


Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

54 Anuario 2010 

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Sumario

Prólogo

Junta de Gobierno

Eventos y noticias del Colegio

3

5

6

73

Edita: Il·lustre Col·legi Oficial de Graduats Socials de les Illes Balears. Carrer Perellades, 12A, baixos. 07003 Palma. Tel. 971 229 033 - Fax 971 229 034. E-mail: colegio@cgsbaleares.com.
Comité de redacción: D. Francisco Navarro, Dª Magdalena Massot, D. Francisco Cabello, D. Bartolomé J. Bosch, D. Fco. Javier Hernández, D. Antoni Mir, Dª Francisca Palacios. 
Coordinación: Andreu Morlà. Colaborador de redacción: Jaume Vallès. Fotografía: CentroFoto, Antonio Moyá. Diseño gráfico y maquetación: Tiana Mulet. Impresión:
Amadip.esment. Depósito legal: PM-322-2011.

Publicación anual gratuita del Il·lustre Col·legi Oficial de Graduats Socials de les Illes Balears. Queda prohibida la reproducción por cualquier medio de todo o parte del contenido sin la
autorización expresa del Colegio.

86

93

Junta de Gobierno del Il·lustre Colegi Oficial de Graduats
Socials de les Illes Balears

Presidente
Ilmo. Sr.Francisco Navarro Lidón

Vicepresidenta
Dña. Magdalena Massot Servera

Vicepresidente - Tesorero
D. Francisco Cabello Guiscafré

Secretario General
D. Bartolomé J. Bosch Agadía

Vicesecretario
D. Fco. Javier Hernández Manera

Contador
D. Antoni Mir Llabrés

Vocales ejercientes

Mallorca
D. Rafael Aguiló Inglés
D. Federico Hermosel Garrigue
Dña. Apol·lònia Ma. Julià Andreu
D. Miguel Pastor Aloy
D. Miguel Ángel Valens Gutiérrez
Dña. Paula Vidal Mayrata

Menorca
D. Remigi Gornés Marqués

Ibiza y Formentera
D. Marcos Martínez Vicedo

Vocales no ejercientes
D. José Javier Bonet LlullXIX Trobada d’hivern

Resumen de actividades, acuerdos y gestiones 2010

El Colegio de Graduados Sociales en los medios 
informativos


El segundo grupo de modificaciones se refirió a la inscripción de
empresas y apertura de códigos de cuenta de cotización, donde dijo
que lo más trascendente es “la creación de un código cuenta específi-
co para los trabajadores excluidos del censo agrario”.

En los cambios en afiliación, altas y bajas de trabajadores, Comas des-
tacó las excepciones a las exclusiones en la contratación de trabajado-
res con discapacidad: “Su inclusión debe acreditarse, si no se ha rea-
lizado con carácter previo, ante cualquier Administración”.

En cotización, Comas dijo que han habido cambios. “El 90 por ciento
es igual. Las bases mínimas han subido un uno por ciento. Ha sido la
subida más moderada en los últimos años. Como novedad en el Régi-
men Agrario está la exclusión de la reducción de los trabajadores
encuadrados en el grupo de cotización 1. También se suprime la exi-
gencia de realizar un número superior a 60 jornadas al año para tener
derecho a la reducción de la cotización por jornadas reales respecto a
los trabajadores con contrato temporal y fijo discontinuo”. dijo.

Para Comas la venta ambulante sigue siendo un punto caliente para la
Administración. “El año pasado el legislador ya trabajó para regularizar
este gremio. Ha sido un desastre. Los implicados colaboran muy poco.
Ahora se ha estipulado que la base mínima de cotización en Régimen
General pasa a ser la mínima elegible. También se les reduce la cotiza-
ción en un 50 por ciento y se extienden los beneficios de la cotización

reducida a los vendedores individuales que no estén incorporados a
cooperativas. Estos cambios son estímulos para este sector”, explicó.

Antonio Comas señaló como punto “muy importante” dentro de los
cambios en el apartado de cotización, el que se refiere a la bonificación
en la cotización empresarial a la Seguridad Social en los supuestos de
regulaciones temporales de empleo. “Estaba limitada a 2009 y ahora
se extiende a 31 de diciembre de 2010. Una fecha en la que también
se amplían las contrataciones que pueden ser objeto de bonificación
de cuotas en contrataciones indefinidas de trabajadores desempleados
beneficiarios de las prestaciones por desempleo, los subsidios por des-
empleo y la Recta Activa de Inserción”, matizó.

El último punto al que se refirió este ponente fue el referente a la recau-
dación, allí dijo: “Se devolverá las cotizaciones a los trabajadores autó-
nomos que en régimen de pluriactividad y referido al año 2010 hayan
cotizado por una cuantía igual o superior a 10.752 euros. Devolución
del 50 por ciento del exceso, con el tope del 50 por ciento de las cuo-
tas ingresas en el RETA”.

En recaudación, Comas calificó de “la bomba”, la modificación del
artículo 31 de la LGSS/94, que establece las actas de liquidación de
cuotas se elevarán a definitivas mediante acto administrativo de la
Dirección General o Provincial de la TGSS, a propuesta de la Inspec-
ción de Trabajo. “Es preceptiva pero no vinculante ya que la compe-
tencia la asume ahora la TGSS. Y ustedes se preguntarán el porqué de
esta maniobra. Es un tema de competencias, que preocupa mucho a
los servicios centrales. Una cosa que quede clara la Tesorería jamás

Antonio Comas colgó el cartel de completo. El director provincial de la
Tesorería General de la Seguridad Social (TGSS) en las Illes Balears no
defraudó y llenó el salón de actos del Il·lustre Col·legi Oficial de Gra-
duats Socials de les Illes Balears, en la que fue la primera conferencia
de 2010 de este colegio. El acto, que suscitó una gran expectación, fue
presentado por el presidente de los graduados sociales, Francisco
Navarro, que agradeció la presencia de Comas, una de las personas que
“más sabe en esta comunidad de Seguridad Social”. Junto a Navarro
estaba Eduard Llopis, representante de Activa Mutua, que habló bre-
vemente sobre la actualidad de las mutuas de accidentes.

Antonio Comas comenzó la conferencia agradeciendo al colegio de Gra-
duados Sociales la invitación ya que “siempre es un placer estar aquí”.
“No les quepa ninguna duda que el aprovechamiento en mutuo, yo me
he puesto las pilas para explicarles detalladamente todas las noveda-
des y ustedes me dirán las dudas que tengan o aspectos que a mí se me
pudieran haber pasado”, señaló el funcionario.

“Desde finales de 2009 hasta ahora han habido 88 modificaciones en

el ámbito de competencias de la Tesorería en virtud de las recientes
disposiciones aprobadas. Unas son de mayor envergadura y algunas
son accidentales”, explicó Comas, que comenzó por las modificaciones
en el campo de aplicación y encuadramiento.

“Aquí sí que ha habido un cambio muy importante y no me pidan las
razones de esta variación porque ni siquiera el legislador las sabe. La
gran variación es el encuadramiento en el RETA del Personal Estatuta-
rio de los Servicios de Salud que prestan servicios a tiempo completo y
que, además, realizan actividades complementarias privadas”, dijo en
tono irónico Comas, que calificó de “vergüenza torera” este cambio.

Después fue desgranando uno a uno los distintos cambios. “En Agrario
se mira de dar estabilidad al sector. El 90 por ciento de agrarios pasó a
SETA. Para determinar el cumplimiento de los requisitos sobre los ren-
dimientos, dedicación y límite se podrá tomar en consideración la
media simple de las rentas totales y de los rendimientos netos de los
tres ejercicios económicos inmediatamente anteriores a aquel en que
se efectúe la comprobación”, señaló.

Enero |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

76 Anuario 2010  |  Enero

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Antonio Comas hace pequeño el salón de actos del colegio
El director de la Tesorería General de la Seguridad Social en Illes Balears explica las novedades en materia de
Seguridad Social en 2010


señaló, y añadió: “Al principio no haces lo que te gusta. Si puedes
empezar con un compañero es fantástico. No os tiene que asustar nada,
eso sí, siempre tenéis que tratar todos los temas con mucho respeto.
Pensad que tenemos mucha responsabilidad al poder hacer ganar o
perder mucho dinero a nuestros clientes. Es un trabajo muy delicado
que se tiene que hacer bien, máxime al jugarnos dinero que no es nues-
tro. No obstante, no debéis de tener miedo”.

Para Julià el tema procesal es el apartado que más le costó asimilar.
“En mi primer juicio pensaba morirme de miedo. Estar en un juicio
impone mucho. Mi consejo no es otro de que llevéis todo muy, pero que
muy preparado. También es importante, y no es broma, llevar escrito
todos los pasos que tenéis que hacer. Y no os vengáis abajo ya que todo
el mundo puede perder un juicio”, manifestó.

Francisco Javier Hernández explicó el funcionamiento y el trabajo que
realiza el colegio. “Estamos para ayudaros en todo. Pensad que en la
profesión de Graduado Social es imprescindible estar permanentemen-
te actualizado ya que las leyes cambian constantemente. En el colegio
hacemos periódicamente conferencias, jornadas y cursos dirigidos a
todos los colegiados para que estén bien informados. También dispo-
nemos de una página web que está a vuestra disposición, tanto para
que consultéis vuestras dudas como para que nos enviéis vuestros
correos electrónicos”, apuntó.

Rafael Aguiló disertó sobre su experiencia en la profesión en el ámbito
sindical y, al igual que sus compañeros, dijo que lo importante es estar
muy formado y trabajar para los clientes, que son a los que “nos debe-
mos”. La mesa redonda acabó con una ronda de preguntas en la que los
alumnos preguntaron a los ponentes las distintas dudas que tenían.

Febrero |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

98 Anuario 2010  |  Enero

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

quiso asumir esta competencia y es una situación incómoda, diría que
incluso política, pero que está allí y hemos de acatarla. No obstante, la
situación preocupa”, manifestó en tono serio.

Finalizó diciendo que se modifican la limitación de gasto en las retri-
buciones de los cargos directivos de las mutuas de AT y EP. “Había
casos de personas que percibían auténticas barbaridades. Ahora sus
emolumentos no podrán exceder del importe más alto de los que
correspondan a los altos cargos del Gobierno de la Nación. Si no fuera
así, comportará su exclusiva dedicación y tendrán la naturaleza de
absorbibles”, indicó.

Antonio Comas finalizó la conferencia explicando otras materias y con-
testando las preguntas y dudas que tenían los presentes, así como los
graduados sociales de Eivissa y Menorca.

“Los principios como Graduado Social son muy duros, pero es una 
profesión maravillosa”
El colegio realizó una mesa redonda en la que explicó la profesión de Graduado Social a los alumnos de EURL de 2º curso

La Escuela Universitaria de Relaciones Laborales (EURL) organizó en la
sede corporativa del Il·lustre Col·legi de Graduats Socials de les Illes
Balears una mesa redonda sobre la profesión del Graduado Social, diri-
gida especialmente a los alumnos de 2º curso de EURL y con el objeto
de transmitir a los futuros diplomados las experiencias de la profesión
y las salidas laborales que tiene esta carrera.

Los ponentes de la mesa redonda fueron los Graduados Sociales Bar-
tolomé Bosch, que presentó el acto, Secretario General del colegio y
que ejerce en despacho profesional; Apol·lònia Ma. Julià Andreu, ejer-
ciente en despacho propio y vocal del colegio; Rafael Aguiló, ejercien-
te dentro del ámbito sindical; y Francisco Javier Hernández, vocal del
colegio y Graduado Social dentro del ámbito de la Administración.
Bosch resaltó lo bonita que esta profesión y a la vez recalcó que el
colegio está para ayudar tanto a los futuros colegiados como, sin duda,
a los que lo son. “Los compañeros estamos para apoyarnos, pero que
no os quepa ninguna duda que aquí –en referencia al colegio- estamos
para ayudaros en todo lo que necesitéis, tanto en asesoramiento y

como en formación”, dijo. Apol·lònia Ma. Julià Andreu se dirigió a los
presentes de manera muy sincera y clara. “Los principios para un Gra-
duado Social son muy duros, pero es una profesión maravillosa”, 


“La profesión y las tareas que se realizan son clave para saber si un 
trabajador precisa o no una baja médica”

Este doctor, que dijo que las bajas laborales no se dan a enfermos,
sólo a personas incapacitadas para trabajar, dijo que los casos más
frecuentes de incapacidades son: “En baja duración lo relacionado
con el aparato respiratorio y el de músculo-esquelético; en duración
media sigue estando lo concerniente a los problemas músculo-
esqueléticos y a los mentales; y las bajas que más duran son las
referentes a la lumbalgia y a la depresión”

Antonio Pol subrayó que el juez no es un médico. “Hemos de explicar-
le detalladamente lo que tiene y porqué no puede realizar su trabajo.
Es por eso, repito, que es importante saber cuales son sus funciones
laborales, además de presentar un completo historial médico”, dijo.

Por su parte, Miguel Lázaro, psiquiatra del Hospital de Son Dureta,
miembro de la Sociedad Española de Psiquiatría y Bioética y coor-
dinador del Centro de Atención Integral de la depresión, fue muy
claro en sus explicaciones y lo primero que dijo, además de dar las
gracias a los presentes por su asistencia, que los trastornos menta-
les “no se eligen”.

Lázaro señaló que la gran dificultad que tienen es “cómo llegar al
diagnóstico”. “Es clave primeramente saber qué tiene el paciente
que le impide ir a trabajar. Y si hablamos de patologías mentales
pues es muy difícil presentar al juez unas pruebas concluyentes. En
Estados Unidos empiezan a hacer pruebas que determinan cuando
una persona está deprimida. Es un gran logro. Lo que hacemos –

prosigue- para obtener el diagnóstico es hablar con la familia, con
el afectado y sacar conclusiones de lo que nosotros percibimos.
Nada más. ¿Se puede fingir? Claro que sí, en media hora escasa. La
objetividad es el gran problema que tenemos”.

Luego Miguel Lázaro dio varias cifras de estadísticas para dar a
entender lo trascendentes que son las enfermedades mentales en el
ámbito de las incapacidades. “La depresión mayor es la quinta cau-
sa de incapacidad en el mundo y afecta al 15 por ciento de la pobla-
ción general. En 2020, y según la OMS, los trastornos afectivos
ocuparán el segundo lugar en la escala de la discapacidad, después
de las enfermedades cardiovasculares. Piensen que el 20 por cien-
to de las depresiones son crónicas y el riesgo de recaída es muy ele-
vado por lo que es necesario una incapacidad laboral de 3 a 6
meses”, opinó.

Por último, y antes de ir al turno de preguntas, Lázaro dijo: “Si yo
tengo depresión mayor endógena es imposible que trabaje. El pro-
blema es cómo se lo demuestro al juez. No hay enfermos, sí enfer-
medades. Piensen que siempre se debe de individualizar y contex-
tualizar. No hay dos pacientes iguales”.

Los doctores Miguel Lázaro y Antonio Pol disertan sobre la incidencia de las patologías psíquicas y físicas en
la incapacidad temporal y permanente

Febrero |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

1110 Anuario 2010  |  Febrero

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Conocer exactamente qué labor realiza y convencer al juez de la
patología que sufre un trabajador son claves a la hora de conceder
una incapacidad, sea temporal o permanente, para los doctores
Miguel Lázaro y Antonio Pol, que protagonizaron la conferencia La
incidencia de las patologías psíquicas y físicas en la incapacidad
temporal y permanente. Este evento fue presentado por Lorenzo
Amengual, profesor de la Escuela Universitaria de Relaciones Labo-
rales (EURL), Graduado Social y abogado, y estuvo dirigida a los
colegiados y a los alumnos de 2º curso de la EURL.

Empezó la conferencia Antonio Pol, que es especialista en medici-
na del trabajo y universitario en valoración del daño corporal por la
Universitat de les Illes Balears y, entre otros, director médico del
servicio de prevención de riesgos laborales de Isleña de Prevención.
Este médico realizó una introducción de lo que es la incapacidad.
“Lo importante no es la patología, es la repercusión que tiene en el
ámbito laboral. Hablamos de una incapacidad cuando no se puede
realizar su trabajo habitual. No hablamos de enfermedades”, apun-
tó. Pol recalcó la importancia de saber claramente qué funciones
laborales realiza la persona que solicita la incapacidad. “Es muy

importante saber la profesión y tareas que realiza ya que será clave
para saber si precisa o no una baja médica. Piensen que en ocasio-
nes una misma patología puede incapacitar a un trabajador y a otro
no, por eso de la importancia de saber de qué trabaja el solicitante.
No nos vale el grupo de cotización ni su categoría, sino qué labor
realiza”, señaló.


de todas las transacciones realizadas por las personas y empresas. Pue-
den confiar plenamente en esta aplicación”, dijo. Como novedad, del
Amo apuntó que Redtrabaj@ permite buscar y ofertar trabajo. “Esta
aplicación no sólo permite las tramitaciones online de la prestación por
desempleo o su capitalización, sino que se puede elaborar un currícu-
lum, adecuarlo y dejarlo en la bolsa de trabajo habilitada para tal efec-
to. Esta oferta se dirige principalmente a personas desempleadas, pero

también a las que quieren mejorar su puesto de trabajo”, manifestó.

Por último, Antoni Oliver se dedicó a enseñar a los presentes a través
de los monitores de la sede corporativa del funcionamiento, paso a
paso, de Redtrabaj@. “Es una página muy completa en la que podemos
encontrarnos de todo. El ciudadano no tiene que tener problemas para
realizar trámites aunque sea un inexperto en la materia”, dijo.

El Il·lustre Col·legi de Graduats Socials de les Illes Balears y la
empresa informática AltecSoft firman un acuerdo de colaboración.
El convenio, que fue rubricado en la sede corporativa por el presi-
dente de los Graduados Sociales, Francisco Navarro, y por Julián
Fajardo, gerente de la compañía informática, ofrece importantes
ventajas al colegio como a los Graduados Sociales colegiados. 

“Realizaremos visitas a cada colegiado para conocer en primera
persona qué necesidades y problemas informáticos tienen”, seña-
ló Jaume Mateu, responsable de Marketing de AltecSoft, que acu-
dió acompañado por Eduard Álvarez y Loly Rodríguez.

Esta empresa ofrece a los colegiados un descuento sobre sus tarifas
en mantenimiento informático, en la suscripción a la revista Capital
Humano y en formaciones de cursos A3Software. Estos descuentos
no serán acumulables a otras promociones. En cuanto a las ventajas
que tendrá para el colegio, esta firma implica un importante 
descuento en el mantenimiento informático y la gratuidad en los des-
plazamientos para tal efecto. AltecSoft también incorporará publici-
dad en la página web del colegio y en el anuario.

El convenio tiene validez por un año y ambas partes se mostraron
muy contentos por esta vinculación. “Estamos satisfechos de que
exista esta colaboración y espero que sea muy duradera”, apuntó
Francisco Navarro, tras la firma.

Febrero |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

1312 Anuario 2010  |  Febrero

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

El Colegio firma un convenio de colaboración con AltecSoft
El convenio implica importantes ventajas y descuentos en informática para la corporación y los colegiados

Redtrabaj@ supone el primer encuentro entre ciudadanos 
y Administración libre, gratuito y totalmente seguro
La aplicación Redtrabaj@ del INEM fue detalladamente explicada por sus gestores

La aplicación Redtrabaj@, definida como “un servicio muy ágil, fácil y
ameno” por el director provincial del INEM, Antoni García, fue com-
pletamente explicada en la conferencia organizada por el Il·lustre
Col·legi Oficial de Graduats Socials de les Illes Balears en colaboración
con el Servicio Público de Empleo Estatal (INEM). Los encargados de
la exposición fueron sus gestores en Balears, Marian del Amo, subdi-
rectora de Prestaciones; y Antoni Oliver, director de la Oficina Virtual,
ambos del INEM.

La conferencia, presentada por el vicepresidente y tesorero del Colegio,
Francisco Cabello, la abrió Antoni García que señaló que la intención
de la Administración es que “el usuario lo tenga mucho más fácil y que
lo sepa todo, pasando los pertinentes filtros, sobre su expediente de
empleo o subsidio”. “Desde el INEM estamos realizando un gran
esfuerzo para acercarnos a la población. Se han inaugurado oficias en
Alcúdia, Calvià y Eivissa con la intención de agilizar la atención. Como
dato estadístico les diré que en noviembre de 2008 Balears tuvo
36.000 expedientes de prestaciones. Un año más tarde ha habido seis
mil más. Esto significa que ha crecido el volumen de trabajo y que

todos hemos de hacer un esfuerzo en todas las direcciones”, apuntó el
director provincial del INEM.

Tras la introducción de García, cogió la palabra Marian del Amo que
explicó qué es Redtrabaj@. “Supone el primer encuentro ciudadano-
Administración libre, gratuito y totalmente seguro”, dijo nada más
comenzar, y añadió: “Por primer vez posibilita la opción de tramitar el
cobro de prestaciones y realizar al momento cualquier trámite vincula-
do con el INEM desde casa, trabajo o donde se quiera”. Del Amo dijo
que esta aplicación dispone de más de 120 vídeos explicativos sobre
su funcionamiento. “Piensen que es un claro intercambio de informa-
ción. Se quiere quitar las colas y dar un servicio ágil y transparente al
ciudadano. Además, facilita en cualquier momento el estado de la
prestación presentada. Redtrabaj@ no sólo es para los ciudadanos,
sino que también está enfocada para los profesionales como ustedes
para facilitarles su trabajo”, indicó.

Esta funcionaria dejó claro a los presentes que este sistema es muy
seguro. “Está dotado de las últimas medidas de seguridad. Deja huella


de trabajo como fórmula de gestión ordinaria de la empresa, que
puede ahorrar en un momento dado “el recurso a medidas extremas
para garantizar la viabilidad de la misma, como es el caso de los des-
pidos por necesidades empresariales”.

En la segunda jornada, Monreal disertó en un corte eminentemente
teórico. Empezó citando varios de los artículos doctrinales más rele-
vantes sobre la extinción contractual por necesidades empresariales:
marco jurídico general. Luego explicó la importancia estratégica del
procedimiento del despido disciplinario; determinación de las nece-
sidades empresariales: causas del despido objetivo; despido colecti-
vo; circunstancias empresariales peculiares determinantes de la
extinción contractual: denuncia modificativa empresarial y extincio-
nes contractuales en el marco de las contratas y subcontratas de
obras o servicios; y extinción contractual y Ley Concursal.

Este profesor también quiso incidir en la importancia que tiene la
institucionalidad del procedimiento del despido disciplinario como
mecanismo de gestión empresarial de los costes laborales. Monreal
fue tajante: “En cualquier despido, siempre hay que analizar todas
las causas relativas al funcionamiento de la empresa que pueden
estar en la base de la necesidad de extinguir el contrato de los tra-
bajadores, incluyendo determinadas causas peculiares por cuanto
que surgen o se plantean al hilo de concretos dinámicas o negocios
empresariales”.

