil en un **196%** de mitjana, la resta dels jutjats de la província treballen dins de marges de normalitat.

Per als jutjats de Cervera i Balaguer ha estat sol·licitat reiteradament un increment de plantilla que és prioritari per obtenir un funcionament correcte. A més. s'ha de procedir a la creació urgent del Jutjat núm. 3 de Balaguer.

I el mateix s'ha de dir de la plantilla del Jutjat de Tremp que necessita urgentment ser adaptada a la càrrega real de treball així com cobrir-se amb jutge titular ja que fa més de 5 anys que té adscrit un jutge substitut.

Jutjats de Tarragona i província

Els jutjats de 1a instància de Tarragona ciutat superen el mòdul civil un **122%** de mitjana, llevat del Jutjat de Família, que ho fa un **37%**. El Jutjat Mercantil es troba també molt sobrecarregat i cal reconvertir-lo en jutjat exclusiu. Cal crear nous òrgans.

Els jutjats d'instrucció, encara que tenen un volum d'ingrés dins del mòdul (prèvies **-6%** i faltes **-24%**), la seva càrrega de treball es concentra sobretot en els mesos d'estiu.

Pel que fa a la resta dels jutjats de la província, els de Tortosa superen el mòdul un **112%** en civil i un **23%** la matèria penal, els de Falset un **53%** en civil, i els de Gandesa un **15%** en civil.

A Valls se supera el mòdul civil un **80%**, i el penal un **-6%**.

El partit judicial del Vendrell continua amb greus problemes de funcionament. La mobilitat de la plantilla i la seva reduïda dimensió fa necessari un increment urgent, com ja ha demanat la Sala de Govern. Els jutjats superen un **141%** el mòdul en civil, i el penal es troba en el **-1%**.

Els tres jutjats d'Amposta van superar el mòdul civil un **160%** civil i un **14%** la penal, fet que ha provocat desajustos en el partit judicial, i ha revelat la necessitat d'un nou jutjat.

Quant a Reus, els jutjats d'instrucció van superar el mòdul en judicis de faltes un **66%**, mentre que els jutjats de primera instància també es troben sobrecarregats, i van superar el mòdul d'ingrés un **101%** cadascun d'ells.

Si tinguéssim en compte estrictament el nombre d'òrgans que caldrien d'acord amb el mòdul del Consell General del Poder Judicial actualment vigent, caldria incrementar-se la planta judicial segons aquesta relació:

PROPOSTA AUGMENT PLANTA			
JUTJAT	SITUACIÓ ACTUAL	AUGMENT	MÒDUL RESULTANT
AUDIÈNCIA PROVINCIAL DE BARCELONA PENAL	40 MAGISTRATS	18 MAGISTRATS	1%
JUTJATS D'INSTRUCCIÓ DE BARCELONA	33 JUTJATS	23 JUTJATS	1%
JUTJATS CONTENCIÓSOS ADMINISTRATIUS DE BARCELONA	17 JUTJATS	3 JUTJATS	5%
JUTJATS MERCANTILS DE BARCELONA	8 JUTJATS	10 JUTJATS	3%
JUTJATS PENALS DE BARCELONA	23 JUTJATS	11 JUTJATS	2%
JUTJATS PENALS D'EXECUCIONS DE BARCELONA	4 JUTJATS	2 JUTJATS	7%
JUTJATS DE 1A INSTÀNCIA DE BARCELONA	48 JUTJATS	44 JUTJATS	1%
JUTJATS SOCIALS DE BARCELONA	30 JUTJATS	15 JUTJATS	0%
JUTJATS SOCIALS D'EXECUTÒRIES DE BARCELONA	3 JUTJATS	7 JUTJATS	8%
JUTJATS DE VIGILÀNCIA PENITENCIÀRIA	6 JUTJATS	4 JUTJATS	2%

JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ D'ARENYS DE MAR	7 JUTJATS	3 JUTJATS	7%
JUTJATS DE 1A INSTÀNCIA DE BADALONA	6 JUTJATS	7 JUTJATS	2%
JUTJATS D'INSTRUCCIÓ DE BADALONA	4 JUTJATS	2 JUTJATS	1%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE CERDANYOLA	8 JUTJATS	3 JUTJATS	9%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE CORNELLÀ	4 JUTJATS	1 JUTJAT	18%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE GAVÀ	9 JUTJATS	3 JUTJATS	8%
JUTJATS DE 1A INSTÀNCIA DE GRANOLLERS	7 JUTJATS	6 JUTJATS	7%
JUTJATS D'INSTRUCCIÓ DE GRANOLLERS	4 JUTJATS	1 JUTJATS	9%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ D'IGUALADA	5 JUTJATS	2 JUTJATS	3%
JUTJATS DE 1A INSTÀNCIA DE L'HOSPITALET DE LLOBREGAT	7 JUTJATS	7 JUTJATS	2%
JUTJATS D'INSTRUCCIÓ DE L'HOSPITALET DE LLOBREGAT	5 JUTJATS	1 JUTJAT	9%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE MANRESA	7 JUTJATS	5 JUTJATS	4%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE MARTORELL	7 JUTJATS	1 JUTJAT	10%
JUTJATS DE 1A INSTÀNCIA DE MATARÓ	6 JUTJATS	7 JUTJATS	1%
JUTJATS D'INSTRUCCIÓ DE MATARÓ	4 JUTJATS	1 JUTJAT	10%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE MOLLET	5 JUTJATS	2 JUTJATS	2%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE RUBÍ	8 JUTJATS	3 JUTJATS	8%
JUTJATS DE 1A INSTÀNCIA DE SABADELL	7 JUTJATS	9 JUTJATS	2%
JUTJATS D'INSTRUCCIÓ DE SABADELL	5 JUTJATS	1 JUTJAT	13%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE SANT FELIU DE LLOBREGAT	7 JUTJATS	3 JUTJATS	5%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE SANTA COLOMA DE GRAMENET	6 JUTJATS	1 JUTJAT	12%
JUTJATS DE 1A INSTÀNCIA DE TERRASSA	6 JUTJATS	7 JUTJATS	5%
JUTJATS D'INSTRUCCIÓ DE TERRASSA	4 JUTJATS	1 JUTJAT	18%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE VIC	5 JUTJATS	2 JUTJATS	10%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE VILAFRANCA DEL PENEDES	5 JUTJATS	2 JUTJATS	2%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE VILANOVA	9 JUTJATS	3 JUTJATS	1%
JUTJATS PENALS DE VILANOVA	3 JUTJATS	1 JUTJAT	22%
JUTJATS DE 1A INSTÀNCIA DE GIRONA	6 JUTJATS	6 JUTJATS	1%
JUTJATS D'INSTRUCCIÓ DE GIRONA	4 JUTJATS	2 JUTJATS	6%
JUTJATS PENALS DE GIRONA	5 JUTJATS	2 JUTJATS	1%
JUTJATS SOCIALS DE GIRONA	3 JUTJATS	1 JUTJAT	13%

JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE BLANES	5 JUTJATS	2 JUTJATS	11%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE FIGUERES	8 JUTJATS	4 JUTJATS	2%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE LA BISBAL D'EMPORDÀ	4 JUTJATS	1 JUTJAT	16%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE SANT FELIU DE G.	3 JUTJATS	1 JUTJAT	24%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE SANTA COLOMA DE FARNERS	4 JUTJATS	2 JUTJAT	9%
JUTJATS DE 1A INSTÀNCIA DE LLEIDA	6 JUTJATS	8 JUTJATS	2%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE BALAGUER	2 JUTJATS	1 JUTJAT	25%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE CERVERA	2 JUTJATS	1 JUTJAT	0%
JUTJATS DE 1A INSTÀNCIA DE TARRAGONA	7 JUTJATS	8 JUTJATS	4%
JUTJATS PENALS DE TARRAGONA	4 JUTJATS	1 JUTJAT	2%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ D'AMPOSTA	3 JUTJATS	2 JUTJATS	12%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DEL VENDRELL	8 JUTJATS	5 JUTJATS	4%
JUTJATS DE 1A INSTÀNCIA DE REUS	6 JUTJATS	6 JUTJATS	0%
JUTJATS D'INSTRUCCIÓ DE REUS	4 JUTJATS	1 JUTJAT	6%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE TORTOSA	4 JUTJATS	2 JUTJATS	11%
JUTJATS DE 1A INSTÀNCIA I INSTRUCCIÓ DE VALLS	3 JUTJATS	1 JUTJAT	3%

Per a la confecció de l'anterior quadre s'ha calculat el mòdul d'entrada d'assumptes fixat pel Consell General del Poder Judicial, que resultaria incrementant els magistrats o jutjats en els òrgans o partits judicials, tenint en compte l'ingrés d'assumptes l'any 2009. Als jutjats mixtos s'ha fet la mitjana del mòdul civil i penal.

No obstant això, la Sala ha de fer les següents observacions:

- 1) El mòdul d'entrada d'assumptes després de les reformes processals dutes a terme per la Llei 13/2009 ha de patir un procés de revisió, de manera que distingeixi entre els que raonablement pot resoldre el jutge anualment perquè es trobin atribuïts a la seva exclusiva competència, dels que podrien ser absorbits per l'òrgan entenenent com a tal l'oficina judicial.**
- 2) Pel que fa a utilitzar el mòdul com a barem per a la creació de nous òrgans, haurem de distingir entre l'entrada d'assumptes afectada per una circumstància excepcional de l'altra que pel seu manteniment en el temps ja esdevé –si no es modifiquen les condicions d'accés a la justícia– estructural.**

En el primer cas les mesures haurien de ser conjunturals o de reforç convenientment planificades, sobretot en moments de contenció de la despesa pública.

En virtut d'aquests paràmetres, únics dels quals podem partir de moment, així com de la realitat de funcionament d'alguns partits judicials, els jutjats i places judicials necessaris serien al nostre parer els següents:

ÒRGANS COL·LEGIATS:

La Secció 23 de l'Audiència Provincial de Barcelona (penal) amb 4 magistrats.

1 plaça a la Secció 15 (mercantil) en previsió de l'increment d'assumptes.