La última clase versó sobre el régimen jurídico del despido económico

individual o plural y del colectivo; las causas justificativas de cada
modalidad de despido económico -individual o plural y despido
colectivo-; la forma de acreditar objetivamente la necesidad de
amortizar el puesto de trabajo en cada modalidad de despido econó-
mico; el despido económico individual o plural: aspectos formales y
planteamiento de la demanda por despido; y el despido colectivo:
tramitación del ERE; consecuencias. 

“Conocer el régimen jurídico del despido económico individual y del
colectivo resulta imprescindible”, subrayó Erik Monreal, que propu-
so al alumno, tras realizar una síntesis de la jurisprudencia y doctri-
na judicial, varios casos prácticos confeccionados con este material
a resolver durante el desarrollo de la clase.

En el mes de abril este curso fue impartido también en Ibiza, para
que los colegiados y otros interesados pudiesen acceder, sin despla-
zarse de isla, a esta formación específica en un tema tan necesario
actualmente para los graduados sociales.

Marzo |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

1514

El Il·lustre Col·legi de Graduats Socials de les Illes Balears ha cerra-
do con notable éxito el curso monográfico sobre la extinción con-
tractual por motivos empresariales. El encargado de desarrollar el
curso fue Erik Monreal, profesor titular de universidad en el Área de
Derecho Laboral de la Universitat de les Illes Balears (UIB), catalo-
gado como “un ponente de lujo” por Apol·lònia Ma. Julià Andreu,
integrante de la comisión de cultura del colegio y que fue la que pre-
sentó el acto. 

Julià explicó que el colegio, tras recibir peticiones al respecto y ser
consciente de la delicada situación económica actual, circunstancia
que provoca que se generen muchos despidos por necesidades
empresariales, decidió impartir este curso.

Erik Monreal enseguida entró en materia tras empezar el curso
diciendo a los presentes: “Me enorgullece estar aquí y espero no
defraudar a la audiencia”. Lo primero que hizo este profesor fue

explicar qué es la extinción de empleo: “Es un mecanismo para
beneficiar la competitividad de la empresa. Piensen que en la mayo-
ría de ocasiones que hablamos de extinción contractual lo hacemos
cuando hay una situación extrema. Sin embargo, muchas veces se
habla muy a la ligera de este tema”.

Monreal quiso explicar en primer lugar la actualidad de los convenios
colectivos para sirviera de introducción a los presentes. “Se encar-
gan de regularlo todo. Son los motores del sistema productivo. Hay
que conocerlos a fondo para saber lo que recogen cada uno sobre las
extinciones”, manifestó. 

El curso se dividió en tres clases de cuatro horas cada una. En la pri-
mera jornada Monreal realizó una introducción y analizó la jurispru-
dencia y la doctrina judicial actual existente más relevante al res-
pecto, “para que los presentes entren en antecedentes”. Desglosó la
virtualidad de la ordenación flexible de las principales condiciones

Anuario 2010  |  Marzo

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Finaliza con éxito el curso sobre la extinción contractual
El profesor titular de Derecho Laboral de la UIB Erik Monreal realizó un monográfico en la sede colegial sobre
todo lo concerniente a los despidos


“El 2010 ha traído muchas novedades fiscales. Estas modificaciones
buscan incrementar la recaudación, incentivar el empleo y aplican
Directivas de 2008”, manifestó Jesús Murillo, Técnico de Hacienda
Pública de la AEAT, en el inicio de la conferencia, organizada por el
Il·lustre Col·legi de Graduats Socials de les Illes Balears, para explicar
a los colegiados las novedades más importantes en materia fiscal que
tiene el año 2010.

Murillo, en un acto presentado por el vicepresidente y tesorero del cole-
gio, Francisco Cabello, alertó a los presentes que muchas novedades
tienen efectos retroactivos. “Piensen ustedes que muchas de las modi-
ficaciones que acaban de entrar en vigor, incluso las publicadas en
2010, tienen efecto de retroactividad. En algunas es lógico, en otras 
no tanto”, dijo este técnico. Un ejemplo es el caso del despido por 

Regulación de Empleo. “Si el despido es por un ERE y por causas obje-
tivas, se equipara al despido improcedente, con lo que pasa de 20 a 45
días por año trabajado de indemnización. Se publicó el 30 de diciem-
bre de 2009 y con efectos del 8 de marzo de 2009. Aquí –prosigue-
una duda, ¿cuándo afecta al expediente ERE? Si se aprobó con 
posterioridad al 8 de marzo de 2009 está exento de tributar y son 45
días. Con anterioridad también está exento y son 20”.

Murillo desgranó las exenciones vigentes en 2010. “El pago único por
desempleo se ha incrementado la exención. Estaba en 12.020 euros y
ahora pasa a 15.500. Los premios de ONLAE, ONCE y Cruz Roja están
exentos después de una sentencia del Tribunal de Justicia de la Unión
Europea en la que dice que era discriminatorio con respecto a otros paí-
ses por lo que se amplían las exenciones, y con efectos retroactivos al

1 de enero de 2009. Antes, por ejemplo, te tocaba la lotería en Fran-
cia y tenías que tributar”, señaló.

Para este ponente la novedad “más importante” y de la que ha “oído
muy poco de ella”, es la referente a la reducción que se establece en
Renta. “Aplicable a todos los regimenes, se reduce el 20 por ciento del
rendimiento positivo neto de las Actividades Económicas Declaradas.
Con esta medida se pretende incrementar el empleo o mantener el que
ya existe”, indicó, y añadió: “Una circunstancia tengan presente, si te
hacen una inspección, no se te aplica la deducción en lo que no hayas
declarado. También tiene un límite. La reducción no podrá ser superior
al 50 por ciento del importe de las retribuciones satisfechas en el ejer-
cicio al cómputo de los trabajadores”.

Jesús Murillo, por su importancia, siguió desgranando esta novedad.
“Los requisitos son pocos: facturar menos de 5 millones de euros y
mantener la plantilla media utilizada en 2008, con un mínimo de un
trabajador y un máximo de 25. La aplicación de la reducción se aplica
de manera independiente en cada uno de los años 2009, 2010 y
2011. Eso sí, cada año se tiene que comprobar si se cumplen los requi-
sitos y se aplica tanto por estimación directa o como régimen de esti-
mación objetiva (módulos)”, subrayó.

Luego dijo que por estar en módulos supone tener un incremento del 5
por ciento en la reducción más el 20 por ciento si tienes empleados.
Fecha de vigor, el 1 de enero de 2009. “Si tienes trabajadores disca-
pacitados se mejora el porcentaje de cómputo del personal asalariado
con discapacidad igual o superior al 33 por ciento. Si se inicia una acti-
vidad se reduce el 20 por ciento el primer año y un 10 el segundo.
Ambas modificaciones entran en vigor desde el 1 de enero de 2010”,
manifestó.

En cuanto al Impuesto del Valor Añadido (IVA), Murillo dijo que las
novedades existentes son “interesantes ya que simplifican mucho las
cosas”. “Se modifica el tipo del IVA aplicable a los arrendamientos con
opción de compra de edificios destinados a viviendas. Se ha modifica-
do un criterio y ahora ya no se tienen que rectificar tantas facturas ya
que el IVA es diferente por pago anticipado que por compra de vivien-
da”, dijo. En cuanto a las facturas rectificativas, este ponente dijo que
se aplica el tipo impositivo correspondiente a la operación rectificada
(devolución de mercaderías, descuentos e impagos). En los servicios
de trato sucesivo, el devengo se produce cuando es exigible la parte del

precio. En cuanto al devengo en la operación y emisión de la factura,
“el devengo es único”. “La factura puede emitirse es el plazo de un
mes desde el devengo”, apuntó.

Por último, y antes de atender a las diversas preguntas de los colegia-
dos presentes, Murillo se refirió a la modificación que ha sufrido la
base imponible en caso de impagos. “El régimen exige un periodo de
un año desde el devengo del impuesto repercutido sin que se haya
cobrado y se haya reclamado judicialmente. Transcurrido el año se dis-
pone de tres meses para modificar la base imponible. Hay una mejora
en el caso de pagos a plazo, en cuyo caso el cómputo del año se reali-
zará desde el vencimiento del plazo o plazos impagados y no desde el
devengo. Entró en vigor el 28 de octubre de 2009”, concluyó.

Abril |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

1716 Anuario 2010  |  Abril

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Las novedades fiscales en 2010 son muchas y la mayoría se basan en
incentivar el empleo, en aplicar Directivas de 2008 y en incrementar la
recaudación
El técnico de Hacienda Pública Jesús Murillo explicó los cambios en materia fiscal que existen en 2010 y la
Declaración de Renta 2009


“Es un recurso evolutivo y que se sale de lo normal”, dijeron los ponentes a los alumnos del curso de este 
procedimiento, que acaba de entrar en vigor

La inminente reforma procesal que registrará el sistema judicial espa-
ñol fue abordada en la sede corporativa del Il·lustre Col·legi de Gra-
duats Socials de les Illes Balears, por el Secretario de la Sala de lo
Social del Tribunal Superior de Justicia, Mariano Ucero, que explicó a
los presentes, en una conferencia-tertulia organizada por la Associació
Balear de Iuslaboristes y el mencionado colegio, todos los cambios y
las repercusiones que significará la entrada en funcionamiento de la
oficina judicial.

El acto fue presentado por el presidente de los Graduados Sociales en
las Illes Balears, Francisco Navarro, que destacó la importancia de esta
reforma procesal. “Era necesaria una actuación. Ahora cabe esperar
que la nueva oficina judicial agilice la gestión procesal, tanto para los
profesionales como para los ciudadanos”, apuntó.

Antes de la exposición de Ucero, la presidenta de la Associació Balear
de Iuslaboristes, Magdalena Llompart, también se refirió a la impor-
tancia que tendrá para la sociedad la reforma procesal ya que “nos
afectará a todos”.

Mariano Ucero comenzó diciendo que todavía hay mucho desconoci-
miento sobre esta reforma pero “espero aclararles algunas cosas des-
pués de asistir a varios cursos en Madrid a tal efecto”. “Claro que hay
muchas dudas sobre todo este cambio. Hay que ver cómo se enfoca y
si todos los servicios entran en vigor. Viene a ser un ordenamiento del
procedimiento, y aquí puede haber reticencia en los magistrados”,
manifestó.

El Il·lustre Col·legi de Graduats Socials de les Illes Balears, a través de
su comisión de Cultura y Formación, cerró con gran éxito el curso sobre
el Recurso de Suplicación, celebrado en el aula polivalente del colegio,
y que estaba dirigido a los colegiados que querían reciclarse o aprender
todo lo concerniente a este procedimiento, que acaba de entrar en
vigor. El magistrado Antoni Oliver y el Secretario de la Sala de lo Social
del Tribunal Superior de Justicia, Mariano Ucero, fueron los encarga-
dos de explicar y resolver todas las dudas, “que son muchas”, dijeron
los ponentes, que aparecen con su entrada.

El acto fue presentado por el vicepresidente y tesorero del colegio de
Graduados Sociales, Francisco Cabello, que resaltó la importancia de
estar permanentemente informados en los “aspectos que nos afectan
el día a día”. Mariano Ucero realizó una pequeña introducción sobre el
“papel” que realizan los Graduados Sociales en los juzgados. “Su labor
es extraordinaria y ahora, tras más de 25 años de reivindicaciones, pue-
den ejercer libremente su cometido en los juicios sin necesidad de
intermediarios como venía sucediendo y gracias a la reforma 13/2009
de 4 de noviembre”, dijo, y añadió: “Resultaba una situación incómo-
da para todos. Se ha podido corregir”. Antoni Oliver empezó diciendo
que era un honor volver a estar con los Graduados Sociales a los que se
les “reconoce el derecho de diversas maneras”. “Este cambio de for-
malidad se produce de una manera muy intensa. La instancia es menos
problemática. Tiene reglas técnicas y muy estrictas”, significó este
magistrado. Oliver también tuvo un momento para referirse a la nueva

oficina judicial: “Pienso que las cosas al final irán bien. Una catástro-
fe es lo que tenemos ahora. Es necesaria una reforma en la que el
Secretario tendrá un papel muy importante. No puede ser que el Juez
tenga que estar pendiente de según que cosas, como que se venzan los
plazos. Él tiene que resolver”.

Este ponente volvió al Recurso de Suplicación del que dijo: “Vayan con
sumo cuidado ya que lo que más me ha sorprendido de 2004 es que
por culpa de los defectos se pierden muchos procesos. El de Suplica-
ción se sale de lo normal. No es un Recurso de Apelación, tiene más
complicaciones de las que nos pensamos. Es un recurso claramente
evolutivo y tiene unas particularidades como que sólo se puede dictar
contra determinadas resoluciones de lo Social. Tiene condición limita-
da, no como apelación que se puede presentar por muchos motivos. Su
aplicación no es para nuevos hechos, ni nuevas pruebas, a excepción
de que nos hubiera faltado algún documento en su presentación”.

Oliver y Ucero explicaron la normativa que se refiere al Recurso de
Suplicación. El magistrado señaló antes de hablar de legislación que
“el Tribunal Superior es restrictivo a la hora de admitir recursos. Lo que
dice es que en el defecto de procedimiento siempre hay recurso al igual
que la cuestión de competencias. Ésta última es un motivo especial. 
Lo más correcto es devolver el recurso para que se resuelva”.

Abril |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

1918 Anuario 2010  |  Abril

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

El magistrado Antoni Oliver y el Secretario Mariano Ucero disipan las
dudas sobre el Recurso de Suplicación

La nueva oficina judicial pretende la optimización de la gestión procesal
y la agilidad en el trato con los profesionales y ciudadanos
El Secretario de la Sala de lo Social del Tribunal Superior de Justicia, Mariano Ucero, explicó a los colegiados
la reforma procesal y lo que será la nueva oficina judicial.


Mariano Ucero explicó que Balears es una de las provincias que en un
principio estaba dentro del programa piloto para ser de las primeras en
la puesta de funcionamiento de esta nueva oficina judicial. “Parece
que ahora seremos los penúltimos en entrar, no de todas las provincias
españolas, sino de las que se han elegido para ser las pioneras. Burgos
y Murcia serán las primeras en registrar el cambio. Calculo, y como
ustedes sabrán, es muy difícil poder estimar una fecha concreta, pero
con las informaciones que tenemos podría decir que sobre el mes de
noviembre se pondrá en marcha la nueva oficina en Balears”, explicó.

Este experto en materia procesal definió este cambio como “una 
homogenización de los sistemas”. “El cuerpo queda jerarquizado. 
La situación cambia. El concepto de la reforma es que los órganos 
trabajen para dentro, no para fuera. En el futuro es obvio que será así”,
dijo, y añadió: “Lo que está claro es que se buscan soluciones claras a
distintos problemas que padece en estos momentos la justicia españo-
la. En la actualidad a un ciudadano o a un profesional le puede ir muy

bien o muy mal su gestión procesal. También este proceso se le puede
eternizar o ir muy rápido dependiendo del juzgado que le trate. Se 
busca un consenso”.

Ucero también dijo que, tal como recogía el Pacto de Justicia de 2001,
está previsto un sistema informático estatal para coordinador todos los
procesos. Este Secretario dijo que los Principios de Organización de
esta reforma procesal son claros: “En primer lugar la homogeneidad,

que es la consecuencia del carácter único del poder judicial; será 
flexible en su diseño; tendrá jerarquía con división de funciones y coor-
dinación; y unos claros criterios de agilidad, eficacia, eficiencia, racio-
nalización del trabajo y responsabilidad por la gestión. Lo que se 
pretende es que vaya mejor, ¿o no?”.

Este ponente desveló cómo será la nueva oficina judicial, cómo estará
compuesta, formada y quiénes la compondrán, aunque “todo esto 
hasta que no entre en vigor no tendrá su consolidación”. Tras una rápi-
da exposición, todos los colegiados Graduados Sociales y los miembros
de la Associació Balear de Iuslaboristes, iniciaron una tertulia en la que
se abordaron distintos temas de actualidad en el mundo procesal, así
como las distintas dudas que existen sobre esta inminente reforma que
registrará la justicia española.

Abril |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

2120 Anuario 2010  |  Abril

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

La Junta de Gobierno del Il·lustre Col·legi de Graduats Socials de les
Illes Balears cuenta con nuevos vocales. Rafael Aguiló, Federico Her-
mosel, Marcos Martínez, Miguel Pastor y Paula Vidal juraron o pro-
metieron su cargo ante el presidente del Colegio, Francisco Navarro,
y la Junta de Gobierno, en un acto celebrado en la sala de juntas de
la sede corporativa. Asimismo, Magdalena Massot, Javier Hernández
y Remigi Gornés renovaron su mandato.

Esta Junta de Gobierno se renueva cada dos años de conformidad con
lo estipulado en los vigentes Estatutos sobre elecciones. Concluido el
plazo para la presentación de candidaturas se recibieron cinco para
vocales en ejercicio en la Demarcación de Mallorca, uno para Eivissa,
uno para Menorca y uno para vocal sin ejercicio.

Al ser la única candidatura presentada en las elecciones convocadas
a tal efecto el día 24 de marzo de 2010 y previo acuerdo de la Junta

de Gobierno, en su reunión del 10 de marzo, que encontró conformes
dichas candidaturas al reunir todos los requisitos, se proclamaron las
siguientes candidaturas: en Vocal en ejercicio, Rafael Aguiló Inglés,
Federico Hermosel Garrigue, Magdalena Massot Servera, Miguel 
Pastor Alou y Paula Vidal Mayrata, en la demarcación de Mallorca; 
Marcos Martínez Viñedo, en Eivissa; y Remigi Gornés Marqués, en
Menorca. En Vocal sin ejercicio fue proclamado Francisco Javier 
Hernández Manera.

Esta proclamación obedece de acuerdo a lo estipulado en los Estatu-
tos Generales de Graduados Sociales y en el punto 7.3 de la 
Normativa Electoral vigente, “Cuando el número de candidatos 
proclamados resulte igual o inferior al de los Vocales de la Junta a 
elegir, laproclamación equivaldrá a la elección y ésta, por tanto, no
habrá de efectuarse. Iguales consecuencias se producirán cuando se
trate sólo del Presidente y se proclamase un único candidato”.

Rafael Aguiló, Federico Hermosel, Marcos Martínez, Miguel Pastor y
Paula Vidal, nuevos vocales en la Junta de Gobierno
La directiva del Colegio de Graduados Sociales de Balears se renueva de conformidad a lo estipulado 
en los estatutos


empresario podrá desarrollar personalmente la actividad de prevención
de empresas de hasta 10 trabajadores”, indicó, y añadió: “Por eso y
para simplificar el cumplimiento de sus obligaciones en materia de
prevención de riesgos laborales se ha desarrollado este programa, dota-
do de una herramienta de autoevaluación, evalua-t, para la organiza-
ción de las actividades preventivas”.

“Desde la consellería estamos trabajando muy duro en la prevención de
riesgos laborales. Lo que nos interesa es que sean visibles todas 
nuestras actuaciones y que todos nos impliquemos”, manifestó. Aguiló
dijo que Prevención10.es entrará en vigor el mes de junio de 2010 y
“es aquí donde la labor del Graduado Social es clave para que el empre-
sario se implique en este programa”. “Ustedes están dentro del perfil
que responde a Prevención10.es. Gestionan empresas pequeñas, con
pocos empleados y escasos accidentes, las clásicas de esta comunidad.
Sus clientes siguen sus consejos sobre prevención. Si el empresario es
consciente e integra la prevención de riesgos laborales en el sistema
general de gestión de su empresa, evita costes, daños a los trabajado-
res y bajas laborales, lo que aumentará su productividad”, apuntó.

Por su parte, Paula Liñán se dedicó a presentar mediante su visualiza-
ción el programa Prevención10.es. “Es un programa muy sencillo, no
tiene dificultades”, señaló la directora general de Salut Laboral, que
volvió a incidir en la importancia de los Graduados Sociales en esta
materia: “Solos no podemos hacerlo. Necesitamos la máxima implica-
ción de todas las personas para evitar accidentes. Los Graduados
Sociales son expertos en empresas y son los que nos tienen que ayudar.
Desde la consellería contarán con todo nuestro apoyo en todo lo que
necesiten”.

Liñán dijo que por el momento el programa Prevención10.es ha ido diri-
gido a los colectivos de oficinas y peluquerías. “En breve saldrán los
dirigidos al sector de floristerías, bares y restaurantes. Son grupos con
poca siniestralidad pero muy importantes para la prevención”, subrayó.

Por último y antes de contestar las dudas de los presentes, Liñán 
indicó: “La cultura preventiva aún falla a nivel general, no sólo a nivel
empresarial”.

Abril |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

2322 Anuario 2010  |  Abril

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

El Día Internacional de la Seguridad y Salud en el Trabajo fue la fecha
escogida por la consellería de Treball i Formació del Govern de les Illes
Balears para presentar a los Graduados Sociales el programa Preven-
ción10.es, una innovadora y sencilla herramienta de asesoramiento
público al empresario, en materia de prevención de riesgos laborales,
elaborada por el Ministerio de Trabajo e Inmigración con colaboración
de la comunidades autónomas. Todos los asistentes recibieron dos
muñecos USB, uno con forma de oficinista y otro de peluquera, con los
programas de prevención de cada uno de estos colectivos.

El acto de la presentación de Prevenció10.es, que tuvo lugar en la sede
corporativa del Il·lustre Col·legi de Graduats Socials de les Illes Bale-
ars, fue presentado por el presidente de los Graduados Sociales, Fran-
cisco Navarro, que agradeció a la consellería haber elegido al colectivo
que representa para ser de los primeros en conocer Prevención10.es, y
contó con la presencia del conseller de Treball i Formació, Pere Agui-
ló, y la directora general de Salut Laboral, Paula Liñán. Antes de esta
presentación, Aguiló y Navarro firmaron en las instalaciones de Treball
i Formació un Protocolo de colaboración entre la mencionada conselle-

ría y el Colegio de Graduados Sociales en el que ambas partes, entre
otros puntos, ayudarán a la difusión de este programa de prevención.

Navarro, en su presentación, señaló: “Es un proyecto muy ilusionante
y una herramienta muy útil para llegar al empresario, a los que les cues-
ta implicarse en materia de prevención de riesgos laborales. Pensad
que el éxito de este plan depende de la implicación que tengamos nos-
otros, los Graduados Sociales, que tenemos que ir a los clientes para
que vean por qué se tienen que implicar. Que el empresario no se pien-
se que el pagar le exime de todo. Que vea los riesgos que corre, que los
conozca y, principalmente, que lo entienda”.