ÒRGANS UNIPERSONALS

Barcelona i província

3 jutjats contenciosos administratius a Barcelona
3 jutjats mercantils a Barcelona
6 jutjats penals a Barcelona
4 jutjats de primera instància a Barcelona
4 jutjats d'instrucció a Barcelona
4 jutjats socials a Barcelona
2 jutjats de primera instància a Granollers
1 jutjat d'instrucció a Granollers
2 jutjats de primera instància a l'Hospitalet
2 jutjats de primera instància i instrucció a Manresa
2 jutjats de primera Instància a Mataró
1 jutjat d'instrucció a Mataró
2 jutjats de primera instància a Sabadell
1 jutjat de primera instància a Terrassa
1 jutjat penal a Vilanova i la Geltrú

Girona i província

2 jutjats de primera instància a Girona i la reconversió del Jutjat Mercantil
1 jutjat d'instrucció a Girona
1 jutjat penal a Girona
1 jutjat de primera instància i instrucció a Blanes
1 jutjat de primera instància i instrucció a Santa Coloma de Farners

Lleida i província

2 jutjats de primera instància a Lleida
1 jutjat a Balaguer

Tarragona i província

2 jutjats de primera instància i la reconversió del Jutjat Mercantil en exclusiu
1 jutjat penal a Tarragona
1 jutjat de primera instància i instrucció a Amposta
2 jutjats de primera instància i instrucció al Vendrell
1 jutjat de primera instància i instrucció a Tortosa
1 jutjat d'instrucció a Reus

Tanmateix, cal dir el següent:

Si es manté la mesura de reforç de què es disposa actualment no caldria la creació de nous jutjats d'executòries penals a Barcelona.

Els jutjats d'instrucció de Barcelona, tot i superar amb escreix el mòdul, amb l'esforç dels magistrats i l'estabilitat del personal tenen un funcionament correcte, per la qual cosa s'estimen prioritàries altres jutjats.

El mateix cal dir dels jutjats de primera instància de Barcelona, els quals, però, han de conservar de moment tota la plantilla, ja que bona part dels assumptes relacionats amb la crisi econòmica requereixen, sobretot, un bon funcionament de l'oficina judicial.

El Jutjat Contenciós Administratiu de Lleida requereix puntualment mesures de suport per mantenir un nivell de resposta acceptable.

Els jutjats socials de Barcelona es troben ara molt sobrecarregats. La mesura més racional és mantenir una mesura de reforç de magistrats per poder resoldre els assumptes més urgents i observar l'evolució de la crisi econòmica abans de crear nous jutjats.

De la mateixa manera, els jutjats de primera instància de les poblacions importants (Badalona, Granollers, Mataró, Sabadell) millorarien substancialment amb un increment del personal auxiliar experimentat i format.

El president de l'Audiència de Girona hauria de comptar amb un magistrat més en la seva Secció per poder compaginar les funcions governatives amb les jurisdiccionals sense pertorbacions en la formació de la Sala.

Per a l'any 2010 hi ha prevista la creació de 23 noves places judicials, que previsiblement seran les següents:

PROGRAMACIÓ DE NOUS ÒRGANS JUDICIALS PER A L'ANY 2010

Terrassa	Primera Instància	núm. 8
LLEIDA	Primera Instància	núm. 8
Badalona	Instrucció	núm. 5
Mataró	Instrucció	núm. 5
Barcelona	Jutjat Penal	núm. 28
Vilanova i la Geltrú	Jutjat Penal	núm. 4
Girona	Jutjat Penal	núm. 6
Tarragona	Jutjat Penal	núm. 5
Blanes	1a Instància i Instrucció	núm. 6
Balaguer	1a Instància i Instrucció	núm. 3
Ampostà	1a Instància i Instrucció	núm. 4
Tortosa	1a Instància i Instrucció	núm. 5
Manresa	1a Instància i Instrucció	núm. 8
Barcelona	Mercantil	núm. 9
Barcelona	Mercantil	núm. 10
Tarragona	Mercantil	núm. 1
Tarragona	Registre Civil Exclusiu	
Total òrgans unipersonals		17
Òrgans col·legiats		
TSJC	1 sala contenciosa administrativa	
TSJC	1 sala social	
AP Barcelona	1 Secció 15 (mercantil)	
AP Barcelona	1 Secció 22 (penal)	
AP Barcelona	1 Secció 20 (penal)	
AP Girona	1 Secció 1 (civil)	
Total òrgans col·legiats		6
Total		23

Hi ha una previsió, encara per confirmar, d'assignació de places volants a la CA de Catalunya.

En els darrers tres anys s'han creat a Catalunya 66 places judicials, que amb les previstes per a l'any 2010 suposarà a finals d'aquest any un total de 89 (alguna més si es doten unitats per a adscripció territorial).

III. NECESSITATS DE PERSONAL

En relació amb el personal al servei de l'Administració de justícia, hem de lamentar un any més la situació en la qual es troben molts òrgans jurisdiccionals de Catalunya, en els quals el que hauria de ser l'excepció –la cobertura de les places per funcionaris interins– esdevé la regla general.

L'any 2008 va tenir lloc una altra convocatòria d'oposicions als cossos de gestió, tramitació processal i auxili judicial, amb un total de 819 places per a Catalunya. Al cos d'auxili judicial els aprovats ja han estat nomenats funcionaris en pràctiques i en data 26 d'abril de 2010 va començar el curs de formació. En el procés per a tramitació promoció interna, van aprovar 56 funcionaris, als quals es va atorgar destinació en data ordre 8 de març, butlletí 24 de març de 2010. El dia 21 d'abril de 2010 es publica la llista de mèrits per al torn lliure i esperen realitzar el curs de formació. El 21 d'abril de 2010 es publica la llista d'aprovats de promoció interna del grup de gestió. El 26 d'abril van fer prova optativa i en aquests moments estan pendents de fer el curs i les pràctiques. Pel que fa al torn lliure, el 14 de març de 2010 es va fer el tercer exercici de la convocatòria i s'espera la publicació d'aprovats.

Esperem que aquest procés selectiu no es demori com l'anterior de l'any 2006, que va tardar tres anys a concloure's.

La nova borsa d'interins prevista des de l'any 2006, tot i haver-se publicat el decret de constitució l'any 2009, encara no ha vist la llum, per la qual cosa poc s'ha millorat en aquest sentit. De nou el 2009 s'han nomenat funcionaris interins per a òrgans jurisdiccionals amb càrregues de treball importants, amb escassa formació i experiència.

El mes de desembre de l'any 2009 a Catalunya prestaven servei un total de 2.373 funcionaris interins, fet que suposa un percentatge sobre el total d'efectius del 32,70%, sense tenir en compte baixes i altres contingències.

Sobre aquesta xifra total destaquen quant a percentatge sobre el total de funcionaris del partit judicial:

Amposta, amb un 52'63%
Berga, amb un 53,33%
El Vendrell, amb un 56'32%
Falset, amb un 50'00%
Figueres, amb un 68'12%
Gandesa, amb un 87'50%
Girona, amb un 55,97%
Igualada, amb un 50'00%
La Bisbal d'Empordà, amb un 63'64%
La Seu d'Urgell, amb un 60%
Manresa, amb un 51,69%
Olot, amb un 62,50%
Puigcerdà, amb un 85'71%
Ripoll, amb un 53'85%
Rubí, amb un 56'25%

Santa Coloma de Farners, amb un 69'57%
Terrassa, amb un 50'00%
Vic, amb un 54'29%
Viella, amb un 57'14%
Vilafranca del Penedès, amb un 60'78%

**El % es calcula vacants sobre el nombre de places. No es té en compte SD ni RF.*

La imperiosa necessitat d'obrir la borsa d'interins a la incorporació de nous efectius va portar el Departament de Justícia de la Generalitat a pactar amb les organitzacions sindicals, el 5 de juliol de 2007, l'esborrany d'un nou text d'ordre reguladora de la borsa, sobre el qual en data 2 d'octubre de 2007 la Sala de Govern del Tribunal Superior de Justícia de Catalunya va emetre un informe. L'ordre va ser publicada el 6 de juliol de 2009. El dia 19 de març de 2010 s'aprova la relació de les llistes definitives de persones integrants de la borsa d'interins, tant la general com la de reserva.

La falta d'especialització del personal integrat en la borsa, i la previsió d'una regla general que impediria cobrir les vacants de durada inferior a trenta dies, són alguns dels aspectes de la normativa que la Sala de Govern del Tribunal Superior de Justícia de Catalunya va considerar que podrien incidir negativament en el servei públic.

Ara bé, cal destacar que es van incorporar a la nova regulació aspectes considerats com a molt positius, com ara la previsió de tres llistes diferents de funcionaris, anomenades “de funcionament”, “de reserva d'opositors”, i “general de reserva”, cadascuna amb les seves exigències d'incorporació; la previsió que els aspirants a integrar-se a la llista de funcionament hagin de realitzar un curs de formació de caràcter obligatori i eliminatori; o la realització d'un període de pràctiques tutelades per un funcionari de carrera per als funcionaris interins que, per primera vegada, s'incorporen a un lloc de treball.

En definitiva, la qüestió relativa al personal al servei de l'Administració de justícia és un tema que continua pendent. Titularitat i estabilitat constitueixen sengles objectius, als quals no es pot renunciar.

És desitjable, com ja s'ha dit, que, complint-se les previsions del nou Estatut d'autonomia, l'Administració autonòmica adquireixi majors competències en aquest àmbit per acostar al territori les decisions més transcendents, i poder solucionar les disfuncions existents actualment. Mentrestant és exigible que les competències que ja es tenen (pràcticament en la seva integritat respecte del personal interí) s'exerceixin de manera més eficaç.

La Sala de Govern ha tractat amb el Departament de Justícia la necessitat d'incrementar les plantilles de diferents jutjats, partint de la base de:

A) Consolidar com a plantilla el personal de reforç que hi ha actualment en serveis comuns, deganats i registres civils, ja que es tracta de situacions estructurals, sens perjudici, en el cas d'aquests últims, del que pugui disposar-se si es desjudicialitzen els registres civils.

B) Reordenar la plantilla de manera que, suprimint-se places sobrants, s'incrementin les dels següents partits judicials, desfasada en relació amb la seva càrrega ordinària de treball.

Això hauria de fer-se en partits com Sabadell, el Vendrell, Mataró, Granollers, Blanes, Balaguer, Cervera, Tremp, Berga.

El CGPJ hauria de fer seva aquesta reivindicació perquè pugui ser operativa amb les noves RLT.

IV. NECESSITATS D'EDIFICIS I EQUIPAMENTS

Continua l'esforç inversor del Departament de Justícia en matèria d'edificis i nous equipaments judicials.

La Sala Contenciosa Administrativa del Tribunal Superior de Justícia de Catalunya respecte a l'equipament considera convenient disposar d'una o diverses impressores en color que pugués reproduir plànols, i d'un projector i pantalla per reproduir els plànols en les sales de deliberacions. Igualment, per a la sala de vistes caldria una impressora CD i sol·licita també quant a les aplicacions informàtiques la modificació i implantació d'un nou sistema d'aplicació de registre i repartiment que facilités l'obtenció de dades per identificar tots els procediments iguals o similars, així com l'elaboració de les estadístiques i alardos d'acord amb diferents criteris segons les necessitats de la Sala. Igualment l'establiment d'un àgil sistema d'intercomunicació amb l'expedient informàtic dels respectius jutjats contenciosos de Catalunya, per poder recuperar des de la Sala les dades que calguin quan conegui dels recursos d'apel·lació.

L'any 2009 es van traslladar els jutjats de Barcelona, llevat dels de la jurisdicció social i contenciosa administrativa, a la Ciutat de la Justícia de Barcelona, i es van posar en servei dels jutjats de Terrassa, Manresa i de Granollers.

En els nous edificis dominen els espais oberts, cosa que ha provocat protestes dels sindicats per un excés de soroll, que de vegades dificulta la necessària intimitat que requereix la pràctica d'algunes diligències judicials.

Malgrat això, i com a element positiu, s'ha de remarcar la seva fàcil adaptació a la nova oficina judicial i als nous serveis comuns, que, gestionats adequadament, sens dubte comportaran una millor i més eficaç prestació del servei públic.

S'ha treballat en el projecte e-justicia.cat, implantant el nou sistema de registre i entrada d'assumpes que permet, com ja s'ha dit, l'entrada telemàtica de demandes, encara sense continuïtat posterior, i alguns mòduls com els de requisitòries, actualment en fase d'implantació. El sistema de notifikacions mitjançant el sistema Lexnet es troba pràcticament generalitzat.

Barcelona i Ciutat de la Justícia

El recinte de la Ciutat de la Justícia va ser inaugurat oficialment el dia 2 de maig amb la celebració d'una jornada de portes obertes.

El dia 26 de maig visita la Ciutat de la Justícia la Sala de Govern, així com autoritats del Departament de Justícia.

El recinte disposa de 232.368 m² construïts, que acull 2.600 treballadors, entre magistrats, fiscals, metges forenses i funcionaris, i amb una afluència diària de 10.000 ciutadans que hi accedeixen diàriament per fer-hi gestions. En aquest macrocomplex hi treballen també advocats, procuradors, auxiliars d'autòpsies,

traductors, operadors informàtics, arxivers, dinamitzadors lingüístics, psicòlegs, treballadors socials i personal de manteniment, entre altres col·lectius professionals.

Els primers trasllats a la Ciutat de la Justícia es van iniciar el 30 d'abril. El 4 de maig de 2009 s'inicia l'activitat en els primers jutjats i grups a la Fiscalia de Menors i que finalitzen el gener del 2010 amb el trasllat del Servei de Laboratori Forense de l'Institut de Medicina Legal de Catalunya.

La Ciutat de la Justícia alberga 153 jutjats, que estan repartits de la manera següent:

A l'edifici I els jutjats d'instrucció, que són 33, 4 jutjats de VIDO, 4 jutjats de vigilància penitenciària i el Deganat dels Jutjats de Barcelona.

A l'edifici P 25 jutjats penals, 4 dels quals d'executòries.

A l'edifici C 58 jutjats de primera instància, 8 dels quals són de família, 2 d'incapacitats i 8 jutjats mercantils.

A l'edifici F Fiscalia i els 6 jutjats de menors.

D'altra banda, el Departament de Justícia ha acordat ja amb l'Ajuntament de Barcelona la ubicació de l'Audiència Provincial de Barcelona, així com la dels jutjats socials i els contenciosos administratius, en un nou edifici que es construirà al solar on ara hi havia els jutjats d'instrucció i penals.

Cal destacar les obres de restauració del Palau de Justícia de Barcelona que el Departament ha iniciat l'any del seu centenari amb una elevada inversió econòmica, i que quan finalitzi permetrà recuperar la magnificència d'una de les obres arquitectòniques més emblemàtiques del segle XX.

Província de Barcelona

Posada en funcionament i equipament dels vuit òrgans judicials següents:

- Jutjat de Primera Instància i Instrucció núm. 7 d'Arenys de Mar.
- Jutjat de Primera Instància núm. 7 de Granollers.
- Jutjat de Violència sobre la Dona de Manresa.
- Jutjat de Primera Instància núm. 8 de Mataró.
- Jutjat de Primera Instància i Instrucció núm. 8 de Rubí.
- Jutjat de Primera Instància núm. 8 de Sabadell.
- Jutjat Penal núm. 4 de Sabadell.
- Jutjat Penal núm. 3 de Terrassa.

També es van fer obres i millores en les infraestructures dels edificis judicials següents:

- Ampliació i millora de les dependències del Registre Civil a la seu dels jutjats de Sabadell.
- Adequació i trasllat a les noves dependències del Col·legi de Procuradors de Sabadell.
- Adequació i condicionament de les dependències del Jutjat de Guàrdia de Sabadell.
- Renovació de la senyalització de l'edifici judicial de Sabadell.
- Condicionament de les dependències dels equips de Mesures Penals Alternatives de la seu del carrer de Santa Bàrbara dels jutjats de Badalona.
- Adequació i condicionament de les dependències de l'Institut de Medicina Legal de Catalunya a la seu del carrer Prim dels jutjats de Badalona.
- Habilitació i equipament de les dependències dels equips tècnics de Mesures Penals Alternatives i de Medi Obert dels jutjats de Vic.

Equipament i trasllat del Jutjat de Primera Instància núm. 1 de Sabadell a la planta 17 de l'edifici judicial.

Actuacions de manteniment preventiu i correctiu i de millora d'instal·lacions als edificis judicials d'Arenys de Mar, Badalona, Berga, Granollers, Manresa, Mataró, Mollet del Vallès, Rubí, Sabadell i Vic.

Seguiment del manteniment dels nous edificis judicials d'Igualada, Cerdanyola del Vallès, Santa Coloma de Gramenet, Terrassa, Manresa i Granollers.

Ampliació del Registre Civil i remodelació de la zona de guàrdia de l'edifici judicial de Vilafranca del Penedès.

Adequació de les zones de reserva dels edificis judicials de Sant Boi de Llobregat, Vilafranca del Penedès, Vilanova i la Geltrú, per ubicar els jutjats 6 de Sant Boi, 5 de Vilafranca, 9 de Vilanova (entrada en funcionament el 30 de desembre).

Obres a la planta 1a de l'edifici de Bernat Metge de Gavà, per ubicar el jutjat 9 (entrada en funcionament el 30 de desembre).

Els partits judicials de Mollet, Rubí, Martorell, Badalona i Berga continuen necessitant nous edificis, ja que la seva situació és molt precària.

Tarragona i província

Conclusa i ocupada l'ampliació dels jutjats de Reus i dels jutjats del Vendrell, resta per afrontar la construcció de l'edifici de Tarragona, la licitació del qual es desconeix quan es farà. Mentre no es faci continuarà la dispersió i, així, la creació dels nous jutjats serà enguany de complicada ubicació.

Lleida i província

Es troben pendents de començar les obres per a l'ampliació de l'edifici on hi ha els jutjats de Lleida i l'Audiència Provincial.

Estan pendents d'inici les obres dels nous jutjats de Balaguer.

Els greus desperfectes que va patir l'edifici judicial de Viella, que va comportar una actuació urgent del Departament de Justícia, van fer que el Departament condicionés un nou edifici i que se solucionés definitivament el problema.

Durant aquesta anualitat s'ha solucionat la seguretat en tots els edificis judicials.

Girona i província

A l'edifici de l'Audiència Provincial de Girona no és possible obtenir més espai, per la qual cosa és prioritària la construcció del nou edifici, obra que ja ha començat.

La memòria del president de l'Audiència Provincial destaca la necessitat d'ampliar a l'edifici dels jutjats l'espai destinat a peces de convicció, reformar el jutjat de violència sobre la dona perquè no hi coincideixin víctimes i agressors, i ampliació dels jutjats de primera instància, singularment del jutjat mercantil; disposar d'impressores de color i un escàner, i així mateix seria convenient ampliar les sales de vistes i que alguna fos d'una mida superior que les existents.

A Figueres reclamen l'habilitació de noves sales polivalents i la dotació d'un altre aparell de videoconferència.

Els jutjats de Sant Feliu de Guíxols necessitarien que s'habilités una sala per a víctimes i que s'ampliés l'espai de treball de les oficines.

Cal remarcar, finalment, que l'any 2009 a tot Catalunya es van crear els següents jutjats:

- 1 Jutjat de Primera Instància núm. 8 de Sabadell
- 1 Jutjat de Primera Instància núm. 7 de Granollers
- 1 Jutjat de Primera Instància núm. 8 de Mataró
- 1 Jutjat de Primera Instància núm. 7 de Girona
- 1 Jutjat de Primera Instància i Instrucció núm. 7 d'Arenys de Mar
- 1 Jutjat de Primera Instància i Instrucció núm. 9 de Gavà

1 Jutjat de Primera Instància i Instrucció núm. 8 de Rubí
1 Jutjat de Primera Instància i Instrucció núm. 6 de Sant Boi de Llobregat
1 Jutjat de Primera Instància i Instrucció núm. 5 de Vilafranca del Penedès
1 Jutjat de Primera Instància i Instrucció núm. 9 de Vilanova i la Geltrú
1 Jutjat Penal núm. 26 de Barcelona
1 Jutjat Penal núm. 27 de Barcelona
1 Jutjat Penal núm. 4 de Sabadell
1 Jutjat Penal núm. 3 de Terrassa
1 Jutjat Social núm. 3 de Tarragona
1 Jutjat de Vigilància Penitenciària núm. 6 de Barcelona
1 Jutjat de Violència sobre la dona núm. 5 de Barcelona
1 Jutjat de Violència sobre la dona núm. 1 de Manresa
1 Jutjat de Violència sobre la dona núm. 1 del Vendrell

També es va crear la Secció 22a de l'Audiència Provincial de Barcelona per al coneixement amb caràcter exclusiu dels assumptes referents a violència sobre la dona, que va entrar en efecte el 30 de desembre de 2009 amb 3 magistrats, i es va ampliar la planta de l'Audiència Provincial de Tarragona, seccions penals, amb un magistrat.

Mesures de seguretat

No s'han produït durant l'any 2009 especials incidències en matèria de seguretat. El Departament de Justícia ha solucionat els problemes de seguretat als jutjats de Lleida.

A la Ciutat de la Justícia de Barcelona, no obstant això, hi ha alguns problemes de seguretat no solucionats.

V. SALA DE GOVERN

La Sala de Govern del Tribunal Superior de Justícia de Catalunya s'ha constituït en comissió pràcticament tots els dimarts hàbils de l'any.

En concret, ha celebrat **39** sessions. El Ple s'ha reunit durant aquest any 2009 en **10** ocasions: els dies **3** de febrer, **10** de març, **21** d'abril, **28** d'abril, **26** de maig, **7** de juliol, **9** de juliol, **15** de setembre, **3** de novembre i **11** de desembre.