Navarro, que acabó su alocución diciendo que los empresarios deben
ver la Prevención como “una faceta más en su quehacer diario”, dio
paso al conseller de Treball i Formació, que agradeció la colaboración
y facilidades que está dando el Colegio de Graduados Sociales para la
difusión de Prevención10.es. “Este programa de Prevención surge
como una respuesta al objetivo de la Estrategia Española de Seguridad
y Salud en el Trabajo 2007-2012, en la que se establece que el 

La labor del Graduado Social es clave para que el empresario se implique
en el programa Prevención10.es
El conseller de Treball i Formación, Pere Aguiló, y la directora general de Salut Laboral, Paula Liñán, presentaron
a los colegiados una innovadora herramienta de prevención de riesgos laborales


El técnico de Hacienda Pública, Jesús Murillo, explicó las novedades de las declaraciones de Renta y del Impuesto
de la Renta para las Personas Físicas para el periodo 2009

aportados no excedan del 33 por ciento de la base imponible”. En cuan-
to a las obras particulares de reforma en vivienda habitual, “todas las
reformas a partir de ahora irán al 7 por ciento, incluso las de la comuni-
dad de propietarios”. “Las ejecuciones de obra que se realicen a partir
del 14 de abril, aún cuando se hayan recibido pagos anticipados, tota-
les o parciales, los sujetos pasivos deberán rectificar las cuotas reper-
cutidas como a los pagos anticipados cuyo cobro se hubiera percibido
con anterioridad al 14 de abril de 2010, aún cuando hubieran transcu-
rrido más de 4 años desde que tuvo lugar el dicho cobro”, incidió.

Sobre las novedades en cuando a medidas fiscales, Jesús Murillo seña-
ló: “Se simplifican los requisitos para recuperar el IVA no cobrado; se
reduce el plazo de un año a seis meses para empresas cuyo volumen no
exceda durante un año inmediatamente anterior a 6.010.121,046
euros; bastará con hacer un requerimiento notarial para instar al cobro
de la deuda; y si el deudor es un ente público, la reclamación judicial
o requerimiento notarial se sustituye por una certificación del órgano
competente”, explicó.

En cuanto al régimen transitorio “si a la entrada en vigor del RD han
transcurrido más de seis meses pero menos de un año y tres meses
podrán acceder a la reducción de la base imponible en el plazo de tres
meses siguientes a la entrada en vigor. Se aplica el tipo superreducción
del 4 por ciento”. En el impuesto de sociedades, Murillo desveló que
hay una reducción para las entidades de reducidas dimensiones de las

obligaciones de documentación, opción siempre vinculada a operacio-
nes que no superen el importe conjunto de 100.000 euros, valor mer-
cado. En recaudación, se aumenta el umbral de inembargabilidad en la
ejecución hipotecaria, situándose en el 110 por ciento del salario míni-
mo interprofesional, elevándose un 10 por ciento por cada miembro del
núcleo familiar sin ingresos.

Por último, y antes de ir al turno de las dudas y preguntas, Murillo dijo
que en el impuesto sobre la renta “no tendrán consideración de retri-
bución en especie, quedan exentas, las cantidades percibidas por des-
plazamiento del empleado en su entorno de trabajo”.

Con el claro fin de tener permanentemente actualizados los conoci-
mientos de los colegiados, el Il·lustre Col·legi de Graduats Socials de
les Illes Balears organizó una jornada sobre las novedades del IRPF
para la Renta del 2009. La conferencia, presentada por el vocal del
colegio, Francisco Javier Hernández, corrió a cargo del técnico de
Hacienda Pública, Jesús Murillo, que lo primero que dijo fue sentirse
“muy satisfecho” de estar nuevamente ante los Graduados Sociales.

Murillo aseguró en su exposición que las novedades, “si bien no son
excesivas, algunas son importantes ya que tienen la clara finalidad de
impulsar la recuperación económica y del empleo”. Este experto en
materia tributaria comenzó enumerando las principales novedades
2010. “Las empresas tienen incentivos fiscales para rehabilitar vivien-
das. Hay una nueva deducción por obras de mejora en la vivienda habi-
tual realizada desde el 14 de abril de 2010 hasta el 31 de diciembre
de 2012. Pueden beneficiarse de la deducción los contribuyentes cuya
base imponible sea inferior a 53.007,20 euros anuales”, manifestó.

Mejorar la instalación eléctrica, la salud y protección del medio
ambiente en los edificios y viviendas y la utilización de viviendas reno-

vadas también será beneficioso para el contribuyente. “Hay beneficios
fiscales por instalar paneles solares, mejorar las rampas de acceso, ins-
talar elementos de información que permitan orientación del uso de las
escaleras y ascensores y por obras de adaptación para personas con
necesidades mayores de 65 años”, dijo, y añadió sobre la base de
deducción: “Por declaración máximo 4.000 euros anuales para contri-
buyentes con base imponible igual o inferior a 33.007,20 euros anua-
les. Base acumulada máxima es de 12.000 euros por vivienda”.

Murillo quiso dejar claro que “cuando concurran varios propietarios
con derecho, el límite de 12.000 euros se distribuirá entre los copro-
pietarios en función del porcentaje de propiedad del inmueble”.
“Piensen que es incompatible con la deducción por inversión en
vivienda habitual”, subrayó.

En cuanto a los requisitos, Murillo dijo: “Persona física que destine a
un particular. Quien realice las obras no debe aportar materiales supe-
riores al 33 por ciento de la base imponible de la aportación. Antes era
el 20 por ciento. En la factura se hará constar el coste de los materia-
les aportados y que se cumpla el requisito de que los materiales 

Mayo |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

25

“Las novedades del IRPF están encaminadas para impulsar la recupera-
ción económica y el empleo”

24 Anuario 2010  |  Mayo

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears


XIX Torneo intercolegial de tenis

Mayo |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

2726 Anuario 2010  |  Mayo

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

El magistrado Antoni Oliver y el Secretario Mariano Ucero explican de
nuevo el Recurso de Suplicación debido al interés suscitado
Es un recurso que tiene más complicaciones de las que nos pensamos”, señaló el juez el Tribunal Superior de
Justicia de les Illes Balears

El Il·lustre Col·legi de Graduats Socials de les Illes Balears, a través de
su comisión de Cultura y Formación, repitió, nuevamente con gran éxi-
to participativo, el curso sobre el Recurso de Suplicación, que también
se celebró en el aula polivalente del colegio, y que estaba enfocado a
los colegiados que buscaban aprender todo lo concerniente a este 
procedimiento, de nueva vigencia. Los ponentes fueron de nuevo el
magistrado Antoni Oliver y el Secretario de la Sala de lo Social del 
Tribunal Superior de Justicia, Mariano Ucero, que explicaron y resol-
vieron todas las dudas.

El acto fue presentado por el vicepresidente y tesorero del colegio de
Graduados Sociales, Francisco Cabello, que dijo que debido al 
“interés suscitado en el colectivo de los Graduados Sociales” se repite
este monográfico sobre el Recurso de Suplicación. 

Antoni Oliver empezó comentando: “Este cambio de formalidad apare-
ce de manera muy intensa. La instancia no es tan problemática. Tiene
reglas técnicas y muy estrictas”.

Este ponente explicó que el Recurso de Suplicación es peliagudo.
“Vayan con gran cuidado ya que lo que más me ha sorprendido de
2004 es que por culpa de los defectos se pierden muchos procesos. El
de Suplicación se sale de lo normal. No es un Recurso de Apelación,
tiene más complicaciones de las que nos pensamos. Es un recurso 
claramente evolutivo y tiene unas particularidades como que sólo se
puede dictar contra determinadas resoluciones de lo Social. Tiene 
condición limitada, no como apelación que se puede presentar por
muchos motivos. Su aplicación no es para nuevos hechos, ni nuevas
pruebas, a excepción de que nos hubiera faltado algún documento en

Crónica del desenlace del pasado fin de semana en el Hotel Beach Club “Font de Sa Cala”

Estimados compañeros:

Tengo que deciros que este XIX Trofeo, marcará un antes y un 
después en la organización de este evento deportivo anual. La verdad
es que el torneo y su nueva formulación fue un éxito en todos sus
aspectos, sobre todo en el deportivo y de convivencia interprofe  sio-
nal, tal como habíamos todos apostado.

Al tratarse de un fin de semana, todos los participantes entendieron
las magnificas posibilidades de conciliación familiar y comparecieron
con toda o parte de la familia, lo cual, si cabe,enriqueció todavía más
la convivencia. 

Como no podía ser de otra manera, los médicos se llevaron el gato a al
agua, y tras un encarnizada contienda arrebataron el primer puesto a
los arquitectos. Sorprendentemente, estos batieron a los abogados,
que tuvieron que conformarse se con un tercer puesto. Supongo que
ya os estais preguntando ¿que hicimos nosotros? …. Desafortunada-
mente y como el último año, una de las parejas no pudo jugar por
lesiones -eso sí, contrastadas- por tanto, en cada contienda, de los 5
puntos posibles ya teníamos uno perdido antes de empezar.

Pues bien, aun así y a pesar de este hándicap fuimos capaces de
ganar a los ingenieros técnicos. La verdad es que fue un fin de 
semana inolvidable, tanto fue así, que el humor y buen ambiente
disuadieron las pocas nubes que amenazaban y hasta brilló el sol.
Tuvimos mucha suerte con el tiempo, pues si nos coge lo del lunes
…… hubiéramos tenido que improvisar un campeonato de mus.

Como podéis observar en la foto, nuestra pareja de Pedros jugaron
debidamente uniformados durante todo el fin de semana. Pero 
lo de nuestros dos “delfines” fue diferente, al tener problemas de 
lavandería en el segundo día, jugaron con lo que pudieron…….Como
podéis ver a “Loren”………parece que para impresionar al contrario,
quiso emular al caballero negro. El caso de “Pepo”, es más grotesco
todavía, como podéis ver jugó con un maillot rosa……. seguramente
alguna fan o espectadora se la debió prestar, y fue como en el más
genuino estilo medieval….. ¡ tanta fuerza y coraje le dio la moza! que
le metió un correctivo de 12 juegos de diferencia a su contrincante en
esta última contienda.

Ya para terminar, debo informaros que el broche final lo puso nuestro
presidente Paco Navarro, que haciendo gala de su generosidad insti-
tucional, vino con sus hijos a compartir manteles con el equipo en la
última comida. Juntamente con el decano de los Ingenieros técnicos,
Paco repartió los trofeos a los distintos capitanes por orden de lo 
conseguido.

Y por esta vez, nada más, solo transmitiros mi magnífica impresión
sobre esta nueva fórmula de trofeo intensivo, en un solo fin de sema-
na y con las respectivas familias, que nos asegura la continuidad por
muchos años.

¡¡Hasta el año que viene!! Recibid un deportivo abrazo del capitán.

Xim Fortuny


su presentación”, señaló. Oliver y Ucero manifestaron que la normati-
va que se refiere al Recurso de Suplicación hay que tenerla muy pre-
sente y conocer bien todos sus apartados. El magistrado señaló antes
de hablar de legislación que “el Tribunal Superior es muy restrictivo a
la hora de admitir recursos”. “Lo que dice es que en el defecto de proc-
dimiento siempre hay recurso al igual que la cuestión de competen-
cias. Ésta última es un motivo especial. Lo más correcto es devolver el
recurso para que se resuelva”, explicó.

“No se asusten. Ahora se incorporarán todos los problemas y las incóg-
nitas. No solamente ocurrirá en el colectivo de los Graduados Sociales,
si no que esta circunstancia, estás dudas, las tendrán toda esa gente
que lo quiera interponer, como los abogados”, dijo Antoni Oliver. 

Este magistrado se refirió a la afectación general, concepto jurídico
indeterminado. Se exige que la cuestión debatida afecte a todos o un
gran número de beneficiarios y requiere una valoración jurídica acerca
de su concurrencia en cada caso concreto. En primera instancia se des-
estima demanda. “Esto no es un pacto, tiene que haber una situación
de conflicto generalizado. Es la zona de más inseguridad jurídica. Lo
primero que hemos de saber es ¿qué es? Es un conflicto jurídico inde-
terminado y tiene tres claves: notoriedad, que se alegue o pruebe el
conflicto y la evidencia compartida”, indicó.

Oliver también tuvo un momento para referirse a la nueva oficina judi-
cial: “Pienso que las cosas al final irán bien. Lo que tenemos ahora se
podría catalogar de catástrofe. Es necesaria una reforma en la que el
Secretario tendrá un papel muy importante. No puede ser que el Juez
tenga que estar pendiente de según que cosas, como que se venzan los
plazos. Él tiene que resolver”, reveló.

Mariano Ucero realizó una pequeña introducción sobre el “papel” que
realizan los Graduados Sociales en los juzgados. “Su labor es extra-
ordinaria y ahora, tras más de 25 años de reivindicaciones, 
pueden ejercer libremente su cometido en los juicios sin necesidad de
intermediarios como venía sucediendo y gracias a la reforma 13/2009
de 4 de noviembre”, dijo, y añadió: “Resultaba una situación incómoda
para todos. Se ha podido corregir”.

La jefa de sección del departamento de jubilación del Instituto Nacio-
nal de la Seguridad Social en Balears, María Palma, explicó todas las
novedades a la hora de presentar una jubilación y su procedimiento
administrativo, en una conferencia organizada por la Comisión de Cul-
tura y Formación del Il·lustre Col·legi de Graduats Socials de les Illes
Balears.

El presidente del colectivo, Francisco Navarro, presentó el acto dicien-
do que estaba muy satisfecho de contar con la presencia de la “queri-
da” María Palma, “una persona muy especial porque hicimos la carre-
ra juntos y que nos ayudará aportando claridad en todo lo que quera-
mos saber sobre el tema de la jubilación”.

Palma empezó diciendo que conocía a muchos de los presentes más
por la voz que por el rasgo físico. “Muchos de ustedes cada semana me
llaman ya que tienen distintas dudas sobre cómo presentar una jubila-
ción. Mi presencia aquí es, además de explicarles todo el procedimien-
to, resolverles cuantas mayor dudas tengan”, manifestó.

“Sin duda que la gestión a la hora de la presentación de una pensión es

muy importante ya que se debe evitar que se denieguen o cancelen por
errores en su procedimiento administrativo”, señaló esta funcionaria.

La ponente explicó las novedades legislativas más importantes, recien-
temente aprobadas. “La nueva ley, que entra en vigor el 25 de mayo de
2010, deroga la disposición transitoria cuarta de la Ley General de la
Seguridad Social. Prevé la aplicación paulatina del periodo mínimo
cotizado para el acceso a la pensión de jubilación”, relató, y añadió:
“La carencia exigida a partir de esta modificación será de 5475 días en
vez de los 5008 que se exigían hasta ahora. Otro cambio será que aho-
ra se no se podrá jubilar a los 60 si no se tiene la condición de mutua-
lista, haber cotizado antes de enero de 1967”.

Palma, tras explicar las principales novedades legislativas, explicó
detenidamente el procedimiento para la gestión de una solicitud de
jubilación. “Desde enero de 2010 por internet se pueden presentar,
siendo la única prestación. Existe una solicitud única. Deben tener un
especial interés a la hora de rellenar la solicitud para evitar problemas.
Es muy importante que todos los datos estén bien para evitar que la
prestación se deniegue o se cancele por carecer de la suficiente 

Mayo |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

29

A la hora de presentar una jubilación por vía telemática es muy 
importante que todos los datos estén bien para evitar problemas
María Palma explicó al colectivo el procedimiento administrativo para gestionar de una pensión

28 Anuario 2010  |  Mayo

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears


información”, comentó, prosiguiendo: “Poner un teléfono es clave ya
que si nosotros tenemos cualquier duda enseguida nos ponemos en
contacto con el interesado o con su gestor. Si no aparece éste, qué
hacemos, ¿lo buscamos en la guía?. Luego hay más apartados impor-
tantes como su situación laboral, si ha cotizado en clases pasivas, si es
pensionista. Aquí nos debe de decir qué pensión percibe. Insisto, la
solicitud bien cumplimentada para facilitar el trámite y evitar así dene-
gaciones o problemas”.

Esta ponente recalcó la importancia de poner una cantidad en el apar-
tado que hace referencia a si el interesado cobra alguna cantidad eco-
nómica. “A la hora de establecer los mínimos es muy importante poner
una cantidad en la casilla correspondiente. No nos sirve que se deje en
blanco o que se ponga una rayita. Tiene que haber alguna cantidad. Si
no se cobra nada se debe poner un cero. Los plazos son muy importan-
tes. Piensen que la jubilación no prescribe, sólo en los referente a los
efectos económicos. Tiene tres meses de retroactividad. Siempre la
presenten, les puede ir una pensión. Luego si falta un documento ya se
lo reclamaremos”, manifestó.

En el plano de la jubilación parcial, María Palma dijo que la incidencia
más frecuente es el porcentaje de la parcialidad. “Todos los datos que
comunicáis a la Tesorería por el trabajo relevo los tenemos nosotros. Os
aconsejo a la hora de contratar solicitarle al interesado la vida laboral
actualizada. Puede estar trabajando y nadie saberlo”, subrayó.

En lo referente a la jubilación especial a los 64 años, Palma señaló:
“Tiene que haber simultaniedad entre el cese del solicitante y la con-
trata del sustituto. El contrato mínimo es de un año a tiempo completo
desde la fecha del hecho causante y aunque tenga 64 años y medio. El
sustituto debe ser demandante de empleo”.

María Palma acabó la conferencia explicando los criterios de aplicación
y contestando a las distintas preguntas que le formulación los distintos
colegiados presentes en el salón de actos de la sede corporativa del
colegio.

Junio |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

3130 Anuario 2010  |  Mayo

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Despidos y el cobro de prestaciones, lo más demandado en una exitosa
Jornada de Puertas Abiertas de los Graduados Sociales
Los colegiados atendieron y asesoraron ayer a alrededor de 150 personas en Palma que tenían distintas dudas
en materia laboral y de Seguridad Social.

La turbulencia económica y laboral que afecta a la sociedad mundial
quedó patente en la Jornada de Puertas Abiertas que organizó ayer el
Il·lustre Col·legi de Graduats Socials de les Illes Balears, en su sede
corporativa de Palma, al acudir alrededor de 150 personas que tenían
dudas en materia laboral y buscaban a un experto para que les pudie-
ra asesorar debidamente.

Las consultas, que fueron completamente gratuitas, versaron princi-
palmente sobre los temas relacionados con los despidos y el cobro de
prestaciones. No faltaron las preguntas sobre reclamaciones de salario,
modificaciones de contrato, impago de salarios, temas fiscales, des-
empleo, jubilaciones anticipadas, Expedientes de Regulación de
Empleo y bajas laborales.

Los más madrugadores hicieron cola antes de la apertura oficial de esta
jornada a la espera de ser los primeros en ser asesorados. El colegio dis-
puso de doce Graduados Sociales colegiados permanentemente para
realizar la gestión de información. Fueron siete horas de atención al
ciudadano de manera ininterrumpida y con presencia de personas, el

mayor porcentaje se citó por la mañana, a lo largo de todo el periodo de
consulta. “Muy bien atendido, la verdad. Ha sido muy rápido, gentil y
claro”, salía con enorme satisfacción Norberto Calo, que acudió a esta
jornada en busca de asesoramiento para la próxima jubilación de su
mujer.

Una de las primeras personas atendidas fue Catalina Monjo. “Tengo 62
años y quiero que me informen sobre la prejubilación parcial. Estoy
cerca de ella y quiero seguir los pasos más adecuados para no equivo-
carme”, señaló. María Rosa Jiménez también acudió a esta cita para
tratar un tema de jubilación. “Tengo 57 años y soy autónoma. El tra-
bajo ahora no me va muy bien y quiero saber en qué situación me
encontraría en varios supuestos. Tengo cerca la edad de retirarme y
tengo que saber a qué atenerme”, manifestó.

Ramón Sarmiento acudió para realizar dos consultas, una para él y otra
para su novia: “Vi que había estas jornadas y tenía dudas en varias
materias, por lo que he decidido acudir. En mi caso me han asesorado
sobre las distintas ayudas que existen en materia de desempleo. 


Luego me han informado sobre la situación de mi pareja, que lleva un
periodo largo de baja y quería saber qué pasará si sigue así”.

La gratuidad de las consultas también fue un reclamo para las perso-
nas. Así lo reconocía Joan Sastre, que acudió con un amigo. “He veni-
do para que me aclaren distintos temas relacionados con la jubilación.
Es un tema delicado y tienes que obrar bien. El colegio de Graduados
Sociales lo hace muy bien ya que asesora de manera gratuita y, a la vez,
se da a conocer, que es muy bueno para los ciudadanos”, dijo Sastre.
Su compañero asentía con la cabeza e indicó: “No sabía la existencia
de estas jornadas y días atrás tuve la necesidad de un asesoramiento
laboral, y tuve, como es preceptivo, que pagar”. Carlos Sanz tenía tam-
bién una lista de preguntas para formular. “Vengo para mí y para
muchos amigos míos. Tengo 52 años y necesito saber sobre el subsidio
de mayores de esa edad. Qué condiciones hay que tener para cobrarla
y cómo afectará a la pensión a la hora de la jubilación”.

El presidente de los Graduados Sociales, Francisco Navarro, aseguró
que el actual momento por el que atraviesa la sociedad propicia
muchas dudas en conceptos laborales, por ello, se decidió por segun-
do año consecutivo impulsar esta iniciativa a través de la cual profesio-
nales colegiados asesoran y orientan a los ciudadanos, tanto a los que
acudieron a la sede del Colegio en busca de información como respon-
diendo a las distintas consultas que se formularon de manera virtual.

Tras el éxito de la pasada edición, el colegio dispuso de una infraes-
tructura para evitar colapsos de gente, principalmente en las horas

‘punta’. “Ha habido un turno amplio de profesionales al servicio del
ciudadano para que en ningún momento las personas tuvieran que
esperar mucho tiempo”, manifestó Navarró, que mostró una enorme
satisfacción por la gran respuesta de esta jornada: “Estamos muy con-
tentos porque ha sido un éxito”.

El grupo de graduados sociales que colaboró de manera desinteresada
dando información y asesorando a los ciudadanos en esta jornada fue:
Paula Vidal, María Jesús Pozuelo, Mónica Cirauqui, Joan Reus, Miguel
Valens, Xim Fortuny, Emérita Amoedo, Apol·lònia Ma. Julià Andreu,
Josep Salvà, Juan Albis, Francisco Sánchez, Magdalena Massot,
Miguel Pastor, José María Muñoz, Fernando Valentín, Federico Hermo-
sel, Batolomé Bosch, José Javier Bonet, Francisco Cabello, Emilia
Goyanes, Antoni Juanico, Yolanda Marín, Visitación Marín, Rafael
Aguiló, Aina Ribas, Jaume Sitjar y Antoni Mir. También estuvieron pre-
sentes durante los asesoramientos los estudiantes de Relaciones Labo-
rales Antonio Marín y Viviana Andrea Mutizábal.

Estos profesionales aclararon todas las dudas que plantearon los ciu-
dadanos pero también consiguieron cumplir su segundo objetivo, que
según Navarro, fue “lograr que los ciudadanos perciban al graduado
social como un profesional accesible e imprescindible en la defensa de
los derechos laborales de los ciudadanos”.

La iniciativa del Il·lustre Col·legi de Graduats Socials de les Illes Bale-
ars de ampliar a Ibiza la jornada de Puertas Abiertas después del éxito
que tuvo en Palma en 2009, tuvo una gran acogida entre la población
pitiusa ya que obtuvo una gran respuesta de la ciudadanía.

Una veintena de personas acudieron a los locales del Club Diario de Ibi-
za para ser asesorados de manera gratuita y de materia laboral por los
Graduados Sociales. “La gente que ha acudido se ha ido muy satisfe-
cha, tanto del trato como de la información que se le ha dado”, señaló
tras la jornada Marcos Martínez, colegiado y vocal del colegio en Ibiza.

Al igual como ocurrió en Palma en las dos ediciones que se han reali-
zado de puertas abiertas, en Ibiza, que atendió de 17 a 20 horas, hubo
personas esperando la apertura de la jornada. “Ha habido una gran aco-
gida y lo positivo es que las personas han tenido la oportunidad de
conocer la labor que hace el Graduado Social”, manifestó muy satisfe-
cho Martínez.

En cuanto a los temas que más se trataron, este colegiado aseguró que
fueron muy variados. “Hubo de todo. Mucha variedad en las preguntas.
Obviamente la parcela de las prestaciones fue uno de los puntos más
tratados, pero también, a tenor de las encuestas que rellenaron los asis-
tentes, hubo consultas de salud laboral, desempleo, faltas disciplina-
rias y, entre otras muchas, excedencias voluntarias”.

Uno de los asistentes, Alberto, un joven instalador de conductos de
aire acondicionado que trabaja en una empresa del sector y que ase-
gura llevar ya dos meses sin cobrar su sueldo, quiso asesoramiento.
“He venido para que me informen de cómo puedo reclamar lo que se
me adeuda”, señaló Alberto, quien indicó haber recibido “muy buena
información” de los profesionales que le atendieron, según declaró al
Diario de Ibiza.

Otra de las personas que acudió fue Andrés, que vende piezas artesa-
nas en un puesto del mercadillo del puerto de Ibiza. Venía a informarse
sobre el cobro de la jubilación –ya cercana en su caso– “y si hay alguna

forma de cotizar más para luego poder cobrar más”. Consideró que este
tipo de sesiones informativas “deberían organizarse más a menudo”,
pues entró con un mar de dudas y salió “con todo mucho más claro”.

Josefa y Mariluz, madre e hija, salían también juntas después de haber
atendido las explicaciones de los graduados sociales. En el caso de la
madre, también era la jubilación lo que motivó su consulta y que fue
atendida “en un 150 por ciento”, según declaró la hija. Josefa sabe ya
cómo se calcula su jubilación y resolvió su duda sobre el hecho de per-
cibir también una pensión de viudedad.

Junio |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

33

Gran acogida de los ibicencos a la jornada de puertas abiertas de los
Graduados Sociales
Los colegiados asesoraron laboral y gratuitamente a una veintena de personas en el Club Diario de Ibiza 

32 Anuario 2010  |  Junio

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears


Payeras dio datos de las personas que actualmente están de alta en
esta aplicación. “En Balears hay unos 120.000 ciudadanos inscritos
como demandantes de empleo. La media es de cinco mil nuevos
demandantes cada mes, al menos desde el inicio de este año. En
empresas, la cifra ronda las 1.600 inscritas, con una media de unas 60
cada mes. Son unas cifras muy importantes”, explicó.

Por último, Jaume Payeras dijo que esta aplicación funciona “clara-
mente” como la sección de recursos humanos de cualquier centro de
trabajo. “La empresa nos solicita un trabajador y nosotros se los pro-
porcionamos. Les aconsejo que a la hora de confeccionar el perfil, tan-
to como demandantes como de ofertantes, lo completen al máximo ya
que más posibilidades habrá de encontrar lo que se busca. Después de
pasar por los distintos filtros que tiene Red-Trabaja se finaliza con una
entrevista, que siempre se hace”, apuntó.

Por su parte, Cristina Perelló se encargó de enseñar a los presentes
cómo funciona Red-Trabaja. Esta técnico repitió que “se puede hacer
cualquier trámite, y de la manera más fácil” y dijo que para entrar se
necesita “certificado digital o DNI electrónico”. Perelló se refirió al por-
centaje de la población que no tiene en su domicilio Internet. “Es evi-
dente que hay un sector que no tiene posibilidades en entrar en la web
o que no sabe cómo funciona la aplicación al no ser tan hábil o por 

distintas circunstancias. Por todo esto, el SOIB está en contacto con
los ayuntamientos donde tenemos oficinas para habilitar zonas especí-
ficas de autogestión. Estamos en pleno proceso de difusión”, añadió.

Por último y antes del turno de preguntas y dudas, Pere Fuster realizó
a los presentes una demostración on-line del Red-Trabaja en la que vol-
vió a recalcar la importancia de poner todos los datos, que han de ser
“verdaderos y completos”.

El Il·lustre Col·legi de Graduats Socials de les Illes Balears i la Conse-
lleria de Turisme i Treball presentaron en el salón de actos del colegio
la aplicación del Sistema Red-Trabaja, en un acto presentado por el
vocal de los Graduados Sociales, Francisco Javier Hernández; y en el
que intervinieron Marcel·lí Fernández de Heredia, director del Servei
d’Ocupació de les Illes Balears (SOIB); Jaume Payeras,  jefe del servi-
cio de Foment d’Ocupació; y los técnicos del SOIB, Cristina Perelló y
Pere Torres.

Tras la introducción de Francisco Javier Hernández, Marcel·lí Fernán-
dez de Heredia explicó a los presentes que los “grandes beneficios”
que tiene la aplicación Red-Trabaja. “Este portal es una herramienta al
servicio de todos, pero especialmente de los profesionales, que pone a
sus disposición el SOIB, cuya finalidad es la de ofrecer un abanico de
servicios de intermediación para las empresas a las cuales servimos”,
dijo, y añadió: “Este sistema facilita a los departamentos de recursos
humanos la búsqueda y contratación de personal de forma totalmente
gratuita. Todo esto es muy interesante que la gente lo sepa”. Fernán-
dez de Heredia argumentó que los tiempos evolucionan rápidamente
por lo que “con esta aplicación “creemos que estamos ante la exigen-
cia de la actual sociedad”.

Jaume Payeras desgranó a los asistentes la finalidad de la creación de
Red-Trabaja. “Aunque a lo mejor no todos piensan lo mismo, nuestros
servicios para las empresas apenas funcionaban antes. Las ofertas
carecían de muchos criterios a nivel general y no era la filosofía de la
casa. Es por esto que nos decidimos a construir este portal en la web
para facilitar especialmente las ofertas de ocupación, aunque en este
portal se puede tramitar cualquier cosa relacionada con el SOIB”,
señaló Payeras.

Este técnico dejó claro a los presentes que el único gestor de ofertas de
empleo en esta comunidad es el Govern balear. “Su filosofía –en refe-
rencia a Red-Trabaja- es clara, la libre intermediación, demanda-ofer-
ta. Es una aplicación que creemos que está muy bien hecha y que es
ágil. Destaca por su rapidez, su difusión, que es infinita; la idoneidad
que tiene, la comunicación y la gratuidad ya que todas las gestiones
son gratuitas”, subrayó. Jaume Payeras lanzó una petición a los pre-
sentes: “Este servicio, ustedes que son profesionales, les interesa tan-
to para su propia gestión como para ofrecérselos a sus clientes. Pien-
sen que con Red-Trabaja no importa que se desplacen a ninguna ofici-
na, con todo lo que significa eso ya que se ahorrarán el desplazamien-
to y, entre otros, tiempo de espera”.

Junio |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

3534 Anuario 2010  |  Junio

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Todas las gestiones presenciales en un una oficina del SOIB ya se pueden
tramitar virtualmente con Red-Trabaja
La Conselleria de Turisme i Treball presentó a los Graduados Sociales el portal web redtrabaj@, “una herramienta
al servicio de los profesionales”

El Colegio tiene por objetivo la excelencia en su gestión
Superada la auditoría externa de seguimiento del certificado de calidad ISO 9901:2008

En el año 2005 el Colegio apostó por la calidad y la excelencia en
su sistema de gestión al comenzar un proyecto que culminó con la
obtención de la certificación de calidad según la norma ISO
9001:2000, con el esfuerzo del equipo humano y la apuesta
incondicional de la Junta de Gobierno. 

Cuatro años después, en 2009, se dio un paso más obteniendo la
certificación de calidad según la norma 9001:2008, garantizando

la consecución de los objetivos de gestión que el Colegio había fija-
do en su política de calidad. Durante 2010 se ha superado la audi-
toría externa de seguimiento, siendo el primer año que el proceso
se realiza totalmente con el equipo humano del Colegio sin ayuda
de una consultoría externa, por lo que sigue en plena vigencia la
certificación de Calidad del Sistema de Gestión de los servicios
colegiales, expedido por la entidad certificadora multinacional
Applus, acreditada por ENAC, conforme a la norma 9001:2008.


María Dulce Capó, José Luis Cortés, Begoña Corral y Frederic Ruiz explican a los colegiados la reforma procesal
y lo que será la nueva oficina judicial

pretende que haya comunicación, formación y motivación”. “El princi-
pio de jerarquía es la base de la Oficina Judicial. Se ha cogido el mode-
lo de la empresa privada y hay un reparto de responsabilidades. Ade-
más, cada integrante sabe lo que tiene que hacer. Esto es clave. El
Consejo General del Poder Judicial será el garante de la homogeniza-
ción”, apuntó José Luis Cortés.

Según el Secretario Coordinador, los cambios, “que no serán fáciles”,
están claros. “Se pretende que haya menos tiempo de espera, que los
trámites sean rápidos, que el sistema sea homogéneo y que haya con-
trol en los horarios”, manifestó, y desveló que a partir de ahora la ofici-
na judicial se dividirá en las UPAD, Unidad Procesal de Apoyo Directo;
y los SCP, Servicios Comunes Procesales.

“Las UPAD se encargarán de las vistas, juicios y asumirán los recursos
y decisiones del juez. Los SCP llevarán todo lo que no sean juicios o
resoluciones que afecten a derechos fundamentales. Ya no habrá, por
ejemplo, el juzgado de lo Social”, explicó, y añadió: “Las UPAD, que
repito sustituirán a los antiguos juzgados, estarán formadas por los jue-
ces, secretarios y funcionarios de gestión y tramitación. En el SCP esta-
rá todo lo demás”.

Cortés, que dijo que a partir de ahora “nos hemos de familiarizar con
las nuevas siglas, señaló: “Los servicios Comunes se dividirán en tres:
general (SCG), ordenación procedimiento (SCOP) y ejecución (SCEJ).
Ahora en cada proceso se dará un número de procedimiento que siem-
pre será el mismo desde que se empieza hasta que se acaba”.

Este experto judicial señaló que ahora el Secretario tendrá una mayor
relevancia. “Ejercerá sus funciones con carácter de autoridad. Se
potencian sus funciones, su papel y tendrá nuevas competencias”, dijo.

Por su parte, Begoña Corral y Frederic Ruiz opinaron sobre esta refor-
ma. “Este cambio es un acierto completo. Es muy positivo y demuestra
una gran ambición. No se asusten ya que es normal que nos movamos
ahora en el excepticismo. La Administración va quedando obsoleta y la
demanda social es que el Estado sea más ágil”, relató. Begoña Corral
explicó los principios de fundamento de esta reforma. “Se separan las
tareas administrativas y las de los derechos fundamentales. Habrá agi-
lidad, eficacia y eficiencia, racionalización en el trabajo, responsabili-
dad, coordinación y cooperación y flexibilidad”, manifestó, y añadió:
“El objetivo es armonizar con el resto de jurisdicciones la nueva distri-
bución de competencias entre jueces y tribunales. También se preten-
de adecuar los actos de comunicación por edictos por medios electró-
nicos a la abogacía del Estado y a los letrados de la Seguridad Social”.

Los ponentes finalizaron la jornada respondiendo y despejando las
dudas que tenían los colegiados presentes en esta jornada. Bartolomé
Bosch cerró el acto.

Junio |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

3736 Anuario 2010  |  Junio

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

El nuevo modelo procesal es una homogenización de los sistemas y una
jerarquización del cuerpo

El Il·lustre Col·legi de Graduats Socials de les Illes Balears, consciente
de su gran importancia, organizó una jornada de introducción para
explicar la nueva oficina judicial y el nuevo modelo procesal. Para ello
reunió a cuatro destacados ponentes en el apartado de la justicia en
Balears: María Dulce Capó, secretaria de Gobierno del Tribunal Supe-
rior de Justicia de las Illes Balears; José Luis Cortés, Secretario Coor-
dinación Provincial; Begoña Corral, Secretaria Judicial del Juzgado
número 2 de Menores de Palma; y Frederic Ruiz, decano del Ilustre
Colegio de Procuradores de Balears.

La inauguración del acto correspondió al secretario general del Ilustre
Colegio de Graduados Sociales, Bartolomé Bosch, que dijo que ante la
inminente reforma procesal que registrará el sistema judicial español
el colegio quiere conocer las principales novedades y por eso ha invita-
do “a personas cualificadas para explicar todos los cambios que se
registrarán”. 

Abrió la jornada María Dulce Capó que dijo que el Ministerio de Justicia
es el primero que quiere dar a conocer los cambios y modificaciones

que habrá. “La reforma procesal será importante. Esto sin duda. Afec-
tará a todos los órganos de Balears. Por eso nos interesa realizar varias
reuniones con los colectivos, como son ustedes, que cada día están en
contacto, por distintos motivos, con temas procesales”, señaló.

José Luis Cortés cogió la palabra y tras agradecer al colegio de Gradua-
dos Sociales por su amabilidad, entró en materia. “Esta reforma era
necesaria. El origen hay que buscarlo en el gran atasco que sufre la jus-
ticia en la actualidad. Este cambio lo que pretende es que la justicia
sea funcional y administrativa, especialmente todo lo que afecta a los
derechos fundamentales”, manifestó.

Cortés desgranó los inicios de esta reforma. “En 1998 se creó el libro
blanco de la justicia. En los principales capítulos hay uno que se refie-
re a la oficina judicial. Poco a poco este libro blanco marca la pauta de
este procedimiento, que descarga de funciones al juez y amplía las
competencias del Secretario, entre otras cosas”, relató, y añadió: “Lo
que se busca es un cambio en la gestión, la creación de un registro civil
único y la modernización y sensibilización de un ministerio que 


Cuestiones principales derivadas de las reformas procesales producidas por la implantación de la denominada
nueva Oficina Judicial.

El origen de la actual orientación legal dada a la NOJ viene  de la mano
de las críticas al funcionamiento de la Administración de Justicia, por
lo que en la anualidad de 2001 fue firmado el denominado Pacto de
Estado para la Reforma de la Justicia, con los claros objetivos de que
“la Justicia actúe con rapidez, eficacia, y calidad, con métodos más
modernos y procedimientos menos complicados; que cumpla satisfac-
toriamente su función constitucional de garantizar en tiempo razonable
los derechos de los ciudadanos y de proporcionar seguridad jurídica, al
actuar con pautas de comportamiento y decisión previsibles; que actúe
como poder independiente, unitario e integrado, con una estructura
vertebrada, regida por una coherencia institucional que le permita des-
arrollar más eficazmente sus funciones constitucionales”. Este Pacto
dio lugar a la reforma de la LOPJ por la LO 19/2003, de 23 de diciem-
bre, cuyos mandatos han conducido a la Ley 13/2009, de 3 de noviem-
bre, de reforma de la legislación procesal para la implantación de la
NOJ, aún cuando en orden cronológico la LO 19/2003 incluía una dis-
posición final segunda el emplazamiento al Gobierno lo era de un año
para que remitiera a las Cortes Generales los proyectos de ley proce-
dentes para adecuar las leyes de procedimiento a las disposiciones
modificadas por esta ley. El 4 de noviembre fue publicado en el BOE la
Ley Orgánica 1/2009, complementaria de la Ley de reforma de la legis-
lación procesal para la implantación de la nueva Oficina judicial, por la
que se modifica la Ley Orgánica 6/1985, de 1 de julio, así como la Ley
13/2009, de 3 de noviembre, de reforma de la legislación procesal
para la implantación de la nueva Oficina judicial, que entró en vigor a
los seis meses de su publicación.  

La reforma llevada a término por la Ley Orgánica del Poder Judicial,
19/2003 de 23 de Diciembre, tiene como base asimismo una motiva-
ción de índole europeo, la Recomendación del Consejo de Europa, que
propone un remedio para descargar de trabajo a Jueces y Magistrados,
pasando a encomendar a los Secretarios Judiciales aquellas funciones
que no sean estrictamente jurisdiccionales. 

En la misma dirección, figura como sustento de la reforma una serie de
objetivos de interés indudable, como colmar  la necesidad de un cam-
bio en la organización de la Secretaría Judicial, tratar de aprovechar las
nuevas tecnologías, procurar la delimitación de las funciones, descar-
gando de trabajo en el Juez; sin embargo, la propia reforma crea una
serie de estados procesales que merecen crítica. 

La Ley Orgánica 19/2003 de 23 de Diciembre de reforma de la LOPJ,
frontalmente, cabe resumir, establece una Oficina Judicial homogénea
para todo el Estado, bajo un único Poder Judicial, regida por los princi-
pios de jerarquía, coordinación y división de funciones, y por los crite-
rios de eficacia, agilidad, racionalización y responsabilidad. Estará
compuesta, como componentes básicos, por dos tipos de unidades,
unidad procesal de apoyo directo, (UPAD), que actuará en las funcio-
nes en las que es necesaria la intervención del Juez, y las unidades pro-
cesales de servicios comunes, (SCOP) para labores de gestión y de apo-
yo a las actuaciones derivadas de la aplicación de las leyes procesales,
servicios comunes generales, de tramitación del procedimiento y de
ejecución, siendo el diseño de la oficina flexible, determinando el
Ministerio de Justicia previo informe del Consejo General del Poder
Judicial y de las Comunidades Autónomas con competencias asumi-
das, las dotaciones efectivas de las unidades de apoyo directo, y en
relación a los servicios comunes procesales, el Ministerio de Justicia y
las Comunidades Autónomas serán competentes para su diseño, crea-
ción y organización. 

Del mismo modo, están previstas las unidades administrativas para la
gestión de los medios humanos y materiales, siendo posible que por el
Ministerio de Justicia o de las Comunidades Autónomas, dentro de su
ámbito de competencias, determinen dentro de las referidas unidades
administrativas, oficinas comunes de apoyo a una o varias Oficinas
Judiciales para la prestación de servicios. 

En el terreno del tipo de resoluciones, los Secretarios Judiciales 
dictarán diligencias y decretos, lógicamente en el ámbito de su com-
petencia,  y tendrán competencias de fe pública, autenticidad de las
grabaciones y reproducciones, de dirección del personal de la Oficina 
Judicial, de dación de cuenta, de impulso del proceso, de documenta-
ción, de custodia, de la estadística judicial, del archivo, de llevanza de
los libros de registro, y las demás competencias que expresamente
establecidas. 

Cuenta el cuerpo profesional una jerarquía dentro del Cuerpo de Secre-
tarios Judiciales, estando situados en el ámbito superior, los Secreta-
rios de Gobierno y los Secretarios de Coordinación Provincial. 

Consiguientemente, con el fin de la actualización del sistema judicial

Artículo |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

3938

I. Configuración general de la reforma efectuada en materia de diseño
de las unidades integrantes de la nueva Oficina Judicial. 

II. Síntesis práctica sobre cuestiones procesales laborales dadas por la
nueva Oficina Judicial

III. Diseño de las funciones encomendadas al Secretario Judicial 

IV. Reglamento 2/2010, sobre criterios generales de homogeneización
de las actuaciones de los servicios comunes procesales aprobado por
acuerdo de 25 febrero 2010, el Consejo General del Poder Judicial.

Anuario 2010  |  Artículo

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Artículo del Ilmo. Sr. Alejandro Roa Nonide, magistrado social de Mallorca

I. Configuración general de la reforma efectuada en materia de diseño de los integrantes de la nueva Oficina Judicial (NOJ). 


El presente apartado compendia los elementos procesales laborales
clave de las reformas procesales dadas la Ley 13/2.009 de 3 de
noviembre, tratando de colaborar en la actual situación ante la que el
Graduado Social se enfrenta, ofreciéndose las respuestas concretas
sobre aspectos novedosos, bajo la esencial finalidad de la máxima uti-
lidad práctica, sin evitar valoraciones específicas, incluso orientacio-
nes, en estados procesales confusos ahora creados, y donde la contro-
versia es mayor. Por su interés, son incluidas cuestiones prácticas no
resueltas por la Ley.  Será seguido un orden de desarrollo conforme a la
ley de procedimiento:

Competencia
- Trámite del examen judicial previo de la competencia: además de la
competencia funcional y material, examen de la competencia por
razón del territorio: por el Juez

- Cuestiones de competencia: Desaparición de la inhibitoria. Elimina-
ción del carácter perentorio de las excepciones declinatorias.

Partes
- Procesos con más de diez trabajadores, o por la acumulación de pro-
cesos, citación para celebrar la comparecencia a los efectos para
designar un representante común: por el Secretario mediante decreto.

Postulación
- Graduado social: asume la representación técnica de las partes en el
proceso laboral en el trámite del recurso de suplicación ante el TSJ;
no respecto al recurso de casación ante la Sala de lo Social del TS.

- Graduado social: colegiado para asumir la representación técnica.

Igualdad de posiciones
- Si cualquiera de las partes decidiera intervenir en cualquier actuación
diferente al acto de juicio, asistido de letrado, nueva competencia del
Secretario de adopción de las medidas oportunas que garanticen la
igualdad de las partes y que consistirá en advertir de acudir al acto de
juicio mediante profesional. 

FOGASA
- Por el Secretario, citación en los procedimientos contra empresas
incursas en procedimientos concursales, o en los que se haya decla-
rado insolvente o desaparecida.

- Despachada ejecución a instancia del FOGASA, una vez subrogado en
el crédito de los trabajadores, haciéndose constar en el decreto. A los
quince días desde la notificación del decreto, los trabajadores podrán
manifestar su concurrencia en el proceso de ejecución por las canti-
dades no obtenidas.

Actos procesales

Acumulación
- Cabe acumular cualquier acción que tenga el trabajador contra el
demandado en una misma demanda siempre que exista conexidad
con el título o causa de pedir y se cumplan los requisitos del art. 73
LEC.

- Ampliación de la prohibición de acumulación de las acciones en una
misma demanda a las reclamaciones derivadas de movilidad geográ-
fica, modificación sustancial de las condiciones de trabajo o de los
derechos de conciliación de la vida personal, familiar y laboral. 

- Nuevo caso de acumulación: demandas de resolución de contrato por
impago de salarios y reclamación de los mismos.

- Decisión de acumulación indebida de acciones: corresponde al
Juez previa verificación por el Secretario y tras requerimiento de
subsanación. 

- Si se acumulan indebidamente varias acciones en una misma deman-
da, y pese al requerimiento no se ha procedido a la subsanación: Si
una de las acciones indebidamente acumuladas está sometida a
caducidad y el demandante no opta, se sigue el procedimiento que
caduca y si uno de estos es de despido, es preferente.