En data **17** de juliol, davant la Sala de Govern, van jurar o van prometre el càrrec els nous jutges de primera instància i instrucció de la **59a** promoció, destinats a Catalunya procedents de l'Escola Judicial.

El jurament o promesa es va fer en sessió solemne, a la Sala de Passos Perduts del Palau de Justícia, amb l'assistència de la consellera de Justícia i de la fiscal superior de Catalunya, a més de les primeres autoritats de la comunitat, magistrats, secretaris i familiars dels jutges.

Així mateix, i davant la Sala de Govern, en data **14** de juliol van jurar o van prometre el càrrec els advocats fiscals destinats a Catalunya procedents del Centre d'Estudis Jurídics de l'Administració de justícia.

El dia **28** de juliol va tenir lloc a l'Audiència Provincial de Tarragona l'acte jurisdiccional de presa de possessió el nou president, Il·lm. Sr. Javier Hernández García, davant la Sala de Govern.

El dia **15** de maig va tenir lloc el jurament o promesa de la promoció del torn lliure de secretaris judicials, que va tenir lloc davant la Il·lma. Sra. Secretària de Govern i l'Excma. Sra. Presidenta del Tribunal Superior de Justícia de Catalunya

Com tots els anys, la Comissió s'ha desplaçat a les seus de les audiències provincials, concretament el dia 10 de febrer a l'Audiència Provincial de Tarragona, el dia 12 de maig a l'Audiència Provincial de Girona i el dia 27 d'octubre a l'Audiència Provincial de Lleida.

A més, el dia 24 de març la Comissió de la Sala de Govern va fer un desplaçament extraordinari, per celebrar una sessió ordinària a la seu dels jutjats del Vendrell, i es va reunir tot seguit amb els jutges, magistrats, representants del Col·legi d'Advocats i Col·legi de Procuradors.

Les reunions amb magistrats, jutges, secretaris judicials, metges forenses, advocats, procuradors, graduats socials i juntes de personal d'aquests territoris han permès conèixer més directament la problemàtica que afecta l'Administració de justícia i han donat lloc a sessions posteriors monotemàtiques de la Sala de Govern dedicades a cadascuna d'aquestes províncies.

S'adjunta com a **ANNEX NÚM. IX** les actes de tals visites i els acords presos amb posterioritat.

En data 27 de novembre de 2009 van tenir lloc les eleccions a Sala de Govern i es van renovar totalment els jutges i magistrats electes amb el següent resultat:

TITULAR:

-Sr. David Velázquez Vioque	158 vots
-Sr. Antonio Recio Córdoba	157 vots
-Sra. Cristina Ferrando Montalvá	152 vots
-Sr. Gonzalo Ferrer Amigo	147 vots
-Sr. Sebastián Moralo Gallego	147 vots
-Sr. Jesús Barrientos Pacho	146 vots
-Sra. Bárbara Córdoba Ardao (jutgessa)	121 vots

SUBSTITUT:

-Sr. Luís Rodríguez Vega	152 vots
-Sr. Ignacio Sancho Gargallo	148 vots
-Sra. M ^a José Moseñé Gracia	127 vots
-Sra. Teresa Reig Puigbertrán	120 vots
-Sr. Enrique Marí Farinós	116 vots
-Sr. José Antonio Orea Martínez	116 vots
-Sra. Rocío Colorado Soriano (jutgessa)	121 vots

De la mateixa manera es van constituir les següents subcomissions mixtes:

Comissió Mixta Sala de Govern-Departament de Justícia:

- II-Im. Sr. Fernando Lacaba Sánchez
- II-Ima. Sra. M^a José Feliu Morell
- II-Im. Sr. Sebastián Moralo Gallego
- II-Im. Sr. David-Jesús Velázquez Vioque
- II-Ima. Sra. M^a Antonia de Palau (Secretaria de Govern)

Comissió Mixta Sala de Govern-Col·legi de Procuradors:

- II-Ima. Sra. M^a José Feliu Morell
- II-Im. Sr. Gonzalo Ferrer Amigo
- II-Itre. Sra. Bárbara Córdoba Ardao
- II-Ima. Sra. M^a Antonia de Palau (Secretaria de Govern)

Comissió Mixta Sala de Govern-Col·legi d'Advocats:

- II-Ima. Sra. M^a José Feliu Morell
- II-Ima. Sra. Cristina Ferrando Montalvá
- II-Itre. Sra. Bárbara Córdoba Ardao
- II-Ima. Sra. M^a Antonia Amigo de Palau (Secretaria de Govern)-II-Im. Sr. Javier Hernández García (substitut)

Subcomissions mixtes Sala de Govern-Departament de Justícia:

Personal:

- II-Ima. Sra. Cristina Ferrando Montalvá
- II-Ima. Sra. M^a Antonia Amigo de Palau (Secretaria de Govern)

Informàtica:

- II-Im. Sr. Gonzalo Ferrer Amigo
- II-Im. Sr. David-Jesús Velázquez Vioque

Obres i infraestructures:

- II-Im. Sr. Fernando Lacaba Sánchez
- II-Itre. Sra. Bárbara Códoba Ardao

Nou edifici Audiència Provincial de Barcelona/jutjats socials/jutjats contenciosos:

- II-Im. Sr. José Luís Barrera Cogollos
- II-Im. Sr. Fernando Lacaba Sánchez
- II-Ima. Sra. M^a José Feliu Morell
- II-Ima. Sra. M^a Antonia Amigo de Palau (Secretaria de Govern)

Nova oficina judicial:

- II-Ima. Sra. M^a José Feliu Morell
- II-Ima. Sra. Cristina Ferrando Montalvá
- II-Ima. Sra. M^a Antonia Amigo de Palau (Secretaria de Govern)

Lexnet:

- II-Im. Sr. David-Jesús Velázquez Vioque
- II-Im. Sr. Gonzalo Ferrer Amigo (substitut)

La Sala ha adoptat en Comissió un total de **854** acords i ha resolt **22** recursos d'alçada.

Cal remarcar que fins i tot sent molt elevat el nombre d'acords adoptats, l'activitat de la Sala de Govern ha estat encara més gran, ja que es comptabilitzen amb un sol número els acords relatius a les adscripcions setmanals dels jutges substituïts, la valoració dels informes que mensualment remetent a la Sala de Govern per a control de la seva activitat, així com els nomenaments i incidències dels 900 jutges de pau de Catalunya.

La dedicació necessària a la Sala de Govern ha requerit als jutges i magistrats que la integren un sobre esforç personal no compensat econòmicament ni tampoc en alliberament d'assumptes jurisdiccionals, que ha de ser reconegut i agraït.

Com en l'any anterior, la presidenta del Tribunal Superior de Justícia i la Sala de Govern, el 2009 també van organitzar una jornada de trobada dirigida a jutges i magistrats degans de Catalunya; la II Jornada Jutges Degans-Sala de Govern es va celebrar a Barcelona el dia 4 de desembre.

La Comissió Mixta Sala de Govern-Departament de Justícia de la Generalitat, creada a l'empara de l'art. 17 del Reglament 4/1995, de 7 de juny, d'òrgans de govern dels tribunals, amb competències en matèries d'instal·lacions i edificis, informàtica i mitjans personals, ha continuat reunint-se, al llarg de l'any 2009, sota la presidència alternada de l'Excma. Presidenta del Tribunal Superior de Justícia i de l'Hble. Consellera de Justícia, Sra. Montserrat Tura i Camafreita.

La Comissió Mixta es va reunir **3** vegades, en les quals es va tractar de diversos assumptes relacionats amb els mitjans personals i materials.

Malgrat la voluntat d'entesa amb el Departament de Justícia, cal destacar el desacord que es va produir en el si de la Comissió Mixta en la qüestió relativa al personal auxiliar, atès que la Sala entén que sense increments pressupostaris ni de plantilla s'imposava una àmplia reordenació amb la finalitat d'ajustar els desequilibris existents, convertint en plantilla part dels reforços estructurals actuals, per exemple en deganats i registres civils, i acomodant aquestes a l'increment dels assumptes en algunes poblacions (Sabadell, el Vendrell, Balaguer, Cervera...) amb reducció d'altres d'innecessàries. Els sindicats de funcionaris van bloquejar el procés obert, que només ha tingut continuïtat l'abril del 2010.

La Sala de Govern va posar especial èmfasi com en anys anteriors en la necessitat de cobertura de places amb personal titular i, si no n'hi ha, d'interí degudament format i experimentat.

Han funcionat durant l'any 2009 les subcomissions de treball entre la Sala de Govern i el Departament de Justícia, així en matèria informàtica, obres i instal·lacions i personal auxiliar, aquesta última a càrrec de la secretària de Govern.

També es va reunir la Comissió Mixta - Sala de Govern - Consell dels Col·legis d'Advocats de Catalunya en tres ocasions.

S'adjunten com a **ANNEXOS NÚM. [X](#) i [XI](#)** actes de les reunions.

Així mateix, la Comissió Mixta - Sala de Govern - Consell de Col·legis de Procuradors es va reunir en sis ocasions.

Acords del Ple de la Sala de Govern que mereixen ser destacats:

- **Informe sobre el Projecte de reforma de l'article 102 1/2000 del 15 de setembre, dels aspectes accessoris de les actuacions judicials i esborrany d'instrucció sobre les normes per al registre d'assumptes en els sistemes de gestió processal. Ple 03.02.09.**
- **Informe sobre el Projecte de reglament pel qual es regula la provisió de places de nomenament discrecional en els òrgans judicials. Ple 10.03.09.**
- **Informe de la Sala de Govern del Tribunal Superior de Justícia de Catalunya sobre l'estudi del mesurament de la càrrega de treball dels**

jutjats i tribunals tramès pel CGPJ als membres de la carrera judicial. Ple 21.04.09.

- **Memòria anual referent a l'estat, al funcionament i a l'activitat del Tribunal Superior de Justícia de Catalunya durant l'any 2008. Ple 28.04.09.**
- **Esborrany del protocol d'actuació del sistema LEXnet perquè els advocats de l'Estat puguin rebre les notificacions expedides per l'oficina judicial dels òrgans judicials d'aquesta comunitat autònoma. Ple 15.09.09.**
- **Informe a instància del Ministeri de Justícia i del Departament de Justícia de la Generalitat de Catalunya dels sol·licitants per cobrir el lloc de secretari de Govern d'aquest TSJ pel sistema de lliure designació. Ple 15.09.09.**
- **Junta de jutges d'instrucció de Barcelona relativa a les manifestacions de dos magistrats en relació amb l'anomenat cas Millet. Ple 03.11.09.**
- **Informe sobre el nou esborrany del reglament sobre criteris generals d'homogeneïtat en les actuacions dels serveis comuns processals generals en tot el territori. Ple 03.11.09.**

Com s'indicava en la memòria anterior, el Ple de constitució de la nova Sala de Govern, el 5-11-2004, va acordar, sota el criteri de màxima transparència, que tots els acords adoptats per la Sala de Govern, tret dels que tinguessin transcendència disciplinària, es comunicarien a tots els jutges, magistrats i secretaris judicials del territori, la qual cosa s'ha fet des d'aleshores.