- Acumulación de procesos seguidos en un mismo juzgado, advertida la
existencia de esos procesos por el Secretario o a instancia de una de
las partes y dando traslado a las mismas: decide el Juez. 

- Acumulación de procesos seguidos entre distintos juzgado: Si la exis-
tencia del proceso en otro juzgado es conocida por el que debe acu-
mular, se propondrá por el Secretario al Juez tras audiencia a las par-
tes y decide el Juez. Si en el juzgado que debe acumular se descono-
ce la existencia de otro proceso acumulable en otro juzgado deberá
ser la parte la que lo solicite.

- Procesos judiciales instados por varios trabajadores contra el mismo
demandado: cuando exista tal conexión, que de tramitarse por sepa-
rado, exista el riesgo de dictar sentencias con fundamentos o pronun-

Artículo |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

4140

encontramos no una mera reforma procesal, sino de calado organizati-
vo, de la mano de la inevitable revisión tecnológica. Conviene, por tan-
to, reiterar como el nuevo modelo organizativo de distribución de 
competencias, no solo afecta a la relación profesional  Juez y el Secre-
tario Judicial, sino entre la UPAD y los servicios comunes, sin que deba
nunca dejarse de lado el principio general que el artículo 435 de la Ley
Orgánica del Poder Judicial establece, al ordenar que la Oficina judicial
sea una organización de carácter instrumental, que sirve de soporte y
apoyo a toda la actividad jurisdiccional. 

Con mayor concreción, en el nuevo modelo de Oficina Judicial, la
UPAD está integrada por el órgano judicial formado por Juez, Secreta-
rio judicial, exclusivo o compartido con otros órganos, según “criterios
de racionalización del servicio”, y los funcionarios que asisten directa-
mente a Jueces y Magistrados, a tenor del artículo 437 LOPJ. Existirán
tantas Unidades como Juzgados o, en su caso, Salas o Secciones. Esta-
rán dotadas con los puestos de trabajo necesarios para la atención del
órgano judicial, de acuerdo con el orden jurisdiccional correspondien-
te, contenidos en las respectivas relaciones de puestos de trabajo,
debiendo respetar la Orden del Ministerio de Justicia 3244/2005, de
18 de octubre, que fija la dotación básica de las Unidades Procesales
de Apoyo Directo a los órganos judiciales. 

Los SCOP no están integrados en un órgano judicial concreto, y asu-
men labores centralizadas de gestión y apoyo en actuaciones derivadas
de la aplicación de las leyes procesales. Al frente de cada SCOP figura
un Secretario judicial. El artículo 438 LOPJ estructura los servicios
comunes en razón de la actividad concreta que realicen estos servicios
procesales, y podrán estructurarse en secciones, a las que se dotarán
de los correspondientes puestos de trabajo y éstas, a su vez, si el servi-
cio lo requiere en equipos, y un nuevo párrafo al apartado 5 del artícu-
lo dispone que aquellos partidos judiciales en que el escaso número de
órganos judiciales lo aconseje, el mismo Secretario Judicial de la uni-
dad procesal de apoyo directo podrá estar al frente de los servicios
comunes procesales que se constituyan. 

Por otra parte se configuran las denominadas Unidades Administrati-
vas, y añade la posibilidad de prestar más servicios según el tenor del
artículo 439 de L.O.P.J. que dispone a los efectos de esta ley, que debe
entenderse por unidad administrativa, aquella que, sin estar integrada
en la Oficina Judicial, se constituye en el ámbito de organización de la
administración de justicia, para la Jefatura, ordenación y gestión de los

recursos humanos de la Oficina judicial sobre los que se tiene compe-
tencias, así como sobre los medios informáticos, nuevas tecnologías y
demás medios materiales. La nueva redacción de la ley orgánica prevé
la creación dentro de ellas, de las Oficinas Comunes de Apoyo para la
prestación de servicios, cuya naturaleza no exija la realización de fun-
ciones encomendadas como propias por esta Ley orgánica a los funcio-
narios de los cuerpos de la Administración de Justicia y “que se consi-
deren necesarias o convenientes para el buen funcionamiento de las
mismas”. 

Paralelamente, este cambio de organización comportará una subsi-
guiente modificación en la tramitación de procedimientos, y su propia
localización. Y ello en la medida que el nuevo diseño comporta una
movilidad del procedimiento entre la UPAD y los diferentes servicios
comunes. Las previsiones sobre esta cuestión son que, con carácter
general, primero, que la demanda entrará en el servicio de Registro y
Reparto donde, bajo la dirección de un Secretario Judicial, además de
registrar el asunto será turnado al órgano correspondiente, posterior-
mente será remitido al Servicio Común de Ordenación del procedi-
miento, donde se llevará a cabo la tramitación de los procedimientos de
diferentes órganos jurisdiccionales, “en todos aquellos aspectos en
que no sea necesaria la intervención del Juez o Magistrado conforme a
la ley”. Se aspira a que este servicio efectúe la verificación de requisi-
tos formales de la demanda, el traslado de expedientes o documentos
necesarios para el impulso del procedimiento, y efectuarán, por la sec-
ción de señalamientos, en su caso, el señalamiento de las vistas corres-
pondientes. 

El acto de juicio será celebrado con el apoyo de la UPAD, con el dicta-
do de la correspondiente sentencia que, y una vez firme, solicitada su
ejecución, en el servicio de registro y reparto, será remitida al servicio
común de ejecución, que llevará a efecto todas la tareas correspon-
dientes a la vía de apremio no atribuidas por Ley al Juez, actuando los
servicios de ordenación del procedimiento.  No obstante la anterior
descripción teórica, en todo caso los instrumentos informáticos de ges-
tión procesal deberán permitir adecuadamente la tramitación electró-
nica del procedimiento.

Anuario 2010  |  Artículo

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

II. Síntesis práctica sobre cuestiones procesales laborales dadas por la Nueva Oficina Judicial


Fe pública y responsabilidades del secretario 
- Posible nulidad de la actuación procesal que, debiéndose celebrar en
presencia del secretario, se lleve a cabo sin su presencia.

- Corresponde a los Secretarios limitar la publicidad de las actuaciones
orales que ellos presidan mediante decreto sólo recurrible en reposi-
ción

- Habilitar intérpretes así como garantizar servicios de interpretación.
- De los autos: formación debida, de dejar constancia de las resolucio-
nes, de su conservación y custodia.

- Acordar la práctica del acto de comunicación por edictos.
- El Secretario podrá dictar resoluciones orales al igual que el Juez, res-
pecto de las actuaciones procesales de su competencia, documen-
tándose en el acta correspondiente y motivando sucintamente res-
pecto de aquellas actuaciones que deban resolverse por decreto.

- Asistencia del Secretario en el acto de juicio: debe validarse que los
actuales sistemas de grabación existentes garantizan la autenticidad
e integridad de lo grabado.

Aún existiendo firma electrónica reconocida y no habiéndolo solicitado
las partes: "Circunstancias igualmente excepcionales" es recomenda-
ble la presencia del Secretario en las vistas: 1. Supuestos en los que se
restrinja la publicidad prevista en el art. 120 de la CE. 2. Juicios con
testigos protegidos. 3. Juicios en los que se vayan a realizar careos u
otro tipo de actos de prueba que conlleven una apreciación específica
de circunstancias constatables por el fedatario judicial 4. Juicios en los
que se realicen videoconferencias conforme al art. 229.3 LOPJ 5. Pro-
cesos de amplia repercusión mediática. 6. Cualquier otro tipo de
supuesto de análoga naturaleza

Nuevas tecnologías
- Posibles actos de comunicación vía telemática: conforme el art. 56.5
LPL y 162 LEC

Concilación  o reclamacion previa
- Ampliación de los supuestos de exclusión del trámite previo de la con-
ciliación ante órgano administrativo o de reclamación previa en pro-
cesos contra el Estado, CCAA, entidades locales y Organismos Autó-
nomos, para excluir de dicho trámite las reclamaciones derivadas de
movilidad geográfica, modificación sustancial de las condiciones de
trabajo o de los derechos de conciliación de la vida personal, familiar
y laboral y las acciones derivadas de los derechos establecidos en la
Ley Orgánica 1/2004, de 28 de diciembre de Medidas de protección
integral contra la violencia de género Art. 

Admision de demanda
- El Secretario no tiene competencia para abrir trámite de subsanación
de la demanda para: 1. advertir los defectos u omisiones de carácter
no formal (por ejemplo, la falta de jurisdicción, competencia objetiva,
funcional y territorial, capacidad, litispendencia, cosa juzgada, litis-
consorcios -con las salvedades legales, art. 130 LPL-). 2. así como las
"imprecisiones" (verificación de los requisitos exigidos en el art. 80.1
apartados c) y d) LPL; no obstante, puede advertir de estas circuns-
tancias al Juez a través de la correspondiente diligencia de constan-
cia.

- Inadmisión de la demanda: por el Juez, en todos los casos, incluyen-
do el supuesto de falta de subsanación de los defectos advertidos por
el Secretario.

- No está prevista la posibilidad de inadmisión por defectuosa concre-
ción fáctica y, sin embargo, es práctica habitual de los Juzgados 
realizar este tipo de requerimientos de subsanación, con el apercibi-
miento de archivo. 

Auxilio probatorio y admision de demandas
- Problemas del auxilio probatorio: ocasionados por la atribución al
Secretario de la verificación de los defectos del art. 80.1 .c y d LPL
Art. 81.3 LPL.

- La ley puede provocar: o que sea dictado un decreto admitiendo la
demanda y citando a juicio, y un auto del Juez sobre la prueba, -con
lo que será conculcado el principio de celeridad procesal-; o de otra
manera, que sea admitida la prueba “provisionalmente” por decreto,
porque se entienda que el auxilio probatorio que se pide en la deman-
da, es un mero auxilio, que no trata de admitir o inadmitir prueba. En
todo caso revisión judicial en el acto de juicio, tras la contestación, y
sobre los hechos que no haya conformidad. En este caso, la limitación
de los testigos puede realizarse en el acto de juicio.

Señalamientos
Para celebración del acto de juicio: Corresponde la materialización al
Secretario, siguiendo los criterios concretos del Juez previstos en el art.
182 de la LEC, es decir, sin duda, que el Juez señala, y el Secretario
convoca a juicio.

Plazo debe mediar entre la recepción de la citación por las partes y el
juicio: ahora son al menos 15 días, y 22 días cuando interviene aboga-
do del Estado, INSS y CCAA, salvo las modalidades específicas que
tengan previsto otro plazo.

Artículo |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

4342

ciamientos contradictorios, incompatibles o excluyentes.
- Procedimiento de oficio las demandas individuales con identidad de
personas y causa de pedir que pendan en otros: al juzgado que cono-
ce del procedimiento de oficio. 

- Acumulación de procesos de ejecución seguidas en un mismo Juzga-
do: El Secretario, de oficio o a instancia de parte. Los procesos de eje-
cución se acumularán al primero en el que se despachó ejecución, en
su defecto según la antigüedad del título y en último caso atendiendo
a la fecha de presentación de demanda. Excepción: cuando las eje-
cuciones se tramiten en juzgados de distinta circunscripción pues
asume la ejecutoria aquel en que se ventilen intereses de más traba-
jadores o haya embargado con prioridad la mayor parte de los bienes,
correspondiendo al secretario de éste juzgado.

- Criterios a tener en cuenta el Secretario para poder acordar la acu-
mulación de los procesos de ejecución: Cuando sean ejecuciones
dinerarias el criterio ha de ser la existencia de indicios sobre la insu-
ficiencia de los bienes para cubrir la ejecutoria Cuando sean ejecu-
ciones no dinerarias prevalece el criterio de economía procesal y de
conexión entre las distintas obligaciones.

- Al Secretario corresponderá acordar la acumulación de procesos de
ejecución seguidos entre distintos juzgados: Sólo a instancia de par-
te será competente para acordar la acumulación, el Secretario que
cumpla con los criterios de competencia previstos, o excepcional-
mente corresponderá acordarla, al Secretario que primero hubiera
acordado el embargo de la mayor parte de los bienes del ejecutado.
Contra la resolución dictada por el Secretario competente para acor-
dar la acumulación y la que dicte el Secretario requerido para acordar
la remisión de los autos para acumular a otro Juzgado, cabrá interpo-
ner recurso de revisión. Contra la resolución del Secretario compe-
tente que desestime la petición de acumulación o del Secretario
requerido denegando la remisión de los autos, cabrá interponer recur-
so ante la Sala de lo Social del TSJ. 

- Autorización de los actos procesales: por el Secretario, no por oficial
habilitado.

Plazos 
- Amplia la habilidad del mes de agosto para la práctica de actuaciones
procesales a las reclamaciones derivadas de movilidad geográfica,
modificación sustancial de las condiciones de trabajo o de los dere-
chos de conciliación de la vida personal, familiar y laboral y las accio-
nes derivadas de los derechos establecidos en la Ley Orgánica
1/2004, de 28 de diciembre de Medidas de protección integral con-

tra la violencia de género. Art. 43.4 LPL.
Debe subrayarse la ampliación como llamada de atención por cuanto
la demanda puede no prosperar por razón del plazo. 

- Competencia para acordar la habilidad de días y horas inhábiles: Al
Juez respecto a las actuaciones de su competencia, o al Secretario en
su caso, respecto a las suyas propias o aquéllas que deba adoptar para
dar cumplimento a las resoluciones dictadas por los Jueces. No cabe
recurso contra estas decisiones.

Lugar
No cabe la presentación de escritos sujetos a plazo ante el Juzgado de
Guardia. Sólo ante el órgano judicial competente o el SCOP hasta las
15h del día siguiente al vencimiento del plazo. Incluso en aquellas
islas en las que no exista juzgado de lo Social.

- Lugar de las actuaciones judiciales: en la sede de la oficina judicial,
salvo las que por su naturaleza se deban practicar en otro lugar.

Libros y autos 
- Todo interesado tiene acceso al libro de decretos.
- El Secretario debe sancionar a quien se retrase en la devolución de
autos. La actuación del Juez debe ser tomar la decisión sobre qué
camino adoptar cuando pese a la sanción los autos siguen sin devol-
verse.

- Corresponde al Secretario no acudir físicamente al despacho profe-
sional que no devuelve los autos para su recogida, corresponde orde-
narlo pero materializarlo la oficina judicial 

- Reconocimiento de la existencia de fuerza mayor que interrumpe los
plazos procesales: al Secretario por decreto revisable.

- Ubicación natural de los expedientes: 1. En el caso de partidos
judiciales donde no se implanten SCOP ni SCE los expedientes
quedarán en la UPAD. 2. En el caso de partidos judiciales donde se
implanten SCE pero de no SCOP, permanecerán en la UPAD hasta
la fase de ejecución. 3. En el caso de partidos judiciales donde se
implanten SCOP y SCE, los expedientes deben estar ubicados en
los SCOP, según su fase de procedimiento. Sin perjuicio de lo esta-
blecido en el art. 436 LOPJ, serán enviados a las UPAD para el dic-
tado de las resoluciones o práctica de las diligencias, comparecen-
cias, juicios que correspondan.  En los Juzgados de Instrucción,
permanecerán en la UPAD los procedimientos por delito mientras
dure la fase de instrucción, hasta el auto de procedimiento abre-
viado, de conclusión del sumario o elevación a la Audiencia Provin-
cial en el caso de procedimiento por Jurado.

Anuario 2010  |  Artículo

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears


No conviene dejar de lado, como es observable tras la lectura de los
textos de la reforma normativa, como es pretendida una nueva con-
figuración de funciones del Secretario, que en ciertos supuestos, o
bien es una ampliación de facultades del Secretario, o bien es la
plasmación legal de lo que venía siendo realizado en la práctica o
que sin duda debería afrontar, dada su alta cualificación jurídica. Lo
que no comporta, de otro lado, entender que la ley que reforma no
haya introducido elementos confusos, o que suponen incluso un
intento de acaparar de funciones de tipo netamente jurisdiccional.
No obstante ello, sin duda, la interpretación judicial de cada de las
normas deberá asentarse en todo caso en que lo procesal no puede
ser deslindado de lo jurisdiccional, conforme a la máxima constitu-
cional de que corresponde al Magistrado independiente juzgar y eje-
cutar lo juzgado, sin que del hecho de la indudable colaboración que
conllevan las atribuciones del Secretario puedan incidir en la garan-
tía de acierto de la sentencia.

Será incluido en este aportado un listado práctico de la serie de
facultades del Secretario, ahora plasmadas en la letra legal:

- Designación de representante, cuando intervienen más de 10 acto-
res. 

- Proposición de  acumulación de acciones y de demandas. 
- En la efectiva acumulación de ejecuciones. 
- Habilitación de días y horas inhábiles para practicar ciertas actua-
ciones propias. 

- Imposición de multas por no devolver los autos. 
- Actos de comunicación precisos para el desarrollo del proceso:
edictos y exhortos. 

- Subsanación de defectos formales de la demanda. 
- Ejecución del señalamiento de juicio, ordenado por el Juez. 
- Resolución teniendo por desistido, por no comparecer.
- En la conciliación ante sí, aprobando o desaprobando la avenencia. 
- Actas de juicio, como el registro videográfico garantizando su
autenticidad con la firma electrónica, o manual, resolviendo, si ha
lugar, cualquier cuestión del acta. 

- Participación activa en la audiencia previa, por posible litisconsor-
cio pasivo necesario en los procesos de impugnación de laudos
electorales. 

- Subsanación de la falta de acreditación del trámite de reclamación

previa en los procesos de Seguridad Social, en procesos por acci-
dente de trabajo, reclamar a la empresa el documento acreditativo
de cobertura del riesgo, o a la Inspección de Trabajo el informe
sobre las circunstancias del accidente. 

- Subsanación de defectos en demandas de procedimiento de oficio
por fraude empresarial en materia de desempleo  y en el procedi-
miento general de oficio. 

- Designación de representantes en determinados procedimientos de
oficio. 

- Autorización de la conciliación en los procedimientos de oficio. 
- Subsanación de defectos en demandas de conflicto colectivo de la
Autoridad Laboral. 

- Requerimiento a la oficina pública del envío del expediente en los
procesos de impugnación de estatutos sindicales. 

- Citaciones a efectos de suspensión del acto impugnado o de seña-
lamiento de vista en los procesos de tutela de derechos funda-
mentales. 

- Resolución de recursos de reposición interpuestos contra sus dili-
gencias y decretos. 

- Requerimiento a la Entidad gestora para fijación del capital impor-
te de la pensión, a efectos de recursos de suplicación. 

- En la resolución teniendo por anunciado recursos de suplicación y
poniendo los autos a disposición de la parte. 

- En el traslado del recurso de suplicación a los recurridos. 
- Requerimiento a la parte para subsanar de defectos en trámite de
suplicación. 

- Devolución de los autos al Juzgado de origen finalizado el recurso
de suplicación. 

- Teniendo por preparado el recurso de casación y el emplazamiento
a las partes para comparecer ante el Tribunal Supremo o, en el
requerimiento para subsanación de defectos. 

- Declarando desierto el recurso de casación si el recurrente no com-
parece ante la Sala. 

- Subsanación de defectos en trámite de casación.  
- En casación, entregando de autos al recurrente para formalización
del recurso y el seguimiento del mismo con los recurridos y el
Ministerio Fiscal. 

- Poniendo fin al recurso de casación para unificación de doctrina
cuando no se presente el escrito de interposición. 

- Reclamando Sentencias de contraste en los RCUD. 

Artículo |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

4544

Conciliación 
- Antes del juicio, en cualquier momento ante el Secretario.
- Competencia para celebrar los actos de conciliación una vez iniciado
el proceso laboral: El Secretario hasta la celebración del juicio.  Lógi-
camente, persiste la facultad del Juez desde entonces y hasta sen-
tencia.

- Celebrado el acto de conciliación sin avenencia y suspendido luego el
juicio: no deberá citarse a las partes a nueva conciliación ante el
Secretario.

- Corresponderá la aprobación del acuerdo alcanzado por las partes en
el acto de conciliación: Al Secretario en el acto de conciliación cele-
brado ante sí, mediante decreto o al Juez en el acto de conciliación
celebrado en el acto de juicio, mediante auto.

Juicio
- Acta judicial: Resuelve cualquier observación sobre el contenido,
Secretario sin recurso.

- Existe prelación en las diferentes formas de documentar los juicios y
vistas al amparo de la fe pública judicial: 1. Supuesto preferente:
documentación en soporte electrónico con grabación de sonido e ima-
gen e incorporación de firma electrónica reconocida (u otro sistema
de seguridad que conforme a la ley garantice la autenticad e integri-
dad de lo grabado). 2. Cuando no exista firma electrónica pero se
cuente con sistema de grabación, documentación con confección de
un acta extendida por procedimientos informáticos con contenidos
mínimos fijados por la leyes procesales, firma ológrafa e incorpora-
ción de los soportes de grabación. 3. Cuando no existan medios tec-
nológicos de grabación, documentación con confección de un acta
extendida por procedimientos informáticos con contenidos ampliados
y fijados por la leyes procesales y firma ológrafa. 4. Cuando se carez-
ca en la sala de todo tipo de medios tecnológicos, documentación con
confección de un acta manuscrita.

- Prueba: tras la fase de ratificación y contestación a la demanda cul-
mina con que las partes o sus defensores con el Tribunal fijarán los
hechos sobre los que exista conformidad o disconformidad de los liti-
gantes, abriéndose a continuación la fase de prueba. Sólo será preci-
so practicar prueba sobre los hechos controvertidos.

- Ausente el Secretario del acto del juicio: surgen los problemas de veri-
ficación de los poderes y la identidad de los que intervienen.

- Nuevo plazo ampliado para petición de pruebas que precisen citación
o requerimiento: hasta 10 días antes del juicio, con la finalidad de
que pueda practicarse y no se suspenda el juicio. Lógica modificación

para poder cursar este tipo de pruebas.
- Practicar la prueba pericial: En el acto de juicio, si es prueba aporta-
da por las partes o en las diligencias finales que acuerde el Juez, una
vez celebrado. 

- El Juez pueda acordar la petición de dictamen a Organismos com-
petentes en procesos relativos a discriminación por razón de sexo,
origen racial o étnico, religión o convicciones, discapacidad, edad
u orientación sexual.  

Consiguientemente, del tipo de modificaciones antes recogidas es dedu-
cible que han tenido lugar bajo los siguientes parámetros generales: 

1.Extensión del control de oficio de la competencia: en contra de la
sumisión tácita: puede ser revisado el lugar de prestación de servi-
cios.

2.Meros cambios terminológicos o de redacción. 
3.Mayor implicación legal del Secretario. 
4.Ampliación de facultades profesionales: Graduados Sociales. 
5.Aplicación de las Nuevas tecnologías al acta y actos de comunica-
ción. 

6.Agilidad en procesos: por acumulación de acción de extinción con-
tractual y por cantidad, que incluso puede llegar a afectar a la causa
por despido, que previamente haya sido acumulada a la de extinción
contractual.

Aspectos negativos

1.Introducción de  concretos problemas de coordinación, no existentes
antes: al momento de la admisión de la demanda y con la creación de
la serie de conciliaciones.