En el Ple del 24.4.2007 es va acordar ampliar la publicitat a l'activitat disciplinària de la Sala referida a tots els estaments implicats, de manera que es coneguessin els criteris però no la identitat de les persones afectades.

De la mateixa manera es comunica amb antelació a secretaris, jutges i magistrats el guió o ordre del dia de la Comissió amb el nom del ponent.

Les comunicacions s'han estat fent per correu electrònic, tenint en compte les sol·licituds realitzades a aquest efecte, sense perjudici de la seva publicació a l'àrea restringida del web.

VI. RELACIONS INSTITUCIONALS

A més de les relacions institucionals que el Tribunal Superior ha mantingut durant tot l'any amb el Consell General del Poder Judicial i també amb el Ministeri de Justícia, el titular del qual, l'Excel·lentíssim Senyor Ministre Francisco Caamaño, va visitar la Ciutat de la Justícia i posteriorment va mantenir una reunió amb el Ple de la Sala de Govern el dia 9 de juliol 2009, s'han de destacar les següents:

A) AMB LA GENERALITAT DE CATALUNYA

Parlament

D'acord amb l'article 98.4 de l'Estatut d'autonomia de Catalunya, la presidenta del Tribunal Superior de Justícia de Catalunya va comparèixer davant el Parlament de Catalunya el dia 3 de desembre per presentar la memòria anual del Tribunal Superior de Justícia de Catalunya.

Departament de Justícia

Les relacions de la presidenta del Tribunal Superior de Justícia de Catalunya i de la Sala de Govern amb el Departament de Justícia de la Generalitat de Catalunya s'han mantingut obertes, i en el marc d'una desitjada col·laboració institucional. Tot i que, tal com s'ha exposat, hi ha hagut alguna diferència de criteri que n'ha qüestionat momentàniament la utilitat.

El dia 6 de novembre es va celebrar el Dia de la Justícia a Catalunya. L'acte solemne va tenir lloc a la Ciutat de la Justícia i hi van intervenir el Molt Honorable Senyor José Montilla i Aguilera, president de la Generalitat de Catalunya, l'Honorable Senyora Montserrat Tura i Camafreita, consellera de Justícia de la Generalitat de Catalunya, i l'Excel·lentíssima Senyora Maria Eugenia Alegret Burgués, presidenta del Tribunal Superior de Justícia de Catalunya. A l'acte també hi van assistir l'Excel·lentíssima Senyora Teresa Compte i Massachs i el senyor Josep Villarreal i Moreno, secretari general del Departament de Justícia de la Generalitat de Catalunya, així com el senyor Joan Xirau Serra, secretari de Relacions amb l'Administració de Justícia. També va tenir lloc el lliurament de la concessió del Premi Justícia de Catalunya a l'Il·lustríssim Senyor Antonio Carril, a càrrec del president de la Generalitat, així com el lliurament de mencions.


Durant l'any 2009 han estat funcionant les subcomissions de treball entre la Sala de Govern i el Departament de Justícia, en matèria informàtica, obres i instal·lacions i personal auxiliar, aquesta última a càrrec de la senyora secretària de Govern.

La Sala de Govern i la senyora secretària de Govern han reclamat durant tot l'any 2009 les necessitats concretes de plantilla dels diversos òrgans judicials i han advertit de les necessitats de formació del personal interí que es destinava als jutjats i tribunals de Catalunya.

En relació amb el nou concurs de trasllat convocat el 10.03.2009, publicat el 31 de març, la resolució del qual, de data 28.11.2009, es va publicar en el BOE núm. 249, una vegada analitzades les xifres, s'obté com a resultat que, de la plantilla existent, van marxar de Catalunya cap a la resta de l'Estat un total de 19 funcionaris titulars, dels quals 16 eren del cos de gestió processal, 2 del cos de tramitació processal i 1 del cos d'auxili judicial. Així mateix es van incorporar als jutjats de Catalunya 19 funcionaris, dels quals 16 eren del cos de gestió, 2 del cos de tramitació i 1 d'auxili judicial. A més, entre els jutjats de Catalunya va haver-hi una mobilitat total de 267 funcionaris titulars, 69 del cos de gestió processal, 173 del cos de tramitació i 25 del cos d'auxili judicial.

En relació amb les oposicions convocades el 29.09.2006, la resolució de les corresponents al cos de gestió va tenir lloc l'any 2009.

Cal remarcar també l'eficaç treball dels secretaris coordinadors com a enllaç entre les oficines judicials i el Departament de Justícia.

En matèria d'edificis judicials ens remetem al que ja s'ha dit.

Normalització lingüística

Precisament per fomentar l'ús de la llengua catalana, que segueix sent minoritària en l'àmbit de la justícia, a finals de l'any 2005 el Departament va proporcionar a tots

els jutjats els instruments tècnics necessaris perquè estiguin en condicions de treballar en català.

Així mateix, es va posar a disposició dels òrgans judicials la legislació en llengua catalana, i en el web de l'Administració de justícia hi ha les normes legals més importants en català.

La Comissió de la Sala de Govern va adoptar, en data 04.09.2007, un acord pel qual es regula el dret d'opció lingüística als tribunals de Catalunya.

En qualsevol cas, en relació amb la formació de jutges, magistrats, fiscals i secretaris, per part del Departament s'està fomentant l'aprenentatge del català a través d'una àmplia oferta de cursos adreçats a aquests col·lectius, als quals se'ls ha ofert la possibilitat de rebre classes individuals o en grups molt reduïts. Als cursos presencials es van inscriure un total de de **416** persones i als cursos per **autoaprenentatge**, un total de **819**; en total sumen **1.235** persones entre jutges, secretaris, fiscals i funcionaris.

El total de jutges, secretaris i fiscals inscrits en els cursos presencials i per autoaprenentatge han estat **344**.

S'han realitzat un total de **38** cursos presencials (**27** de llengua general i **11** de llenguatge jurídic) de diferents nivells lingüístics destinats a funcionaris titulars i interins de l'Administració de justícia, jutges, secretaris i fiscals.

Igualment s'han ofert un total de **819** cursos per autoaprenentatge (**449** cursos de llengua general i **370** de llenguatge jurídic) destinats a funcionaris titulars i interins de l'Administració de justícia, jutges, secretaris i fiscals.

L'any 2007 es va constituir la Comissió que s'encarrega de coordinar la traducció dels documents del projecte e-justicia.cat, que fixa els criteris que s'hauran d'aplicar per a la traducció i distribució de documents i traducció del procediment ordinari i el verbal.

Aquest servei, durant el 2009, ha atès un total de 2.200 sol·licituds de traducció i 1.302 de correccions, que suma un total de 3.502.

Quant al percentatge de sentències dictades en català respecte de les dictades en castellà, el 2009 va ser del 18,98%, enfront del 2008, que va ser del 19,45 %, un 0,69% menys que el percentatge registrat en l'exercici immediatament anterior (2007), durant el qual també s'havia registrat un descens en relació amb els anys anteriors, 2006 i 2005. De tot això es dedueix que si la utilització del català en les sentències sempre ha tingut un percentatge molt baix, ja que el punt màxim d'utilització es va registrar el 2004 amb un 20,63%, des d'aleshores hi ha una clara tendència a la regressió.

Així mateix, el Departament també ha iniciat un pla d'acollida per als jutges, secretaris i fiscals que arriben a Catalunya.

Formació de jutges i magistrats

Al centre d'Estudis Jurídics del Departament de Justícia de la Generalitat s'han seguit impartint els cursos de formació continuada per a jutges i magistrats en l'àmbit del Conveni que en el seu moment es va subscriure amb el Consell General del Poder Judicial, àmbit que se segueix estenent a cursos per a fiscals, secretaris, jutges substituïts, metges forenses i personal al servei de l'Administració de justícia.

La Sala de Govern, juntament amb el Centre d'Estudis Jurídics, va realitzar a la Seu d'Urgell un curs específic per unificar pràctiques en matèria d'execució penal, un dels problemes destacats de l'Administració de justícia.

S'adjunten, com a **ANNEXOS NÚM. [XII](#) i [XIII](#)**, l'informe del servei de normalització lingüística i els programes de formació del curs 2009, respectivament.

Observatori de la Justícia

L'activitat desenvolupada en el si de l'Observatori de la Justícia de Catalunya mereix una consideració especial.

El Consell de Justícia de Catalunya es va constituir pel Decret 119/2002, de 16 d'abril, com a fòrum d'anàlisi, reflexió, debat i participació entre els operadors i les institucions implicades de l'Administració de justícia a Catalunya, i l'any 2007 es va transformar en l'Observatori Català de la Justícia.

En l'àmbit de la Comissió Permanent, com a derivació dels temes treballats i de les decisions adoptades en etapes anteriors, s'han abordat com a temes principals:

- ↪ Els ciutadans i la justícia.
- ↪ El personal al servei de l'Administració de justícia
- ↪ La mediació, l'arbitratge i altres fórmules per a la resolució de conflictes.

La Presidència del Tribunal Superior de Justícia ha participat en les tres sessions de la Comissió Permanent que han tingut lloc durant l'any 2009, els dies 2 de febrer, 14 de setembre i 6 de novembre.

S'adjunta com a **ANNEX NÚM. [XIV](#)**.

Síndic de Greuges

En el marc de màxima col·laboració amb aquesta institució s'ha continuat donant una resposta puntual a les informacions que ha requerit, com a intermediari dels ciutadans, sobre eventuais disfuncions de l'Administració de justícia.

Cal destacar que la preocupació del Síndic de Greuges respecte del bon funcionament de l'Administració de justícia ha motivat, en relació amb activitats no pròpiament jurisdiccionals, l'obertura d'actuacions d'ofici. Així ha succeït en relació

amb els registres civils de Catalunya, amb la formació i amb l'adscripció del personal interí.

B) FISCALIA

El Tribunal Superior ha mantingut durant l'any 2009 relacions institucionals cordials amb la fiscal superior de Catalunya, l'Excel·lentíssima Senyora Teresa Compte Massachs, i ha prestat la col·laboració necessària per solucionar les qüestions que poguessin sorgir entre les dues institucions.