2.No configuración efectiva de un proceso para asuntos complejos. 3-
Reformas que no propician mayor agilidad o disminución de trámites.
No introducción de la alternativa de acumulación de demanda por
despido y cantidad. 

3.Reformas con el propósito de “no distraer al juzgador” conducen a
una intromisión en el círculo de independencia judicial, con mayor
implicación del ejecutivo y su control indirecto. 

4.Sobre el mundo de la prueba: sin modificaciones de entidad. 
5.Sin establecer de un sistema de reducción de litigiosidad, y  supues-
tos de revisión judicial de actos decisorios previos.

Anuario 2010  |  Artículo

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

III. Diseño de las funciones del Secretario


información esté debidamente actualizada y sea completa.

Sin perjuicio de las competencias propias de los Presidentes de Tribu-
nales Superiores de Justicia o de sus Salas, y de Audiencias Provincia-
les, de los Secretarios de Gobierno o Coordinadores Provinciales, o de
cualquier otro órgano de seguimiento que pueda crearse, los Jueces
Decanos comunicarán a las respectivas Salas de Gobierno de los Tri-
bunales Superiores de Justicia, previo requerimiento al Secretario
encargado del servicio común de que se trate, las anomalías que pue-
dan surgir en el funcionamiento ordinario de los referidos servicios
comunes. Los Secretarios Judiciales Coordinadores Provinciales debe-
rán poner en conocimiento de las Administraciones Públicas compe-
tentes cualquier disfunción que observen en el diseño, puesta en fun-
cionamiento y coordinación de los servicios comunes.

El servicio común procesal que se constituya conforme a las normas
prescritas en este Reglamento, deberá contar con una aplicación o
módulo específico que le permita realizar de manera totalmente infor-
matizada cuantas actuaciones relativas a la recepción, registro, repar-
to y en su caso, tramitación de asuntos, diligencias o escritos tenga
encomendadas. Dicha aplicación de gestión informática deberá respe-
tar las normas establecidas en el presente Reglamento para el registro
de asuntos, así como las prescripciones del Test de Compatibilidad.

Los Protocolos de Actuación que dicten los Secretarios dentro de su
ámbito competencial, deberán contener normas que garanticen el
correcto tránsito telemático entre las distintas oficinas judiciales.

Servicios comunes con funciones de registro y reparto

Corresponde a los servicios comunes procesales con funciones de
registro y reparto, la unificación de los distintos modos de trata-
miento de la información necesaria para la tramitación de los asun-
tos y el ejercicio de la labor jurisdiccional por parte de Jueces y
Magistrados. Los Protocolos de Actuación deberán contemplar las
instrucciones que pudieran dictar las respectivas Juntas de Jueces
relativas a la unificación de criterios y prácticas que prevé artículo
170.1 de la Ley Orgánica del Poder Judicial.

El servicio común que realice funciones de registro y reparto dispondrá
de una aplicación o módulo especifico que le permita realizar el regis-
tro informatizado de documentos y que asegure, en todo caso, la homo-

geneidad en la denominación e identificación de los procedimientos,
con independencia del ámbito territorial en el que se sustancien, utili-
zando la codificación de voces y conceptos que determine el Test de
Compatibilidad y la normativa dictada al efecto.

El personal adscrito al servicio estará obligado a introducir la totali-
dad de los datos que al efecto exija la correspondiente aplicación
informática, los cuales vendrán determinados en el Test de Compati-
bilidad y como mínimo serán los relativos a la correcta identificación
de todas las partes intervinientes en el proceso y de sus representan-
tes y defensores, así como los relativos a la oficina judicial a la que se
dirija el documento, debiendo recabar de quien lo presente cuantos
datos fueren necesarios. Los datos mínimos serán los que constan en
el Anexo, que podrá ser objeto de modificación posterior por Acuerdo
del Consejo General del Poder Judicial o de la Comisión en quien
delegue. El anexo contiene los datos a cumplimentar en el registro de
asuntos en los servicios comunes procesales con funciones de regis-
tro y reparto I Datos relativos al asunto  II Datos relativos a intervi-
nientes III Datos relativos a representación de personas físicas, jurí-
dicas y entes sin personalidad jurídica IV Datos relativos a represen-
tación técnica y defensa.

Funcionamiento en tareas de registro y reparto

Los servicios comunes registrarán todo documento que se dirija a cual-
quier órgano judicial o servicio común de su ámbito de actuación, tal y
como determinen los respectivos Protocolos de Actuación en el Proce-
dimiento que se dicten al efecto, debiéndose ajustar a alguno de los
siguientes tipos: 

a) Asunto principal. Todo acto de trascendencia procesal, sea o no de
un órgano judicial, que pueda dar lugar al inicio de un procedimiento
judicial, como demandas, denuncias, querellas o cualquier pretensión
principal, será registrado con un único y mismo NIG, aunque los sus-
criban más de una persona.

b) Recursos. Los escritos de interposición de recursos no devolutivos se
registrarán en el órgano judicial que hubiera dictado la resolución
impugnada, manteniendo el NIG y el número de asunto de dicho pro-
cedimiento, con utilización del código y la descripción definidos en el
Test de Compatibilidad. Los escritos de interposición de recursos devo-
lutivos se registrarán en los servicios comunes que realicen funciones

Artículo |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

4746

De interés práctico resulta una aproximación al Reglamento 2/2010,
dimanante del Consejo General del Poder Judicial, Reglamento sobre
criterios generales de homogeneización de las actuaciones de los servi-
cios comunes procesales, en la medida que su contenido sirve para per-
filar cual será la estructura novedosa de los servicios comunes, a los
que las reformas procesales que afectan a todos los órdenes jurisdic-
cionales vienen encaminadas.

La Ley Orgánica 19/2003 de 23 de diciembre, de modificación de la
Ley Orgánica 6/1985 de 1 de julio, del Poder Judicial, abandona la
Secretaría de Juzgado o Tribunal como unidad de organización autóno-
ma, -donde cada órgano judicial actúa-, para impulsar y crear una
estructura organizativa  distinta, tratando de optimizar los recursos per-
sonales y materiales. La Ley Orgánica del Poder Judicial configura la
nueva Oficina judicial distingue entre unidades procesales de apoyo
directo y servicios comunes procesales.

El Reglamento establece las líneas básicas de funcionamiento de los
servicios comunes y permite fijar unas mismas pautas generales y
homogéneas, así como unos principios de actuación para todos los ser-
vicios comunes procesales que se establezcan, con independencia de
los órganos a los que presten apoyo y de conformidad con lo previsto en
la Ley Orgánica del Poder Judicial respecto al orden jurisdiccional al
que pertenezcan, la extensión de su jurisdicción y el territorio en que se
ubiquen, siendo el contenido esencial del mismo las siguientes dispo-
siciones.

Las disposiciones contenidas en este Reglamento se aplican a todos los
servicios comunes de la misma clase que se creen en todo el territorio
nacional, a los que se encomienden funciones de registro y reparto, rea-
lización de actos de comunicación y de ejecución, y auxilio judicial, así

como aquellas otras que por su carácter general.  Igualmente, este tipo
de servicios comunes podrá intervenir en los apoderamientos conferi-
dos por comparencia «apud acta» ante el Secretario Judicial.

Los servicios comunes procesales son unidades de la Oficina judicial
que sin estar integradas en un órgano judicial concreto, asumen labo-
res centralizadas de gestión y apoyo en actuaciones procesales, pres-
tando servicio a todos o a alguno de los órganos de la Administración de
Justicia de su ámbito territorial, cualquiera que sea el orden jurisdic-
cional al que pertenezcan y la extensión de su jurisdicción, o a otros
servicios comunes de distinta naturaleza, así como, en su caso, a otras
instituciones que cooperan con la Administración de Justicia, tales
como la Fiscalía o los Institutos de Medicina Legal, siempre y cuando
así lo haya determinado la resolución que cree el servicio común.

La dirección y gestión de los servicios comunes en sus aspectos téc-
nico-procesales, corresponde al Secretario Judicial Director que esté
al frente de los mismos. A este respecto, los Secretarios Coordinado-
res Provinciales al redactar los Protocolos y los Secretarios de
Gobierno al aprobarlos, velarán por el cumplimiento de los criterios
de homogeneización aprobados por el Consejo General del Poder
Judicial y contenidos en este Reglamento. Igualmente los referidos
Protocolos deberán respetar el diseño, organización y funciones asig-
nados por la Administración Pública competente para la creación del
servicio común procesal.

Las distintas aplicaciones de gestión procesal instaladas en los servi-
cios comunes contarán con sistemas que permitan al órgano que
hubiere encomendado la práctica de alguna diligencia, conocer en todo
momento el estado de tramitación de las diligencias interesadas, cui-
dando en todo momento el Secretario Director del servicio de que la

Anuario 2010  |  Artículo

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

IV. EL Reglamento 2/2010, sobre criterios generales de homogeneización de las actuaciones de los servicios comunes procesales aprobado por
acuerdo de 25 de febrero de 2010, el Consejo General del Poder Judicial.

-Trasladando en RCUD a los recurridos y al Ministerio Fiscal para
impugnación. 

- Imposición de apremios pecuniarios a la parte incumplidora en trá-
mite de ejecución. 

- Impulso para la ejecución y la resolución sobre aplazamientos de la
ejecución. 

- Actuaciones de averiguación de bienes del ejecutado. 
- Intervención en el nombramiento de Administradores. 
- En ejecución, señalamientos de subasta, y sucesivos trámites, has-
ta hacer pago al acreedor, incluso repartiendo el importe entre los
posibles ejecutantes, si resultase insuficiente.


de registro y reparto, como si de un asunto principal se tratare, pero sin
otorgarle NIG propio. Cuando proceda la interposición de esta clase de
recursos ante el mismo órgano que dictó la resolución impugnada, las
actuaciones que incoe para darles curso se registrarán en el servicio
común correspondiente al órgano que deba resolverlos, en la forma pre-
vista en el párrafo anterior.

c) Ejecución. Salvo que una norma legal establezca lo contrario, los
Protocolos de Actuación que dicten los Secretarios Judiciales velarán
para que únicamente se registre una ejecutoria por cada título judicial,
con independencia del número de condenados, de los pronunciamien-
tos a ejecutar y de los incidentes que surjan durante la ejecución.

d) Medidas cautelares y otras pretensiones deducidas con carácter 
previo a la interposición de la demanda. Las medidas cautelares solici-
tadas antes de la interposición de la demanda se registrarán 
asignándoles un NIG propio, que se mantendrá en el supuesto de
que finalmente se presentare la demanda principal. Asimismo las
diligencias preliminares, actos preparatorios y medidas anticipato-
rias o de aseguramiento previos a la iniciación del proceso, previstos
en la legislación procesal, se registrarán con NIG propio como si de
un asunto principal se tratare.

e) Auxilio judicial. Las solicitudes de cooperación judicial nacional o
internacional, aunque fueren dirigidas a un órgano judicial determina-
do, se registrarán mediante un sistema de numeración secuencial dife-
renciado por tipo.

Reparto e interrelación con órganos judiciales y demás servicios
comunes procesales

El reparto de los asuntos se realizará conforme a las normas estableci-
das y aprobadas por la Sala de Gobierno correspondiente, cuidando de
ello los Protocolos de Actuación que se dicten. El reparto de asuntos se
verificará en el tiempo y forma que determinen las normas procesales,
bajo la respectiva supervisión de los Presidentes de tribunales colegia-
dos o de los Jueces Decanos. La fecha y hora de presentación serán los
que determinen el orden de reparto.

Las solicitudes de cooperación judicial se repartirán atendiendo a las
reglas establecidas y en el supuesto de comisiones rogatorias, a las nor-
mas dictadas al efecto por el Consejo General del Poder Judicial, remi-

tiéndose posteriormente al órgano judicial que corresponda si fuere
precisa la intervención judicial, o bien al servicio común que tenga
encargado el cumplimiento de la diligencia interesada.

Servicios comunes con funciones de realización de actos de comuni-
cación y de ejecución

Corresponde a esta clase de servicios comunes procesales practicar
cuantas actuaciones resulten necesarias para llevar a efecto los actos
de comunicación que se les encomienden. Igualmente estos servicios
comunes llevarán a cabo aquellas diligencias de ejecución que se les
puedan encomendar, tales como lanzamientos, embargos y remocio-
nes de depositario.

El servicio común llevará a cabo todos los actos de comunicación que
le sean encomendados sin restricciones en razón de su clase, número
u orden jurisdiccional de procedencia, salvo aquellos que por disposi-
ción legal deban realizarse a presencia judicial o bien por cualquier otro
medio de comunicación.

En todo caso, los Protocolos de Actuación en el Procedimiento deberán
establecer los mecanismos de comunicación adecuados para lograr la
perfecta comunicación con los responsables de los órganos ordenan-
tes, al objeto de poder resolver con inmediatez las cuestiones que se
puedan suscitar en la práctica de las diligencias encomendadas.

Interrelación con órganos ordenantes

Los Protocolos de Actuación que se dicten para regular el funciona-
miento del servicio común deberán garantizar la acreditación de la
recepción de la diligencia a practicar, mediante la articulación de sis-
temas que permitan a los órganos ordenantes obtener recibos en los
que conste el día y hora de presentación, así como un seguimiento con-
tinuo del estado de tramitación.

Cuando sea necesario para la práctica de la diligencia y sin perjuicio de
cumplir lo encomendado, el Secretario Judicial Director del servicio
común podrá interesar al órgano remitente lo que sigue: 

a) Actos de comunicación: la cédula de citación o emplazamiento, la
copia literal de la resolución a notificar o el requerimiento, con copias
en su caso de escritos o documentos. 

b) Embargos: el mandamiento original o testimonio de la resolución
que lo acuerde, con expresión de su validez como mandamiento en for-
ma, la cantidad por la que se decretó el embargo y cuando se trate de
una diligencia de mejora de embargo, la copia de la primera diligencia
de embargo practicada. 

c) Lanzamientos: la información relativa a si está autorizado el acceso
a la vivienda o lugar cerrado, si procede descerrajar la puerta cuando
fuera preciso, recabar el auxilio de la fuerza pública o adoptar todas
aquellas medidas que se consideren necesarias al efecto de asegurar la
práctica de la diligencia, y a cuantos datos identificativos y descripti-
vos se disponga de la finca que permitan su inequívoca localización. 

d) Otros actos a realizar en comisión. Se acompañará el mandamiento
original o testimonio de la resolución que acuerde la actuación 
procesal, con expresión de su validez como mandamiento en forma.

Servicios comunes con funciones de tramitación de solicitudes de
auxilio judicial

Se podrán crear servicios comunes específicos que realicen funciones
de auxilio judicial, sin perjuicio de que las funciones relativas al regis-
tro y posterior práctica de las actuaciones que se contengan en las soli-
citudes de auxilio judicial, puedan llevarse a cabo dentro del servicio
común que desarrolle funciones de registro y reparto y/o de realización
de actos de comunicación y de ejecución. El servicio común al que se
encomiende esta función practicará cuantas actuaciones resulten
necesarias para lograr el efectivo cumplimiento de las actuaciones soli-
citadas tanto por órganos judiciales españoles, como por autoridades
judiciales extranjeras en solicitud de auxilio judicial internacional,
cuando resulte competente para ello.

Las solicitudes de cooperación judicial internacional serán objeto de
registro y reparto específico. En el registro deberá indicarse el órgano y
el Estado de procedencia, detallando si pertenece o no al espacio judi-
cial europeo, la diligencia interesada, la persona con quien ha de
entenderse la diligencia y, en su caso, el plazo de cumplimiento.

Artículo |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

4948 Anuario 2010  |  Artículo

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Alejandro Roa Nonide es magistrado Social de Mallorca


Las XXIV Jornadas Nacionales de la Fe Pública Judicial se celebran en
Palma de Mallorca
El presidente Francisco Navarro acude a la inauguración y clausura en representación del Colegio

Nuestro presidente Francisco Navarro acudió en representación
del Colegio a los actos de inauguración y clausura de las XXIV 
Jornadas de la Fe Pública Judicial, que el Colegio Nacional de
Secretarios Judiciales eligió este año celebrar Palma de Mallorca,
acogiendo a unos 500 secretarios judiciales de toda España y al

que acudieron diversas autoridades como Francisco Cáñamo,
Ministro de Justicia; Francesc Antich, presidente del Govern 
Balear; Cosme Bonet, Conseller de Presidencia del Consell y José
Hila, teniente de alcalde del Ayuntamiento de Palma.

Fogasa protege los créditos de los trabajadores ante los empresarios
insolventes
Remedios Roqueta y Francisco Pérez de los Cobos analizan la función del Fogasa ante la crisis económica y la
reforma de la intermediación laboral

“Tenemos a los mejores ponentes de España para explicarnos la 
reforma laboral y todo lo concerniente a ella”. Con estas palabras
definió el profesor titular de la Universitat de les Illes Balears (UIB)
en el ámbito del Derecho Laboral, Erik Monreal, a Remedios Roque-
ta, catedrática de la Universidad de Valencia; y Francisco Pérez de
los Cobos, catedrático de la Universidad Complutense, que diserta-
ron en la sede colegial sobre la Función del Fogasa ante la crisis eco-
nómica y la reforma de la intermediación laboral, respectivamente. 

Estas dos conferencias, presentadas por Francisco Cabello, vicepre-
sidente y tesorero del colegio, estuvieron enmarcadas dentro de los
actos previstos de fin de curso de la Escuela de Práctica Profesional
del Colegio. La organización del evento corrió a cargo, y de manera
conjunta, por el Il·lustre Col·legi de Graduats Socials de les Illes
Balears y la Universitat de les Illes Balears (facultat de dret, Cátedra
de Dret Laboral), que pusieron sobre la mesa la controvertida refor-
ma laboral aprobada por el Gobierno central, a la espera de los cam-
bios que pueda registrar en su posterior tramitación parlamentaria.
Eric Monreal, antes de entrar en materia, advirtió a los asistentes de

que las valoraciones que se versasen en estas conferencias sobre la
reforma laboral “eran muy superficiales” ya que ésta se aprobó el
mismo día de este acto. “Las opiniones se basan sobre el acceso que
hemos tenido a los borradores de la mencionada reforma laboral”,
declaró este profesor.

Remedios Roqueta fue muy clara a la hora de valorar la reforma, aun-
que dijo que hay que ser cautos ya que “acaba de salir del horno”.
“Tengo la costumbre de a la hora de valorar cualquier tema tenerlo
muy estudiado. No es el caso actual ya que la reforma laboral acaba
de salir. No obstante, considero que técnicamente es muy defectuo-
sa. Los pilares son flojos y creo que se ha hecho de forma muy pre-
cipitada. No me gusta, espero que mejore”, señaló en tono tajante.

Seguidamente esta catedrática versó sobre la función del Fondo de
Garantía Salarial (Fogasa), tan de actualidad cuando hay una crisis
económica. “Fogasa es un organismo autónomo, adscrito al Ministe-
rio de Trabajo e Inmigración, de carácter administrativo, con perso-
nalidad jurídica y capacidad de obrar para el cumplimiento de los
fines establecidos en el artículo 33 del Estatuto de los Trabajado-
res”, dijo como entradilla, y puso especial relieve a su financiación:

“Las aportaciones que recibe el Fogasa son de los empresarios. Esto
hay que subrayarlo”.

Roqueta reconoció que Fogasa está ahora muy de actualidad debido
a la delicada situación económica por la que atraviesa España. “La
crisis nos ha llevado a la primera actualidad ya que este órgano bus-
ca el mantenimiento del empleo, la consolidación laboral y paliar la
insolvencia de la empresa. Fogasa protege los créditos de los traba-
jadores ante los empresarios insolventes”, señaló, y añadió: “La
reforma tiene un objetivo claro, el abaratamiento del despido. Se
generaliza una indemnización de 33 días en vez de los 45 vigentes,
y para todos los tramos de edad. Fogasa abonará 8 días de esas
indemnizaciones para que a los empresarios les resulte más barato.
Es decir, los empresarios correctos pagarán a los que no lo sean”.

Esta ponente se hizo eco de la incertidumbre que hay entre los
empresarios sobre si se deberán de aumentar las aportaciones de
éstos debido a la crisis actual que provoca que muchas empresas se
declaren insolventes. “No sé si en un breve espacio de tiempo los
empresarios deberán de aumentar sus contribuciones como tampo-
co si habrá suficiente dinero para repartir. Sabemos que había en

Junio |  Anuario 2010 51

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Anuario 2010  |  Junio50

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears


2006 un fondo considerable pero es cierto que en los últimos años
han aumentado las empresas con problemas económicos”, indicó.

Remedios Roqueta dijo que la solicitud se puede presentar en cual-
quier momento, siempre y cuando la empresa se haya declarado en
situación de concurso. “Los trabajadores ya podrán ir a Fogasa a
cobrar una vez haya salido la lista provisional de acreedores. Esto
facilita la rapidez del cobro”, subrayó.

En cuanto a cuál es el plazo de la solicitud, Roqueta manifestó: 
“Un año contado desde la fecha del acta de conciliación, sentencia,
resolución de la autoridad laboral o resolución judicial complemen-
taria. Dicho plazo se interrumpirá por el ejercicio de las acciones 
ejecutivas o de reconocimiento de los créditos en el procedimiento
concursal, así como por las demás formas admitidas en Derecho”. 

Esta experta laboral dijo que las solicitudes se presentarán de la
siguiente manera: “Si el procedimiento se iniciase a instancia de los
interesados, la solicitud debidamente formalizada se presentará en
la Unidad Administrativa del Fondo de Garantía Salarial de cada pro-
vincia o en cualquier otro órgano administrativo que pertenezca a la
Administración General del Estado, o la de cualquier administración
de las Comunidades Autónomas, así como a través de las Oficinas de
Correos en sobre abierto dirigido a la Unidad Administrativa del Fon-
do de Garantía Salarial de la provincia donde estuviese situado el
centro de trabajo. En el caso de trabajadores que la cursaran en el
extranjero, podrán hacerlo en la representación diplomática o con-
sular española”.

Por último, Remedios Roqueta explicó cómo se paga la prestación.
“Una vez intervenido y resuelto el expediente, se cursa la orden de
pago a la entidad financiera colaboradora, quién a su vez cursa las
órdenes de transferencia a las entidades bancarias que constan en
las solicitudes de las personas beneficiarias. La notificación se efec-
tuara, una vez resuelto el expediente administrativo, directamente
desde la Secretaria General del Organismo al domicilio que conste
en la solicitud. Contra la Resolución administrativa cabe interponer
demanda ante el Juzgado de lo Social en el plazo de un año a partir
de la notificación”, concluyó.

Por su parte, Francisco Pérez de los Cobos se refirió de manera muy
detallada sobre la reforma de la intermediación laboral. “Agradezco

la invitación por la que estoy aquí. Sobre la intermediación laboral
les diré que es una concurrencia de actores públicos y privados. Los
servicios públicos de intermediación no generan confianza en los
empresarios. Si un parado aspira a encontrar trabajo lo tiene franca-
mente mal por los datos cuantitativos”, señaló.