C) SECRETARIA DE GOVERN

El Tribunal Superior de Justícia ha mantingut excel·lents relacions amb la senyora secretària de Govern, imprescindibles per modernitzar l'oficina judicial.

D) RELACIONS AMB ADVOCATS, PROCURADORS I GRADUATS SOCIALS

Com en anys anteriors, s'han mantingut les relacions institucionals necessàries entre el Tribunal Superior de Justícia de Catalunya i la Sala de Govern, d'un costat, i els col·legis d'advocats i de procuradors i els seus respectius consells de col·legis, d'un altre.

El 16 de gener es va celebrar el 25è aniversari del Consell del Col·legi de Procuradors.

El Col·legi de Procuradors va celebrar el 22 de maig la festivitat del seu sant patró, Sant Iu, a la seu del Palau de Justícia de Barcelona, en què es va dur a terme el jurament dels seus col·legiats i la imposició de togues.

El 6 de juny es va celebrar l'acte solemne de clausura del 25è aniversari de la creació del Consell del Col·legi de Procuradors de Catalunya al monestir de Poblet, província de Tarragona, amb la presència de tots els seus membres i diverses personalitats.

De la mateixa manera, l'Il·lustre Col·legi d'Advocats de Barcelona va celebrar el dia 30 de gener la festivitat de Sant Raimon de Penyafort, en una sessió solemne, i es va convidar els membres de la Sala de Govern i la seva presidenta.

Així mateix, es va celebrar la festivitat de Sant Raimon de Penyafort en els col·legis d'advocats de les localitats següents:

- el 27 de març, a Girona, i
- el 15 de maig, a Tarragona (25è aniversari del Consell)

A totes elles hi va assistir l'Excel·lentíssima Senyora Presidenta del Tribunal Superior de Justícia de Catalunya.

Igualment es van mantenir reunions amb els col·legis d'advocats, procuradors i graduats socials de Tarragona, Lleida, Girona i província en les visites anuals realitzades a aquestes ciutats, així com durant la visita extraordinària que va realitzar la Sala de Govern a la ciutat del Vendrell.

Segueix funcionant i es reuneix amb periodicitat la Comissió Mixta entre el Tribunal Superior de Justícia i el Consell de Col·legis d'Advocats de Catalunya sorgida el mes d'abril de l'any 2000.

En el si de la Comissió esmentada s'està treballant en un protocol respecte al funcionament de la guàrdia dels lletrats del torn d'ofici.

E) RELACIONS AMB L'AJUNTAMENT DE BARCELONA

S'han mantingut converses amb representants de l'Ajuntament en relació amb la problemàtica existent en matèria de faltes de furt i reincidència.

El 29 de setembre la senyora presidenta del Tribunal Superior de Justícia de Catalunya va rebre la Medalla d'Honor de la Guàrdia Urbana.

F) RELACIONS AMB LES UNIVERSITATS

Presidència de l'acte de lliurament d'orles a la Facultat de Dret i Economia de la Universitat de Lleida, el 13 de maig de 2009.

Cerimònia de graduació de la 1a promoció d'alumnes del Programa semipresencial de dret de la Universitat Abad Oliva, el 12 de juny de 2009.

VII. PRESIDÈNCIA DEL TRIBUNAL SUPERIOR DE JUSTÍCIA

1. Actes institucionals i de representació

Sessió solemne d'obertura dels tribunals

El 21 de setembre, després de l'obertura solemne dels tribunals celebrada a Madrid, presidida per Sa Majestat el Rei d'Espanya, la presidenta del Tribunal Superior de Justícia va realitzar l'acte solemne d'obertura del curs judicial a Catalunya el 7 d'octubre, sens dubte el més emblemàtic dels actes judicials que se celebren al Palau de Justícia, amb assistència i intervenció del Molt Honorable Senyor President de la Generalitat de Catalunya, l'Excel·lentíssima Fiscal Superior de Catalunya, els excel·lentíssims vocals del Consell General del Poder Judicial, l'Honorable Senyora Consellera de Justícia, la presidenta de la Comissió de Justícia del Parlament de Catalunya, els degans dels col·legis professionals i altres autoritats civils i militars davant la Sala de Govern d'aquest Tribunal Superior de Justícia.


Altres

La presidenta del Tribunal Superior també va assistir a nombrosos actes institucionals als quals va ser convidada (Diada de Sant Jordi, Festa Nacional).

Igualment va participar en les festes patronals o d'índole similar dels Mossos d'Esquadra, Policia Nacional, Guàrdia Civil i Capitania General.

El dia 23 de gener va acudir al lliurament de diplomes de l'Acadèmia de Policia de Mollet.

El 29 de setembre la senyora presidenta va rebre la Medalla d'Honor de la Guàrdia Urbana.

També va atendre l'Excel·lentíssim Senyor President del Consell General del Poder Judicial cada vegada que va visitar oficialment la ciutat de Barcelona, així com els vocals del Consell que van acudir al Palau de Justícia i els presidents dels altres tribunals superiors de justícia amb motiu del lliurament de despatxos de la carrera judicial que té lloc anualment en aquesta ciutat.

En aquest apartat cal destacar la visita que va realitzar el Consell General del Poder Judicial a la Ciutat de la Justícia i a l'Escola Judicial els dies 27 i 28 de maig 2009.

El dia 9 de juliol va tenir lloc l'acte solemne del lliurament de despatxos a la 59a promoció de l'Escola Judicial de Barcelona, a l'Auditori de Música d'aquesta ciutat, amb l'assistència de Sa Majestat el Rei i de les primeres autoritats de l'àmbit judicial, així com de les civils i militars d'aquesta comunitat autònoma.

Així mateix, durant l'any 2009 la presidenta va mantenir entrevistes amb els representants de les diverses associacions de jutges i magistrats.

Al llarg de l'any també va rebre i va atendre les diverses delegacions estrangeres que van visitar el Tribunal Superior de Justícia de Catalunya, com ara les visites de:

- jutges mexicans el 9 de gener,
- magistrats libanesos el 13 de març,
- magistrats kirguisos el 27 de març,
- l'Aula Iberoamericana el 10 de juliol,
- magistrats xinesos el 18 de setembre,
- jutges del Japó el 9 d'octubre, i
- l'Aula Iberoamericana el 30 d'octubre.

Durant l'any 2009 la presidenta va assistir i va inaugurar o clausurar diversos cursos, conferències, seminaris o jornades:

Assistència a la conferència-esmorzar Fòrum Europa Tribuna Catalunya a Barcelona, el 26 de març 2009.

Assistència a la conferència "Ombudsman" celebrada a la seu de la Sala Contenciosa Administrativa del Tribunal Superior de Justícia de Catalunya, el 26 de març 2009.

Assistència al seminari de jutges i notaris que va tenir lloc a la seu del Col·legi de Notaris de Barcelona, el 21 de maig 2009.

Clausura del IV Congrés d'Arbitratge del Col·legi d'Advocats de Barcelona, el 23 de juny de 2009.

Jornades *Encuentro sobre la Nueva Oficina Judicial* celebrades a Madrid els dies 29 i 30 de juny de 2009.

Visita de l'Excel·lentíssim Senyor Ministre Francisco Caamaño a la Ciutat de la Justícia i posterior reunió amb el Ple de la Sala de Govern, el 9 de juliol de 2009.

Ponent en el *Curso de Verano de Aranjuez*, organitzat per la Fundació para la Magistratura, amb el títol "*Las exigencias y las soluciones desde la judicatura*". Dia 15 de juliol 2009.

Participació a la taula rodona de la *Escuela de Verano del Poder Judicial* en el Pazo de Mariñán (La Corunya) sobre el "*Nuevo modelo organizativo y implantación tecnológica*". Dia 16 de juliol 2009.

Inauguració de l'acte dels 50 anys del Tribunal de Cassació (Societat Catalana d'Estudis Jurídics), el 28 de setembre 2009.

Inauguració del III Congrés de l'Advocacia Catalana, celebrat a Barcelona l'1 d'octubre 2009.

Assistència a les Jornades Pi i Sunyer (Seguretat Pública), a Barcelona el 2 d'octubre 2009.

Del 16 al 24 d'octubre viatge a Bolívia, Escola Judicial.

Clausura de l'Aula Iberoamericana de l'Escola Judicial el 13 de novembre 2009.

Clausura de les Jornades de Dret Privat Europeu, a Girona, el 18 de novembre 2009.

Inauguració de les Jornades Execució Penal a Catalunya, a la Seu d'Urgell, el dia 25 de novembre de 2009.

Jornades sobre Esquema Judicial d'Interoperabilitat i Seguretat, el 10 de desembre 2009.

Es van celebrar les eleccions a la Sala de Govern el 26 de novembre de 2009 i posteriorment es va nomenar la nova Sala de Govern, acte al qual van assistir els excel·lentíssims vocals territorials del Consell General del Poder Judicial que representen Catalunya, l'11 de desembre de 2009.

Va participar a les Jornades Anuals de Presidents de Tribunals Superiors de Justícia, que aquest any van tenir lloc a Madrid, organitzades pel Tribunal Superior de Justícia de Madrid, durant els dies 3, 4, 5 i 6 de novembre, i en les quals es van abordar diversos temes.

Es van elaborar les conclusions finals, que, com en reunions anteriors, es van trametre al president del Consell.

S'adjunten, com a **ANEXO NUM. XV**, les conclusions d'aquesta reunió.

També va participar a la V Jornades de Comunicació i Justícia celebrades els dies 23, 24 de novembre a Santiago de Compostela,

El 4 de desembre es va celebrar la IV Jornada Anual Jutges Degans - Sala de Govern, organitzada per aquest Tribunal Superior de Justícia, amb la participació de

la senyora presidenta i altres il·lustríssims magistrats i membres de la Sala de Govern.

2. Comissió de Videovigilància

La presidenta ha presidit durant tot l'any la Comissió de Control de Videovigilància. S'han celebrat un total de **9** sessions i s'han adoptat **95** acords.

Ja fa anys que s'adverteix, i cada vegada esdevé més urgent i necessària, que cal la regulació de la videovigilància privada, que, tot i la seva proliferació, no té cap altra atenció jurídica que la que prové de la normativa sobre protecció de dades de caràcter personal.

S'adjunta l'**ANNEX NUM. XVI** (memòria de la Comissió de Control de Videovigilància).

3. Actes de govern

Oficina d'Atenció al Ciutadà

Unida a la Presidència ha seguit funcionant l'Oficina d'Atenció al Ciutadà i de Queixes i Denúncies, creada a l'empara de les previsions que conté el Reglament 1/1998 del Consell, el juliol de l'any 2000. L'Oficina es troba ubicada al Palau de Justícia de Barcelona i atén les queixes que es presenten pel funcionament del Tribunal Superior, l'Audiència Provincial i els jutjats.