Pérez de los Cobos basó su ponencia con datos estadísticos: “El ser-
vicio público no es beneficioso para los mayores de 45 años ni para
los que tienen pocos estudios. No sólo colocan poco, sino que no lo
hacen con el colectivo de personas que más lo necesita”.

La Conselleria de Turisme i Treball destina 1,2 millones de euros al
fomento de la contratación estable y fijos discontinuos
La consellera Joana Barceló inauguró en la sede del Il·lustre Col·legi de Graduats Socials de les Illes Balears las
jornadas sobre subvenciones a la contratación estable

La consellera de Turisme i Treball, Joana Barceló, presidió el acto de
inauguración de las jornadas informativas para explicar las ayudas a la
ocupación estable que promueve la dirección general de Treball. Estas
primeras jornadas, presentadas por el presidente del Il·lustre Col·legi
de Graduats Socials de les Illes Balears, Francisco Navarro, se reali-
zaron en el salón del actos de la sede corporativa, que registró una
masiva asistencia de colegiados y personas vinculadas al mundo labo-
ral. Los ponentes de esta primera jornada informativa fueron el direc-
tor general de Treball, Iago Negueruela, que disertó sobre las noveda-
des del Programa de Fomento de Empleo Estable, y Carmen Molina,
directora de Inspección de Trabajo y Seguridad Social, que habló
sobre el seguimiento de la temporalidad desde la perspectiva de Ins-
pección de Trabajo.

Navarro se mostró muy satisfecho de poder contar con la inestimable
presencia de Joana Barceló. “Desde este colegio queremos agradecer
sinceramente que la consellera de Turisme i Treball haya tenido la
deferencia de venir a inaugurar estas jornadas. Sabemos que ha hecho

una gran esfuerzo para estar aquí, esfuerzo que se lo reconocemos”,
señaló el presidente de los Graduados Sociales.

Joana Barceló empezó su discurso de apertura dando las gracias al
colegio de Graduados Sociales. “Desde aquí quería dar las gracias a
este colegio, no ya por dejarme estar aquí con ustedes en estos
momentos, sino por la gran respuesta y colaboración que siempre
tenemos por parte de este colectivo ante las propuestas de Treball”,
señaló la consellera. 

Barceló explicó qué proyectos tiene la consellería que ella dirige en
materia de ocupación. “Apostamos por la creación de empleo cons-
cientes de que son unos momentos difíciles. Es en estos momentos
cuando más trabajo se ha de realizar para el fomento del trabajo”,
manifestó y explicó los dos grandes objetivos que se marca: “La con-
tratación estable y favorecer la contratación de los jóvenes”. “Son
nuestras grandes metas y dentro del plan de ocupación de les Illes
Balears. Sabemos que existe una realidad difícil a día de hoy pero no

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Anuario 2010  |  Junio

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Julio |  Anuario 201052 53


Los programas son: subvención genérica para la contratación esta-
ble, para contratos a personas desocupadas, en sectores estratégicos
e industrias tradicionales, trasformación de contratos formativos
para jóvenes en indefinidos, para formación y ocupación a tiempo
parcial; y a la economía social. “Las cuantías varían pero oscilan
entre los 4.000 y 1.500 euros por contrato. Uno de los programas
que más dinero requiere es el de la contratación a personas desocu-
padas. Consiste en la contratación indefinida o fija discontinua ini-
cial de colectivos de actuaciones preferentes, concretadas en perso-
nas desocupadas por un periodo superior a seis meses o provenien-
tes de sectores sumidos a procesos de ajuste como la construcción y
sectores industriales tradicionales. 

En personas desocupadas que hayan recibido formación o experiencia
profesional durante los doce meses anteriores a la contratación por
medio de programas públicos de formación de al menos 200 horas”,
explicó Negueruela, que desveló las cuantías de este programa. “Son
varias. 3.000 euros por cada contrato de personas que han estado des-
ocupadas entre seis y doce meses; 3.500 euros por cada contrato de
personas desocupadas durante más de doce meses; 2.500 por contra-
to a personas desocupadas procedentes de los sectores mencionados;
y 4.000 por contrato a los que hayan acudido a los programas de for-
mación públicos y que tengan acreditadas al menos 200 horas”.

Este ponente, al igual como dijo la consellera Joana Barceló, dijo que
se da especial importancia al sector más joven. “La ayuda es para
transformar aquellos contratos de aprendizaje, de prácticas y para la
formación y de relevo y de substitución por anticipación de la edad de
jubilación en contratos indefinidos o fijos discontinuos. Los beneficia-
rios son personas titulares de uno de esos contratos. La cuantía de la
ayuda es de 2.800 euros por contrato”, señaló.

Cerró el acto la inspectora Carmen Molina que explicó a los presentes
cómo actúa la Inspección de Trabajo en el seguimiento de la tempora-
lidad en todos los contratos. 

podemos quedarnos parados, hemos de actuar y luchar para afrontar
esta situación complicada”, subrayó.

Por último, Joana Barceló lanzó una petición  a los presentes, a los que
dijo: “Estamos abiertos a las propuestas que ustedes quieran hacernos
llegar para decirnos cómo administrar de la mejor manera los recursos
públicos para el bien de todos. Piensen que ustedes son un colectivo
muy importante y que gracias a su labor los empresarios y los trabaja-
dores están permanentemente informados de las novedades legislati-
vas que van apareciendo en el mercado”.

Iago Negueruela empezó su ponencia significando que estas jornadas
informativas van encaminadas preferentemente a representantes 
de organizaciones vinculadas al ámbito del trabajo y, en especial, a 
las que realizan contrataciones de personal. “Tras esta jornada se 

sucederán reuniones en Inca, Calvià, Eivissa, Manacor y Menorca, 
donde queremos explicar los detalles de la resolución de subvenciones
encaminadas al fomento de la contratación estable mediante contratos
indefinidos y fijos discontinuos, que este año cuenta con un presu-
puesto de 1,2 millones de euros, cifra cofinanciada por el Fondo Social
Europeo”, explicó.

“Esta actuación está más desconcertada. Es decir, abarca campos más
amplios. Si bien creemos que es un programa en el que todos los colec-
tivos están bien reflejados, prioriza determinados gremios que no tení-
an especial significación”, dijo Negueruela que dejó claro que Treball
piensa ayudar pero “también realizaremos nuestras labores de control
ya que queremos evitar excesos”.

El director general de Treball dijo que este año hay seis programas
para la ocupación estable. “Hemos aumentado tres con respecto a
los que había para poder ampliar el campo de ayudas”, señaló.

Julio |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

5554 Anuario 2010  |  Julio

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears


Julio |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

5756 Anuario 2010  |  Julio

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Torneo de padel inter colegios profesionales
El pasado 3 y 4 de julio se celebró en las instalaciones del UDYR
SPORT PADEL CLUB el I Torneo de Pádel Inter Colegios Profesiona-
les, que contaba con la colaboración de los siguientes colegios: Eco-
nomistas, Dentistas, Farmacéuticos, Titulados Mercantiles, Gradua-
dos Sociales y Abogados.

Que decir, que la participación fue todo un éxito, ya que el torneo se
distribuyó en 5 categorías: femenina, mixta, 2ª, 3ª y 4ª masculina;
contando con una participación total de 48 parejas que representa-
ban a los distintos colegios participantes. Todos los participantes
obtuvieron una camiseta de recuerdo y fueron invitados a un refres-
co. Los ganadores de cada categoría consiguieron premios valorados
en más de 1.200 euros, y los vencedores de los premios de consola-
ción obtuvieron vales descuento en material deportivo.

Desde la Agrupación de Jóvenes Abogados de las Islas Baleares agra-
decemos la acogida que ha tenido entre los colegiados de los diver-
sos colegios participantes y especialmente a las juntas de gobierno de
cada colegio, que han tenido a bien considerar nuestra invitación y
colaborar en la organización de dicho torneo. Esperamos que el año
que viene podamos contar con todos ellos y hacer extensiva la invita-
ción a otros Colegios Profesionales, puesto que en boca de todos esta-
ba el hecho de que se tuvo un fin de semana de compañerismo y
familiaridad entre los diversos colectivos profesionales.

La gran cantidad de partidos señalados para el sábado, junto con el
hecho de que la selección española de fútbol jugase ese mismo día 3
de julio a las 20:30 su posible pase a semifinales del mundial, hizo
que la organización debiera reestructurar los cuadros horarios para
que todos pudiesen disfrutar del partido. Finalmente todo quedó
encuadrado y a las 20:00 todos ya habían jugado sus respectivos par-
tidos, quedando pendiente alguna semifinal y las finales de cada
categoría para el domingo por la mañana.

Categoría Femenina Contó con 8 parejas que disputaron el cuadro,
quedando finalistas las parejas formadas por Loli Gómez y Silvia Ler-
ma (Abogada) frente a Margarita Mut y Pilar Mas (Graduada Social),
quienes finalmente se impusieron en un partido intenso que finalizó
4-6 / 7-6 / 2-7 (tie break), dando así un triunfo al Colegio de Gradua-
dos Sociales.

De esto modo Margarita Mut y Pilar Mas se llevaron dos palas Mysti-
ca modelo Apolo, con las que podrán seguir jugando y perfeccionado
su técnica. Las vencedoras del premio de consolación fueron Victoria
Morell (Titulada Mercantil) y Mª Antonia Ramón. Diferentes partici-
pantes del torneo Finalistas: Silvia, Loli, Margarita, Pilar Categoría
Mixta Contó con 8 parejas formadas mayoritariamente por miembros
que jugaban en las diferentes categorías masculinas y femeninas. 
La final se disputó entre Alberto Segura (Farmacéutico) y Concepción
frente a Loli Gomez y Sebastián Martorell (Abogado). Los vencedores

en este caso fueron Alberto y Concepción que obtuvieron un resulta-
do de 6-1 y 6-4 que los alzó con el premio; un bañador y una cami-
seta pare él y un conjunto de pádel para ella, todo de la marca Mysti-
ca. Página 3 de 6 Categoría 4ª Masculina Esta categoría a pesar de
ser la de menor nivel del torneo fue una de las más disputadas, pues-
to que los diversos colegiados que se inscribieron contaban con cier-
to nivel.

La final celebrada el domingo contó con Álvaro Narvarte (Dentista) y
Fernando que se impusieron Carles Juanes (Abogado) y Rafael López
por un resultado de 6-3 y 6-1 obteniendo así el premio en juego; dos
conjuntos de pádel. La final de consolación la lograron Guillermo Ver-
dera (Graduado Social) y Bernardo. Álvaro Narvarte (Dentista) y Fer-
nando, reciben su premio a manos de Eduardo Rubin (representante
del Colegio de Dentistas) Categoría 3ª Masculina Esta fue la catego-
ría que contó con mayor participación, en total fueron 16 parejas.

Se jugaron numerosos partidos y poder alcanzar la final se vendió
bastante cara. Finalmente Jaime Vidal (Titulado Mercantil) y Antonio
Vidal se enfrentaron a Miguel A. Juan (Economista) y Jose Mª Gervi-
lla. En este caso la balanza cayó a favor de los familiares Vidal, quie-
nes ganaron una final que se apreció disputada, obteniendo nueva-
mente material deportivo y diferentes equipaciones para seguir prac-
ticando este deporte. La final de consolación la lograron Alvaro Nar-
varte (Dentista) y Fernando quienes ya lograron vencer en 4ª catego-
ría, por lo que los dentistas repitieron y obtuvieron varios premios.

Categoría 2ª Masculina Esta categoría fue dominada por los diversos
farmacéuticos que se inscribieron en el torneo. Fueron ellos los que
ganaron tanto la final del cuadro como el premio de consolación, si
bien tuvieron algún partido complicado antes de alzarse con el pre-
mio. Alberto Segura (Farmacéutico) y Lluis Coll se alzaron con la vic-
toria por un 6-1 y 6-4 frente a Sebastián Martorell (Abogado) y Toni
Linde. Si bien, pese a lo reflejado por el resultado en el segundo set
la pareja formada por Sebastián y Toni tuvieron su oportunidad con
un 15-40 y 5-4 en el marcador, que en caso de haber logrado romper
el saque de sus rivales se hubieran colocado con 5-5, y quizás con
alguna posibilidad.

La final fue disputada, pero la calidad de Alberto y Lluis se impuso y
lograron alzarse con la victoria, logrando 2 palas Mystica modelo Apo-
lo. La consolación fue ganada por Oscar Sanz (Farmacéutico) y Mateo
Oliver. Pareja formada por Lluis Coll y Alberto Segura Pareja formada
por Sebastián Martorell y Toni Linde Finalistas: Alberto, Lluis, Sebas-
tián, Toni Como se puede observar, todos los colegios obtuvieron
algún representante en las finales de cada categoría tanto de cuadro
como de consolación, logrando incluso repetir en alguna ocasión o en
diferentes categorías.

Patricia Campomar, Presidenta de la Agrupación de Jóvenes Aboga-
dos, haciendo entrega a Jaime Vidal (Titulado Mercantil) y Toni Vidal
de sus respectivos premios (3ª Masc) Alvaro y Fernado (4ª Masc), jun-
to a Eduardo Rubin (Dentistas) muy contentos con sus equipaciones
por haber vencido en su categoría.

Finalmente se celebró el sorteo de una pala Mystica modelo Apolo,
previsto para el domingo a las 11:00, siendo el ganador D. Francisco
Cabello, gracias a la mano inocente de una chica muy guapa. Ya el
domingo algunos representantes de los Colegios participantes se
hicieron una foto de recuerdo. En definitiva fue una jornada de com-
pañerismo, en la que todos los participantes disfrutaron de un fin de
semana de pádel, y de las magnificas instalaciones del Club UDYR
SPORT.

Muchas gracias a todos y hasta el año que viene


“España necesita una reforma laboral mucho más profunda si quiere
salir de la grave crisis en la que está sumida”
La prestigiosa jurista Ana María Orellana explicó la reciente reforma laboral impulsada por el Gobierno ante un
abarrotado escenario

El Il·lustre Col·legi de Graduats Socials de les Illes Balears eligió a la
prestigiosa jurista Ana María Orellana, Magistrada del Tribunal Supe-
rior de Justicia de Andalucía, para explicar detalladamente la reforma
laboral que ha llevado a cabo el Gobierno. El acto, presentado por el
presidente de los Graduados Sociales, Francisco Navarro, fue multitu-
dinario al llenarse el salón de actos del colegio de colegiados para ver
la ponencia de Orellana sobre la reforma laboral.

“El currículum es extensísimo. Es juez desde el año 1987, autora de
múltiples libros, profesora de universidad y la verdad tiene un sinfín de
ponencias y actuaciones. Es una gran especialista y conocedora del
derecho laboral y de la Seguridad Social. Siempre ha ejercido en esta
jurisdicción. Podríamos estar mucho más tiempo exponiendo su currí-
culum pero sería innecesario”, dijo Navarro en la presentación de Ore-
llana a los presentes, y añadió: “Nos hablará de la reforma laboral de la
que todos tanto esperábamos y que quizás creemos que aportará poco
para solucionar la problemática que estamos teniendo en el mundo de
las relaciones laborales. Esperemos que introduzcan enmiendas para

solucionarlo”. Ana María Orellana, que agradeció la invitación cursada
por el Il·lustre Col·legi de Graduats Socials de les Illes Balears, empe-
zó diciendo que la reforma laboral es “un tema muy interesante”.
“Como ha dicho el presidente Francisco Navarro claro que esperába-
mos más de esta reforma ya que llevábamos muchos tiempo esperan-
do que se abordara con seriedad un tema tan importante como es el
fomento del empleo ante unas tasas de desempleo que evidencian la
gravedad de la situación”, dijo la magistrada.

Orellana realizó una introducción sobre el comienzo de la crisis econó-
mica. “Empieza en los mercados financieros e hipotecarios den Esta-
dos Unidos. Sin embargo, yo he encontrado un informe de la ONU del
año 2009 de desarrollo económico y comercio en el que afirma que la
crisis era previsible muchos años antes. ¿Por qué? Por que su origen se
encuentra en el desequilibrio entre los países con enorme déficit. Cita
a España, Reino Unido y Estados Unidos. Y también vincula a las eco-
nomías emergentes con un gran desarrollo. Cita a Japón, China y Ale-
mania. Sí que es cierto que no se adoptaron medidas en el momento

adecuado. ¿Cuándo se agrava la crisis? En la segunda mitad del año
2008. Hay un pequeño repunte en segundo trimestre de 2009, pero
vuelve a ser insignificante la recuperación”, relató.

Sobre las medidas adoptadas, Orellana dijo lo siguiente: “La primera
que se adopta es en Estados Unidos y es la de rebajar los intereses e
inyectar capital público a las entidades financieras. El motivo es que de
esta manera los bancos podrán dar así créditos a los pequeños empre-
sarios. También se rebajan los tipos de interés. Sin embargo, en julio
de 2008 el Banco Central Europeo sube los tipos de interés para evitar
la inflación. Esta medida se ve a nivel mundial como una barbaridad
para afrontar la crisis. Se pasa de la desaceleración a la recesión. Los
países europeos rebajan y reducen el gasto público y bajar los impues-
tos. Se ve como buena medida. Pero en España se van a incrementar.

Habrá que verlo”. Ana María Orellana dijo que los números de España
son preocupantes a nivel de Europa. “Es el segundo país de la Unión
Europea con la mayor tasa de paro. Tan solo nos supera Letonia con
un índice de paro del 22,3 por ciento. Nosotros estamos rondando el
20 por ciento. Ante esta grave situación hacen falta adoptar medidas
urgentes para salir de la crisis, para fomentar el empleo, para reducir
las tasas de desempleo. Lo que llama la atención es que la Unión
Europea prórroga la decisión 2008/618. No tiene sentido. Por que en
las previsiones de 2009 ya se sabía que eran de imposible cumpli-
miento unas orientaciones como que a cada desempleado hay que
darle un empleo. Bien, muy bien (se puso a reír). 

Luego los estados miembros deben garantizar que al menos el 25 por
ciento de los desempleados de larga duración deben de asistir a cur-
sos de formación. Bien, pero de allí creo que sacamos poco. Subir al
menos cinco años la salida del mercado laboral, que el abandono
escolar no podía subir la tasa del 10 por ciento y que los jóvenes con
22 años, al menos el 85 por ciento de ellos, tenían que haber termi-
nado la educación voluntaria. Todo esto se sabía que era de imposible

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Anuario 2010  |  Julio

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Julio |  Anuario 201058 59


cumplimiento. Por todo ello la prórroga tiene poco sentido”, señaló.
Sobre las medidas que ha adoptado España, Orellana dijo: “La más
importante es la reforma laboral adoptada por Real Decreto Ley
10/2010 de 16 de junio, que entró en vigor el 18 de junio de 2010.
Se aprobó sin haber llegado a ningún acuerdo con el dialogo social.
La CEOE tiene 33 enmiendas. Habrá que ver cómo queda finalmen-
te, pero una cosa pueden estar seguros, se avecinan tiempos difíci-
les para la jurisdicción social en el sentido que vamos con poca ilu-
sión. Tendremos que ir adaptándonos a la situación grave con la que
nos encontramos”.

Orellana entró en materia sobre la reforma laboral. Puso especial
relevancia al preámbulo. “Dice que no se puede comprender el con-
tenido de este Real Decreto Ley sin tener en cuenta una visión glo-
bal e integral de todas las medidas que ha adoptado España para
afrontar la crisis y para reducir las elevadas tasas de desempleo”,
manifestó. “Para mi juicio hay que distinguir dos tipos de medidas,
las generales y las especiales. La generales son las que van encami-
nadas al fomento y mantenimiento de empleo con carácter genérico
y las especiales son las que van encaminadas a determinados colec-
tivos”, añadió.

Esta magistrada del Tribunal Superior de Justicia de Andalucía fue
desgranando paso a paso todo el contenido de la reforma laboral.
Hubo algunos puntos de especial significado para esta gaditana. “Me

deja perpleja las medidas para el mantenimiento del empleo para los
trabajadores que han acabado el contrato por un ERE. ¿Qué empleo
se mantiene con esta medida? La eficacia es prácticamente nula.
También está la moratoria para las personas con créditos hipoteca-
rios. Creo que si no pueden pagar ahora tampoco lo podrán hacer en
el 2012, fecha que acaba la moratoria. Existen dudas razonables. El
Plan E, que todos hemos sufrido, inyectó de capital público a los
ayuntamientos. Ahora ya no dirán qué cantidad invierten ya que en su
primera actuación lo revelaron y la gente dijo que era una barbari-
dad”, dijo. Orellana cree que esta reforma laboral pretende reducir al

“máximo exponente” la dualidad de contratos y evitar el abuso de los
contratos eventuales. “Sobre la adquisición de fijo existen varios pro-
blemas. ¿Qué pasa con los contratos de obras que duren más de tres
años? Creo que va contra natura. El legislador fomenta el contrato for-
mativo al existir una bonificación del cien por cien”, expuso.

Esta ponente fue clara en su opinión sobre la reforma laboral impul-
sada por el Gobierno, la ve insuficiente: “España necesita una refor-
ma mucho más profunda si queremos salir de la grave crisis en la que
estamos. Tenía mucha ilusión con esta reforma pero esperemos que
con la enmiendas cambie un poco”.

Orellana atendió a las numerosas preguntas que le hicieron los 
asistentes al multitudinario acto.

La actual reforma laboral se va a comportar como las anteriores
El catedrático de Derecho del Trabajo y Seguridad Social, Tomás Sala, diserta sobre la nueva reforma laboral
ante un abarrotado salón de actos

“La crisis económica que padecemos no la ha provocado el mercado
laboral. Ha sido el sistema financiero, agravado por la burbuja inmo-
biliaria. Aún así, era absolutamente necesaria esta reforma para salir
de la crisis en la que estamos sumidos”. Con esta introducción
comenzó el Doctor en Derecho y Catedrático de Derecho del Trabajo
y Seguridad Social en la Universidad de Valencia, Tomás Sala Fran-
co, la conferencia sobre la Reforma Laboral, que entró en vigor el 18
de junio de 2010.

Esta conferencia, la primera tras el paréntesis vacacional del verano,
fue organizada por el Il·lustre Col·legi de Graduats Socials de les Illes
Balears y despertó una inusitada expectación al llenarse el salón de
actos. La presentó el presidente de los Graduados Sociales, Francisco
Navarro, que dijo sobre el ponente que era un privilegio “tenerlo otra
vez aquí”. “Es un honor y un lujo que nos transmita sus conocimientos.
Todos conocemos los cambios que ha supuesto la Reforma Laboral
pero estoy seguro que Tomás Sala nos sorprenderá con sus valoracio-

nes”, dijo Navarro. Antes de “valorar críticamente” la Reforma Laboral,
Tomás Sala realizó una exposición del por qué se ha llegado a ella. “Es
evidente que el modelo es mejorable. No creo que para modificar cier-
tas cosas que no funcionan baste con un solo medicamento. Era nece-
saria una medida de choque. No se podían hacer reformas parciales ya
que generan frustraciones”, explicó este profesor, que añadió: “Esta
reforma es insuficiente en su tratamiento y mueve piezas sin sustituir-
las. Han querido copiar aspectos laborales de otros países. Yo no creo
en la exportación de modelos, aunque algo ha ocurrido en esta reforma,
que también será modificada ya que no se puede pretender hacer un
cambio para toda la vida”.