Aquest any s'han registrat un total de 247 queixes, de les quals se n'han tramitat en aquesta Oficina 233 i se n'han derivat als jutjats degans 14. Aquest any hi ha hagut un descens, enfront de les 270 queixes de l'any 2008 i les 315 de l'any 2007.

Desglossades, per temes:

- Queixes referides al tracte rebut dels funcionaris: 5
- Disconformitat amb resolucions i sentències: 24
- Disconformitat amb la tramitació i les actuacions en general, dins dels procediments: 49
- Disconformitat amb el funcionament dels registres civils: 12
- Disconformitat per l'idioma: 3
- Penitenciàries: 28
- Contra resolucions dictades per altres organismes: 31
- Sol·licitud d'informació d'actuacions i procediments, fent al·legacions: 12
- Improcedents i/o incoherents: 2
- Demores: 79
- Actuacions governatives: 2

De totes elles, 52 van ser rebudes a través del Síndic de Greuges.

També es van atendre **396** consultes presencials (sense comptar les consultes relacionades amb la postil·la de la Haia) enfront de les 1.240 de l'any anterior i les 626 del 2007, i també es van atendre 17.447 consultes telefòniques, enfront de les 17.606 de l'exercici anterior.

En relació amb el gran volum de trucades telefòniques rebudes en aquesta Oficina d'Atenció al Ciutadà, no totes elles corresponen estrictament a queixes, moltes d'elles fan referència a dubtes sobre procediments, documents o temes judicials, i es deriven bé a l'organisme pertinent per a la seva tramitació, bé al Servei d'Orientació Jurídica de l'Il·lustre Col·legi d'Advocats de Barcelona, situat al carrer València, 344, on atenen, si és procedent, la consulta.

Un gran nombre de les trucades correspon a peticions de números de telèfon de diferents jutjats o d'institucions relacionades, o no, amb la justícia (Col·legi d'Advocats, consolats, diferents Ministeris...).

Així mateix, entre un 20 i un 30 per cent de les trucades sol·liciten informació sobre legalització de documents o sobre la postil·la de la Haia, tràmits que també es realitzen en aquesta Oficina.

S'adjunta, com a **ANNEX NÚM. [XVII](#)**, la memòria anual de l'Oficina.

Serveis comuns

Contínua funcionant normalment el Servei Comú dels contenciosos administratius, dependent també d'aquesta Presidència, que ha delegat funcions en el president de la Sala. La seva competència s'estén a: repartiment d'assumptes entre les cinc seccions, registre general d'escrits i notificacions, correu, actes de comunicació i embargament i col·laboració amb l'Arxiu i la Biblioteca.

Com a serveis units a la Presidència del TSJ, hi ha l'Arxiu Central del TSJ i de l'Audiència Provincial, i la xarxa de biblioteques judicials.

El volum guardat a l'Arxiu és cada cop més gran i obliga al desplaçament a llocs que ofereixin millors condicions de seguretat i conservació. De totes maneres, resulta important veure l'interès que segueix tenint l'arxiu per a historiadors i doctorands.

S'adjunten els **ANNEXOS NÚM. [XVIII](#) i [XIX](#)** dels dos serveis.

Servei de suport personal auxiliar

Trimestralment la senyora presidenta i la secretària de Govern han assignat el personal de reforç al servei del TSJC als jutjats i tribunals que tenien necessitats més peremptòries.

Visites i inspeccions

La presidenta del Tribunal Superior va fer l'any 2009 les visites d'inspecció següents:

Jutjat de Primera Instància núm. 1 de Barcelona
Jutjat de Primera Instància núm. 47 de Barcelona
Jutjat de Primera Instància núm. 48 de Barcelona
Jutjat de Primera Instància núm. 6 de Granollers
Jutjat de Primera Instància núm. 6 de Sabadell
Jutjat de Primera Instància (família) núm. 6 de Terrassa

Es van delegar les inspeccions següents en els presidents de les audiències provincials:

Jutjat de Primera Instància i Instrucció (VIDO) núm. 1 de Balaguer
Jutjat de Primera Instància i Instrucció núm. 2 de Balaguer
Jutjat de Primera Instància i Instrucció (VIDO) núm. 1 de Berga
Jutjat de Primera Instància i Instrucció núm. 2 de Berga
Jutjat de Primera Instància i Instrucció núm. 1 de Cornellà de Llobregat
Jutjat de Primera Instància i Instrucció núm. 2 de Cornellà de Llobregat
Jutjat de Primera Instància i Instrucció núm. 3 de Cornellà de Llobregat
Jutjat de Primera Instància i Instrucció (VIDO) núm. 4 de Cornellà de Llobregat
Jutjat de Primera Instància i Instrucció (VIDO) núm. 7 de Gavà
Jutjat del Penal núm. 3 de Granollers
Jutjat del Penal núm. 1 de Girona
Jutjat del Penal núm. 2 de Girona
Jutjat del Penal núm. 3 de Girona
Jutjat d'Instrucció núm. 2 de Lleida
Jutjat de Primera Instància i Instrucció únic de Puigcerdà
Jutjat de Primera Instància núm. 3 de Reus
Jutjat de Primera Instància i Instrucció únic de Ripoll
Jutjat del Penal núm. 3 de Sabadell
Jutjat del Penal núm. 4 de Tarragona
Jutjat de Violència sobre la Dona de Tarragona
Jutjat de Primera Instància i Instrucció núm. 1 de Tortosa
Jutjat de Primera Instància i Instrucció núm. 2 de Tortosa
Jutjat de Primera Instància i Instrucció núm. 3 de Valls

De la mateixa manera, durant l'any 2009 s'han visitat, per conèixer millor les necessitats dels jutjats i tribunals, els òrgans i partits judicials següents:

El 13 de maig: jutjats de Cervera i Balaguer

Al llarg de l'any s'han realitzat **jornades de portes obertes** en els nous jutjats de tot el territori català, en un intent d'acostar l'Administració de justícia i els jutjats a la ciutadania, com a usuaris de la justícia:

- El 31 de gener a la Bisbal d'Empordà
- El 16 de maig a Terrassa

- L'11 de juliol al Vendrell
- El 31 d'octubre a Manresa
- El 12 de desembre a Granollers


Així mateix, el dia 2 de maig va tenir lloc la solemne inauguració de la Ciutat de la Justícia de Barcelona amb intervenció de les autoritats principals.

La senyora presidenta va assistir personalment a les jornades de portes obertes esmentades, acompanyada, entre d'altres personalitats, de l'Honorable Senyora Montserrat Tura, consellera del Departament de Justícia de la Generalitat de Catalunya, així com dels alcaldes i jutges degans de les localitats respectives.

Alardos, permisos i informes

La presidenta va informar sobre **162** alardos, **48** menys que l'any anterior. Aquesta dada dona compte que l'any 2009 a Catalunya la mobilitat ha disminuït, com a conseqüència de la supressió del trasllat forçós.

També es van adoptar les prevencions oportunes pel que fa a presos preventius, d'acord amb l'article 504.6 de la LECr. El nombre d'acords ha estat de **428**. Igualment es van emetre els informes sol·licitats pel Consell i es van disposar els permisos i llicències que eren competència de la Presidència.

4. Actes jurisdiccionals

La presidenta ha realitzat les funcions jurisdiccionals que li corresponen en la Sala Civil i Penal del Tribunal Superior, amb el resultat que s'ha reflectit en un altre lloc.

Es van incoar **4** recusacions que va resoldre la sala especial prevista a l'article 77 de la Llei orgànica del poder judicial.

5. Protocol i representació

En aquest capítol no es pot dir que l'any 2009, malgrat les contínues reclamacions de la presidenta del Tribunal Superior, hagi estat l'any en què els problemes de la precedència i la situació en els actes oficials del president o de la presidenta del

Tribunal Superior de Justícia de Catalunya s'hagin solucionat, a diferència del que ha passat en altres comunitats autònomes.

Tot i que l'article 161.1 de la Llei orgànica del poder judicial estableix que el president del tribunal superior exerceix la representació del poder judicial en l'àmbit de la comunitat autònoma si no hi ha el president del Tribunal Suprem i del Consell General del Poder Judicial, i que el Tribunal Superior sigui l'òrgan judicial que culmina l'organització judicial a Catalunya, segons l'article 95 de l'actual Estatut d'autonomia de Catalunya, en realitat aquesta representació no es considera ni s'assimila a la que té a nivell estatal, després de la Constitució de 1978 i el reconeixement del principi de la divisió de poders, el màxim representant de l'autoritat judicial.

Ni s'ha impulsat des de la Generalitat la modificació del Decret 2099/1983, de 4 d'agost, que estableix les normes de protocol i cerimonial en l'àmbit de la Generalitat de Catalunya (amb formules similars, per exemple, a la del Decret de la Junta d'Andalusia de 26 de febrer de 2002 o d'Extremadura, posteriorment) per establir el rang del poder judicial i de la persona que en cada moment el representi com a tercera autoritat en l'àmbit de la comunitat autònoma, ni ho ha fet la legislació de l'Estat, de manera que se segueix aplicant rigorosament el Decret de precedències, en el qual es manté el criteri preconstitucional d'aparent relegació o subordinació d'un dels tres poders als altres dos.

Atès el temps que ha transcorregut, sembla que ja ha arribat el moment de posar fi a aquesta situació.

A aquest efecte, en el Llibre Verd de la Justícia es va incloure una recomanació 101, que diu, literalment: "Promoure el reconeixement adequat dels representants del poder judicial i de la Fiscalia en les normes de representació i protocol, d'acord amb l'alta funció que representen".

Esperem que la recomanació esmentada es faci realitat legislativa per corregir definitivament aquesta disfunció.

6. Gabinet Tècnic

Per contra, la petició d'aquesta Presidència de poder comptar amb un gabinet amb personal tècnic adequat adscrit a la Presidència del Tribunal Superior, que s'encarregués de l'assistència al president o a la presidenta, de les tasques de coordinació amb el Consell General del Poder Judicial i de les altres relacions institucionals finalment va ser atesa pel Consell General del Poder judicial, el qual va designar lletrat del CGPJ el magistrat Javier Bonet Frigola, el qual ha suposat una gran ajuda per a la Presidència del Tribunal Superior de Justícia de Catalunya.

VIII. SECRETÀRIA DE GOVERN

A la Secretaria de Govern es van tramitar **269** comissions rogatòries internacionals actives i **82** de passives, i es van incoar **37.588** expedients de postil·les/legalitzacions de firmes del Registre Civil.

Hi ha hagut **96** incidències en les comissions rogatòries (entre actives i passives).

Cal reiterar un cop més que el fet que es tracti d'una matèria obsoleta —sobretot tenint en compte que es legalitzen firmes judicials— obliga a una reforma necessària de la normativa vigent o a la introducció d'eines tècniques o informàtiques que facilitin la tasca de legalització, per la qual cosa esperem que s'impulsin definitivament les novetats que a nivell tècnic s'estan realitzant com a experiència pilot per aplicar-les posteriorment a totes les secretaries de Govern.

El CGPJ està impulsant un nou programa de gestió informàtic de Secretaria de Govern que permetrà anar suprimint el paper d'algunes de les àrees de què es compon.

Àrees:

- jutges de pau
- registre general d'entrada i sortida de Secretaria de Govern
- secretaris judicials
- Sala de Govern
- jutges i magistrats
- estadística i alardos

Avui encara no s'han conclòs els diferents treballs que comporten els plans de presentació i de formació del personal sobre els diferents aplicatius previstos per a les diferents àrees en les quals es pretenen introduir les millores sol·licitades a nivell de gestió informàtica, sense perjudici de la necessitat de fer complir, amb la col·laboració inestimable prestada pel personal de la Secretaria de Govern, el seu procés d'implantació definitiva.

Cal destacar l'excel·lent labor que al capdavant de la Secretaria de Govern realitza la senyora secretària de Govern, a més de la gestió pròpia com a superior jeràrquic dels secretaris judicials de Catalunya, així com el sobreesforç que ha suposat durant l'any 2009 la gestió amb el Departament de Justícia de la problemàtica de les vacants de personal auxiliar de les diferents oficines judicials de Catalunya.

A tot el que s'ha dit abans, cal afegir que l'acompliment efectiu de les competències i funcions de la presidenta i de la secretària de Govern han comportat un increment molt considerable de les tasques, activitats i dedicació que es necessita del personal adscrit a la Secretaria de Govern i Presidència, i per això resulta convenient i just, reconèixer la important labor que hi està efectuant tot el personal adscrit a una i altra.

IX. GABINET DE PREMSA

Amb dependència de la presidenta, ha seguit funcionant a bon ritme i amb eficàcia el Gabinet de Premsa, que va entrar en funcionament efectiu a finals del 2001.

La seva funció ha consistit, bàsicament, en donar suport a les rodes de premsa i actes oficials de la presidenta, a propiciar la difusió de resolucions d'alt interès ciutadà i a prestar suport a jutges i tribunals en la relació amb els mitjans de comunicació i en l'organització en relació amb la premsa dels judicis que han tingut un interès mediàtic especial.

Durant l'any 2009 s'han facilitat als mitjans de comunicació 265 comunicacions per correu electrònic (71 notes de premsa, difusió de 80 informacions puntuals sobre les decisions dels jutges de guàrdia, 79 sentències i 35 interlocutòries d'interès)

S'han posat a disposició de la premsa **gairebé 2.500** sentències i n'han sortit publicades unes 250.

Amb tot, cal una política més decidida en matèria de personal i millors mitjans, inclosos els tecnològics. Actualment se segueix treballant en paper i s'han hagut de fer **1.500.000** fotocòpies, de les quals una quarta part s'han fet a doble cara, cosa que s'estalviaria si es treballés en suport informàtic i s'obtingués directament una connexió informàtica de les sentències que es trameten al CENDOJ mensualment.

Cal destacar, en particular, les següents activitats portades a terme durant l'any 2009:

Presentació als mitjans de comunicació de la memòria del TSJC de l'any 2008 en power-point (15.05.09); la compareixença en power-point de la presidenta, senyora Alegret, al Parlament de Catalunya; la roda de premsa de l'obertura de l'any judicial, el jurament dels nous jutges, la reunió de jutges degans i la cobertura dels desplaçaments de la Sala de Govern i el seguiment i la informació de la vaga de jutges i magistrats de Catalunya.


S'han fet les gestions oportunes perquè la senyora presidenta assistís a actes institucionals fora del Palau de Justícia.

Cal destacar l'acte d'inauguració de la Ciutat de la Justícia, on es va aconseguir que la presidenta del TSJC fos inclosa en la fotografia oficial.

S'ha acompanyat a la presidenta del TSJC a totes les entrevistes que li han fet en els mitjans de comunicació.

Cobertura de judicis orals d'interès mediàtic: judici de l'exdegà de Barcelona pel cas de violència de gènere, el judici contra els Mossos d'Esquadra per lesions a detinguts, el judici Bada Bing, partits de futbol i racismes, etc...

S'ha atès els mitjans de comunicació en casos que han generat una forta expectació i que actualment es troben en la fase d'instrucció, com l'incendi d'Horta de Sant Joan i el cas del Palau de la Música, en què el dia de la declaració dels imputats Félix Millet i Jordi Montull hi havia més de 100 periodistes a la Ciutat de la Justícia que esperaven poder obtenir imatges dels dos imputats.

També s'han treballat temes genèrics com el volum de treball dels jutjats mercantils (rodes de premsa), les juntes de jutges, reunions provincials i el nomenament de la nova jutgessa degana de Barcelona, etc...

En aquest apartat cal destacar el reportatge televisiu *30 minuts* per a la Televisió de Catalunya que va dedicar un programa especial a la Justícia, per al qual es van haver de gestionar les entrevistes, les imatges de judicis, dels jutjats, el funcionament diari de les oficines judicials...

Durant aquest any 2009 s'han organitzat, atès i acompanyat diverses visites, per les instal·lacions del Palau de Justícia, de les delegacions de magistrats estrangers que han visitat el TSJC, a petició pròpia o enviats per la Generalitat de Catalunya, el Consell General del Poder Judicial o l'Escola Judicial.

També s'ha col·laborat en els actes convocats a Barcelona pel Consell General del Poder Judicial i per l'Escola Judicial.

El Tribunal Superior aposta per facilitar la feina a la premsa, inclosos els mitjans audiovisuals, durant la celebració del judici oral, però preservant en els accessos a les sales de vistes el dret a la intimitat de les víctimes i de les persones que circulen pels jutjats i tribunals i el dret a la presumpció d'innocència d'imputats i acusats.

Cal indicar que malgrat que no s'ha arribat a un acord formal sobre això, des de la reunió del 20-2-2007 no s'ha produït cap incident remarcable en la cobertura de la informació judicial de judicis i vistes pels mitjans de comunicació.

Impuls de la segona fase del programa del Consell "*Educando en justicia*" perquè els alumnes de les escoles puguin adquirir coneixements sobre l'activitat dels tribunals de justícia.

Aquest programa funciona en les quatre audiències provincials.

Durant aquest any s'han produït 45 visites de centres educatius i la majoria s'han concentrat en el segon trimestre escolar, 12.

Finalment, cada dia s'elabora i es difon un resum de premsa sobre notícies d'interès judicial.

Se'n faciliten **49** còpies en paper que es distribueixen al TSJC i a l'Audiència Provincial. Al Deganat de Barcelona se'n distribueix una versió reduïda, tot i que el reben per correu electrònic, ja que s'ha eliminat la distribució de còpies en paper.

Se n'elabora també un resum per Internet, que es distribueix a més de 650 subscriptors (jutges, secretaris, fiscals, Departament d'Interior i Departament de Governació de la Generalitat).

Convindria comptar amb un programa informàtic que facilités la confecció d'aquest resum.

Durant l'any 2009 se segueix treballant en el web del TSJC, en el qual es penjen les sentències de la Sala Civil i Penal del TSJ, així com altres sentències i notícies d'interès.

El Gabinet de Premsa buida de noms totes les sentències i actuacions d'interès i les penja en el web, així com el resum de premsa diari i digital.

Amb tot, la principal novetat d'aquest any ha estat el trasllat a la Ciutat de la Justícia de Barcelona i la instal·lació de les dependències del Gabinet a la planta 13a de l'edifici, que tot i que compta amb elements arquitectònics molt dignes, no és operativa per a la funció que ha de desenvolupar, que demana un contacte molt directe amb els periodistes i mitjans de comunicació que cobreixen les notícies judicials. Es va demanar al Departament, amb resultat negatiu, que el Gabinet pogués instal·lar-se en una dependència que hi ha al costat de la sala de premsa, a la planta baixa, lloc en què se situen els periodistes i de comunicació fàcil amb les sales de vistes.

A això s'ha sumat que el Departament de Justícia va destacar un responsable de premsa a la unitat administrativa de gerència —que encara ocupa aquest lloc—, la qual cosa va produir friccions amb la responsable del Gabinet de Premsa del TSJC i la seva protesta escrita adreçada tant a aquesta Presidència com al Consell General del Poder Judicial.

D'altra banda, el Departament de justícia no permet l'accés lliure a la magnífica sala de premsa instal·lada a la Ciutat de la Justícia, ni al personal del Gabinet ni tampoc als periodistes, fet que suposa una limitació per a les funcions dels uns i els altres, tot i que no s'han posat obstacles per utilitzar-la quan s'ha demanat.

Les acreditacions als mitjans de comunicació han estat facilitades pel Departament de Justícia sense consultar el Gabinet de Premsa.

Malgrat les dificultats, produïdes per una concepció diferent de la destinació de l'edifici, el Gabinet ha organitzat els mitjans quan s'ha tractat d'actes jurisdiccionals (declaracions d'imputats i vistes públiques).

No obstant això, es considera del tot convenient, atesa la confusió que pot produir en terceres persones que hi hagi personal de premsa del Departament ubicat de

manera permanent a la CJ, així com per les necessitats reals de cobertura de la informació judicial que es genera a la Ciutat de la Justícia, que es pugui destacar, perquè s'instal·li a la Ciutat de la Justícia, una part del personal del Gabinet de Premsa, que ara està situat al Palau de Justícia, seu del TSJ i de l'Audiència Provincial.

En matèria de protocol i davant les dificultats per establir un marc estable i definit d'actuació, acceptable i adequat a la dignitat del càrrec i de la institució a la qual es representa, s'ha anat gestionant la presència de la presidenta del Tribunal Superior a cadascun dels actes als quals ha assistit, sense que hi hagi hagut problemes especials amb l'Honorable Consellera de Justícia, la senyora Montserrat Tura i Camafreita.

Aquest Gabinet de Premsa creu que per al 2010 s'ha de continuar amb la tasca d'oferir als jutges i als mitjans de comunicació els serveis que sol·liciten, per aquest motiu caldria dotar el Gabinet de més personal, i descentralitzar-lo, ja que no es pot córrer el risc que resulti inoperant i no es puguin gestionar totes les peticions per falta de personal. Ja s'està treballant en un conveni amb els col·legis professionals o universitats per contractar becaris.

S'adjunta l'**ANNEX núm. [XX](#)** de la memòria anual del Gabinet.