Para Tomás Sala hay hasta ocho frentes con los que actuar. “Hemos
cambiado demográficamente y la tasa de mortalidad ha descendido
notablemente, en consecuencia algo habrá que cambiar. La Seguridad
Social deberá tenerlo en cuenta y, nos guste o no, algo habrá que
hacer”, señaló.

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Anuario 2010  |  Julio

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Octubre |  Anuario 201060 61


Octubre |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

63

La prestación por cese de actividad en los autónomos genera muchas
dudas, pero es muy importante
Adriana Bronte de la Asesoría Jurídica de Asepeyo explicó profundamente la Ley 32/2010 a los Graduados Sociales
en una accidentada conferencia

Este ponente calificó de “inoperantes endémicos” a los servicios de
colocación de empleo al tener una tasa inferior al 5 por ciento de éxito.
Del absentismo laboral dijo que “hay que desterrarlo ya”. “No sé si su
tasa es alta o no, pero hay que actuar urgentemente contra ella. Es un
tema en el que están implicados los empleados, los directivos, la Segu-
ridad Social y la sanidad pública”, subrayó. “En esta reforma no se ha
tocado. No lo entiendo. Sólo hace referencia a las faltas de asistencia.
Se ha desperdiciado una gran oportunidad para tocar este delicado
tema”, prosiguió sobre el absentismo.

Sala dijo que es muy crítico con esta reforma. “Creo que el diálogo
social ha fracasado. Su duración fue excesiva. No se puede tolerar tan-
tos días de negociaciones. Tengo claro que una reforma sin consenso,
aunque su contenido sea bueno, acaba mal. En cambio al revés, si hay
unanimidad por ambas partes pero la reforma es mediocre, funciona.
Si no hay consenso no se puede dar la culpa al Gobierno pero el ejecu-
tivo algo debe de hacer”, indicó, y añadió: “El núcleo duro de la refor-
ma llega tarde, principalmente por que ya se han hecho las extinciones
de empleo por culpa de la crisis”.

Este ponente, que aseguró que “es la primera vez que una reforma
laboral nace con tantos problemas”, lanzó varias propuestas. “Propon-
dría que todos los contratos fueran formativos. Que la formación 

profesional fuera un derecho. Rescataría un contrato que ha desapare-
cido, el de fomento de empleo”, expuso.

Tomás Sala, que acabó explicando distintos puntos de esta reforma,
finalizó antes de contestar a las preguntas de los presentes con una
valoración global: “Esta reforma peca de insuficiente en los objetivos
pretendidos. Es corta en las medidas adoptadas. No es el momento de
proferir críticas, sino de aprovechar al máximo la reforma y frenar la
sangría de desempleo”.

62 Anuario 2010  |  Octubre

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

La Ley 32/2010, de 5 de agosto, que establece un sistema específi-
co de protección a los trabajadores autónomos por el cese de activi-
dad, fue ampliamente explicada en el Il·lustre Col·legi de Graduats
Socials de les Illes Balears por Adriana Bronte, directora de la Ase-
soría Jurídica de Asepeyo. “Esta Ley no ha entrado aún en vigor y
todavía no se ha llevado a cabo el desarrollo parlamentario, por lo
que puede variar aún su contenido. No obstante, es muy importante
y muy a tener en cuenta”, señaló la ponente, en una conferencia pre-
sentada por Francisco Javier Hernández, vocal de la Junta de Gobier-
no del mencionado colegio.

El acto comenzó de manera accidentada al calentarse demasiado un
foco que iluminaba a los ponentes, que fueron alertados por los pre-
sentes tras detectar que salía humo del techo. Al ver que no cesaba la
salida de humo y para preservar la seguridad de todos, los responsables
del Colegio optaron por la alternativa de realizar la conferencia en el
aula polivalente de la sede corporativa. La conferencia posteriormente

discurrió con total normalidad gracias a una actuación rápida y a la
colaboración de los presentes, que colaboraron en todo momento. 

Hernández abrió el acto presentando a la ponente y resaltando la tras-
cendencia que puede tener esta nueva Ley. El director de la Mutua
Asepeyo, Guillermo Remón, agradeció al Il·lustre Col·legi de Graduats
Socials de les Illes Balears la posibilidad de explicar la Ley 32/2010, e
introdujo a los presente en la materia. “Estamos muy satisfechos de
estar con los Graduados Sociales para explicar una prestación que tie-
ne aún muchas lagunas y que me imagino que se ampliará y sufrirá
modificaciones”, dijo.

Adriana Bronte comenzó la conferencia avisando a todos los presentes
que, como su nombre indica, esta protección sólo afecta “única y
exclusivamente” a los trabajadores autónomos y advirtió que es una
Ley que “todavía no ha entrado en vigor, ya que lo hará el próximo día
6 de noviembre”. Al respecto, esta abogada destacó que a pesar de no


estar aún en vigor “ya se han derogado algunas disposiciones, como
una que concedía una prestación no contributiva”. Bronte también
mostró su convencimiento de que esta Ley, “que genera muchas cues-
tiones y dudas”, sufrirá varias modificaciones ya que todavía no ha sido
modificada por el desarrollo parlamentario.

“El génesis de esta nueva protección está en el Estatuto de Trabajado-
res Autónomos y garantiza los principios básicos de contributividad,
solidaridad y sostenibilidad, además de responder a las necesidades y
preferencias de los autónomos”, señaló Adriana Bronte, que interpreta
que esta prestación no es voluntaria. “En base a su lectura, nuestra
interpretación es que no es voluntaria ya que está contemplada en la
cobertura de los autónomos”, opinó.

Para Bronte una de las novedades más importantes que tiene esta nue-
va Ley es que “cualquier pleito que se derive será resuelto por la Juris-
dicción Social, con lo que se equipara a otros colectivos”. Este letrada
recordó que esta prestación requiere doce meses de carencia por lo que
“hasta el año que viene no surgirán los problemas”. “Unos meses que
han de ser consecutivos para tener derecho”, añadió.

“Esta acción protectora también cubrirá la formación del autónomo.
No obstante, esta Ley no aclara ni quiénes deben de ser susceptibles
de enseñanza ni quién ha de impartir los cursos”, incidió. Bronte
subrayó, cuando explicada los colectivos que tienen derecho a esta pro-
tección, que “las mujeres, y sólo ellas, que han sufrido violencia de

género y que lo acrediten recibirán esta protección”. “Igualmente ocu-
rre en el supuesto de divorcio o separación en un negocio regido por un
matrimonio. No se contempla, ténganlo en cuenta, la nulidad matri-
monial”, señaló.

La directora de la Asesoría Jurídica de Asepeyo desgranó punto por
punto las disposiciones generales de la Ley, como el régimen de pro-
tección, el financiero, las obligaciones, la gestión de prestaciones y las
infracciones y sanciones. Volvió a dejar constancia que la Ley 32/2010
no entra en vigor hasta el próximo 6 de noviembre y que hay un plazo
especial de opción, que abre un periodo de tres meses para poder aco-
gerse a la protección de las contingencias profesionales. Bronte acabó
contestando las preguntas y dudas de los presentes.

Octubre |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

6564 Anuario 2010  |  Octubre

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

En breve se producirán importantes  cambios en materia de Seguridad
Social
Vicente Ferrer y Gonzalo Marqués de la Mutua Intercomarcal avanzan el boceto de las variaciones más 
trascendentes que puede registrar el mercado laboral

El Il·lustre Col·legi de Graduats Socials de les Illes Balears acogió
una jornada informativa a cargo de la Mutua Intercomarcal para
explicar a los Graduados Sociales las principales novedades legisla-
tivas en material de la Seguridad Social, que están en marcha y 
que en breve se pueden aprobar. También se disertó sobre las 
modificaciones operadas por la Reforma Laboral en materia de
Seguridad Social.

El acto, presentado por el vicesecretario del colegio Francisco Javier
Hernández, corrió a cargo de los abogados de la Mutua Intercomar-
cal Vicente Ferrer y Gonzalo Marqués. El primero fue el que abrió la
exposición y enseguida entró en materia. “Tenemos el boceto de la
última reunión que ha habido sobre el Pacto de Toledo y hay muchas
propuestas que, de aprobarse, significarán un cambio importante en
el mercado laboral español”, dijo Ferrer.

“Está en estudio que las mujeres con hijos tengan años de cotización
por cada vástago que hayan tenido. Serán dos años de cotización por

hijo como se aplica en Francia. Quieren incentivar el empleo a lo
mayores de 55 años para que este colectivo no acceda a las presta-
ciones del Estado. El servicio militar también está previsto que se
compute como periodo cotizado”, aseveró este letrado.

Para Vicente Ferrer el problema principal que pueden tener todas las
reformas que están en estudio es que las partes “consensúen el
acuerdo”. “La voluntad es que haya un consenso antes de final de
año para que al final de la legislatura sea una reforma en marcha.
Ahora veremos si se cumplen o no los plazos”, manifestó.

Ferrer también dijo que las mutuas pueden sufrir importantes cam-
bios. “Habrá variaciones, en especial en la parte económica. Se tien-
de a que haya una única reserva económica y que sean traspasadas
a un fondo común de la Seguridad Social. Se dará poder a los sindi-
catos para que tengan decisión en la comisión de seguimiento y está
prevista una regulación salarial para equiparar a los trabajadores al
funcionariado público”, desgranó este abogado.


El Proyecto TESOL (Tramitación Electrónica de Solicitudes), que per-
mite presentar las prestaciones de jubilación y en breve las de muerte y
supervivencia por medios electrónicos, fue completamente explicada a
los Graduados Sociales a cargo de los gestores del Instituto Nacional de
la Seguridad Social (INSS), en un acto organizado conjuntamente con
el Il·lustre Col·legi de Graduats Socials de les Illes Balears.

La exposición fue presentada por Apol·lònia Ma. Julià Andreu, vocal por
Mallorca del mencionado colegio, que agradeció al INSS el interés que
denota para explicar y dar a conocer este proyecto, “sin duda muy
importante y que significa un gran paso”. “Es vital que el colectivo se
implique para que esta nueva herramienta se use ya que supone un gran
avance”, subrayó Julià. La directora provincial del INSS, Rita Salcedo,
abrió el acto realizando una introducción del Proyecto TESOL. “Se da
una respuesta al mandato de la Ley 11/2007, de acceso electrónico de
los ciudadanos a los Servicios Públicos, que establece el derecho de
éstos a relacionarse con las Administraciones Públicas por medios elec-
trónicos. Las Administraciones se han adecuado para proporcionar a
estos ciudadanos los mecanismos necesarios para ello”, dijo.

“Para dar cumplimiento a esta normativa ya en 2008 se comenzó a tra-
bajar en la solicitud telemática de pensiones vía Internet, de manera
cualquier persona que cuente con un certificado digital pueda solicitar
una pensión sin necesidad de acudir presencialmente a nuestros CAISS
(Centros de Atención e Información de la Seguridad Social)”, añadió
Salcedo.

La directora del INSS explicó que el Proyecto TESOL “supone un gran
avance y simplifica los trámites para todos”. “Va a suponer un esfuerzo
para vosotros y nosotros, y somos conscientes de que cualquier cambio
es problemático, pero sin duda es un avance muy importante”, mani-
festó a los presentes, y añadió: “Todos son ventajas. Simplifica los trá-
mites y los documentos a aportar, se ahorran costes y tiene un acceso
fácil”. Rita Salcedo dijo que están previstas reuniones mensuales para
perfeccionar este nuevo proyecto. “Rogamos nos digáis todos los defec-
tos que veáis. No lo dudéis. Nos lo comunicáis para su buen funciona-
miento”, incidió.

Tras la exposición de Rita Salcedo, el subdirector provincial de 

Octubre |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

67

El Proyecto TESOL supone un gran avance y simplifica los trámites para
todos
La directora del Instituto Nacional de la Seguridad Social, Rita Salcedo, presentó y explicó la Jubilación Electrónica

66 Anuario 2010  |  Octubre

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Por último, Vicente Ferrer se refirió al apartado de jubilaciones.
“Quieren que todo el cálculo para la prestación de vejez sea sobre la
base real de toda la vida laboral. No está aún muy bien especificado.

Además, buscan una medida para que la base no caiga sustancial-
mente. Se quiere limitar la prejubilación si la empresa tiene benefi-
cios.  Incentivar jubilarse a los 67 mientras de los 65 años. Estudian
instaurar el pago único para las pensiones de viudedad. Quitar el
tope que existe en Orfandad. Incompatibilidad para cobrar el 100
por cien de las prestaciones jubilación y viudedad, o se cobra una u

otra. Limitar las invalideces. Por ejemplo no darlas si ya no se puede
trabajar en esa rama”, explicó.

Por su parte, Gonzalo Marqués se dirigió a los presentes para explicar-
les las modificaciones más sustanciales que ha registrado la Seguridad
Social tras la entrada de la Ley 32/2010 de 5 de agosto y la Ley
35/2010 de 17 de septiembre. “Esta reforma laboral ya ha sido muy
analizada pero en materia de Seguridad Social tiene unas modificacio-
nes muy importantes. Unos ‘regalitos’ que inciden en esta materia”,
dijo como introducción. 

Marqués fue de apartado a apartado comentado todos los cambios que
se han producido. “El legislador ha tocado muy por encima el absen-
tismo, que sólo nos dice que el índice total de la plantilla del centro no
puede superar el 2’5 por ciento. Elimina el límite de edad en las boni-
ficaciones para personas con discapacidad. Las ERES (Empresas con

Regulación de Empleo) amplian la bonificación del 50 por ciento en
contingencias comunes hasta un 80. La bonificación no podrá superar
el periodo de desempleo ni los 240 días”, comentó.

Tras la exposición de Marqués, éste y Vicente Ferrer respondieron a las
diversas preguntas de los presentes.

Atendiendo a la importancia e interés del tema para los graduados
sociales, el Colegio organizó también estas jornadas en la isla de Ibiza
el mes de noviembre, con el objetivo de que los colegiados y personas
interesadas no tuviesen que desplazarse de la isla.  


Tras las peticiones recibidas, la comisión de Cultura y Formación del
Il·lustre Col·legi de Graduats Socials de les Illes Balears organizó un
seminario monográfico sobre la interpretación de balances ante situa-
ciones de extinciones contractuales por causas económicas. Para ello
el colegio contó con una de las personas más formadas en temas eco-
nómicos, Francisco Cabello, Graduado Social, Auditor de cuentas por
el REGA, Censor Jurado de cuentas por el ICJC y persona que reúne una
gran experiencia en el ámbito económico como director financiero de
empresas de carácter nacional y de entidades financieras.

“Es un honor y un placer estar aquí con ustedes, amigos y compañeros.
El objetivo es el de formarles para que con una visión rápida de un
balance podamos discernir sobre la viabilidad contable, en las extin-
ciones contractuales por causas económicas, como los despidos colec-
tivos, los procedimientos concursales y los despidos objetivos”, dijo en
su presentación.

Cabello comenzó diciendo la importancia que tiene la interpretación
de los balances ya que de esa valoración “dependen luego muchas

cosas”. “Lo primero que debemos saber es cómo se hace un balan-
ce, cómo se monta. No se necesita profundidad contable pero sí
saber de dónde viene. Tiene un protocolo de actuación muy simplis-
ta. Tengan claro que si no entendemos el porqué, será muy difícil
hacer un balance”, manifestó.

Este asesor de cuentas destacó que en cualquier balance la equidad
debe de estar presente. “El equilibrio se debe de mantener constante.
La idea básica sigue siendo primordial, el activo ante el pasivo. Si quie-
ren seguir este equilibrio háganse tres preguntas, ¿Hay entradas (cosas
materiales, dinero)? ¿Quién recibe (clientes)? y ¿Hay pérdidas?”,
subrayó, y prosiguió: “Tengan la certeza que si ustedes responden y
conocen las respuestas a estas tres importantes preguntas, el equilibrio
en el balance puede estar asegurado”.

Francisco Cabello, que dijo que “el patrimonio es de naturaleza acree-
dora”, aseguró que la lógica simple es aconsejable. “Con ella ya tene-
mos los asientos contables. Todo empieza con el libro diario, es como
una cuenta bancaria que será más o menos grande dependiendo de los

Noviembre |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

69

Con una visión rápida de un balance tenemos que saber si la empresa es
viable económicamente
El Graduado Social y auditor y censor jurado de cuentas, Francisco Cabello, explica la interpretación de balances
ante situaciones de extinciones contractuales por causas económicas

68

Jubilación, Muerte y Supervivencia del INSS, Chema Solera, y el direc-
tor del CAISS de Palma de Mallorca, Valentín Muñoz, explicaron el fun-
cionamiento del programa y realizaron un ejemplo real. “La jubilación
telemática tiene muchas ventajas. Al presentarla, el programa sólo nos
enseñará las posibilidades de jubilación que correspondan a la docu-
mentación que yo le haya aportado. Tiene un almacenamiento tempo-
ral donde se guarda toda la información que se ha ido grabando. Si nos
equivocamos enseguida nos lo comunica, tanto si es un error nuestro o
no. Hay una personificación de los documentos al pedirme sólo los que
me hacen falta por la prestación que presento”, dijo Solera mientras iba
enseñando a los presentes, mediante una presentación Powerpoint, los
pasos que se deben de seguir a la hora de presentar una jubilación elec-
trónica.

“Se accede mediante certificado digital o DNI electrónico. Es fácil, sólo
hay que tener actualizadas esas vías telemáticas”, explicó Valentín
Muñoz, que comentó a los presentes varios apartados importantes de

este proyecto: “El idioma y la comunidad tienen que estar relacionados.
Es decir, en Illes Balears no se puede presentar una solicitud en euske-
ra. No se puede solicitar con tres meses de antelación. Recomendamos
que se presente cuando se ha producido el hecho causante, así evitarí-
amos fallos que luego provocarán su denegación. Este proyecto es para
presentar la prestación, no para informarse sobre ella. En este aspecto
hay otros cauces. Conviene hacerlo bien por el beneficio de todos”.

Por último, y antes de entrar en el apartado de preguntas, Chema Sole-
ra dijo que hay tres maneras de presentar una solicitud: “La perfecta,
que es en la que no hay ningún problema; la que está un poco peor, no
se transforma a expediente, se para, se pide lo que hace falta y ya está;
y la peor, se transforma a expediente pero se resolverá mal”. Tanto Sole-
ra como Muñoz recalcaron la suma importancia de poner en la solicitud
un teléfono o un correo de contacto por si surgen problemas. “No son
campos obligatorios pero si no va bien la tramitación luego es muy
peliagudo notificar a la persona en cuestión”, dijeron.

Anuario 2010  |  Octubre

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears


70

movimientos que tengamos y de la envergadura de la empresa”, opinó.

Este Graduado Social se refirió a los ajustes contables. “Es lo que nos
hace variar el resultado final. Vayan con cuidado a la hora de hacerlos
ya que puede alterar, y de gran manera, el balance”, señaló.

El tesorero del colegio de Graduados Sociales dijo que a cada cuenta se
le asignan siete grupos en la estructura contable. “Los cinco primeros
son de cuentas administrativas cuyo saldo es una realidad. El sexto y
séptimo son de pérdidas o ganancias. No corresponden a nada que ten-
gamos que exigir. Piensen que la naturaleza de la cuenta es una cosa
que tenemos que tener claro. Como también que si una partida no es
consumible se ha de llamar activo”, relató.

Francisco Cabello explicó que el balance de situación es uno de los
estados informativos que utiliza la contabilidad. “En él se recogen los
bienes, derechos y obligaciones de la entidad en un momento determi-
nado, estructurándose a la derecha el activo y a la izquierda el patri-
monio neto o pasivo. Los saldos de las cuentas que componen el cua-
dro de cuentas se reflejan en el balance de situación, mostrando así
una imagen fija del estado de la entidad”, explicó.

Este ponente explicó casos prácticos, hizo una sinóptica configuración
contable, explicó la composición de balances y los análisis de ratios y
puntos de ajuste y desvíos. También se refirió al cuestionamiento de los

datos aportados como la búsqueda de errores o incertezas. Cabello fue
respondiendo a las diversas dudas que fueron surgiendo a lo largo del
seminario.

Anuario 2010  |  Noviembre

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

El Il·lustre Col·legi de Graduats Socials de les Illes Balears celebró un
seminario monográfico sobre el procedimiento administrativo en los
trámites ante el Fogasa con la finalidad de explicar a los colegiados el
funcionamiento de este organismo mediador en el ámbito laboral.
Francisco Fernández y Manuel Fernández, jefe de la Unidad Adminis-
trativa y letrado de Fogasa, respectivamente, fueron los responsables
de la ponencia.

El vicepresidente y tesorero del colegio de Graduados Sociales, Fran-
cisco Cabello, fue el encargado de presentar el acto y señaló que estos
cursos “entran dentro del apartado formativo hacia los colegiados y son
muy importantes, ya que nos reciclan en nuestro quehacer diario”.

Comenzó el seminario Francisco Fernández que explicó en primer lugar
qué era Fogasa. “Somos un organismo autonómico dependiente del
Ministerio de Trabajo, estamos regulados legalmente y recogidos en el
artículo 33 del Estatuto de los Trabajadores”. “Ese artículo 33 no nos
regula pero establece que Fogasa sea como un seguro con la clara fina-

lidad de aparecer cuando un trabajador está afectado por una situación
de insolvencia por parte del empresario o padece un procedimiento
concursal”, añadió.

Francisco Fernández quiso dejar claro que este organismo sólo pagará
“los salarios no percibidos”. “Nos haremos cargo de todas la remune-
raciones y prestaciones de trabajo. Tengan claro que Fogasa no se hará
responsable de lo extra salarial, como los pluses o gratificaciones, entre
otros conceptos. Además ese salario no es ilimitado y tiene un tope de
150 días y de 100 euros diarios”, dijo.

Manuel Fernández cogió la palabra para señalar que “lo primero que
miramos en Fogasa son los días pendiente de pago”. “Como les hemos
dicho no pueden exceder de 150. Piensen que el tope no es la canti-
dad, sino los días. Cuando nosotros reclamamos, pedimos una canti-
dad”, relató.

Este ponente también destacó que lo importante a la hora de reclamar

Noviembre |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

71

Fogasa no pagará de oficio un expediente que no se ha solicitado
Francisco Fernández y Manuel Fernández detallan el procedimiento administrativo en los trámites del organismo
mediador

El pasado noviembre se celebró en Palma el XVIII Congreso de la
Sociedad Española de Salud Laboral en las Administraciones Públi-
cas, siendo un punto de encuentro de los profesionales de la salud
laboral que desarrollan su función en el sector público. En el marco
del congreso el Colegio fue invitado a realizar la entrega de uno de los

premios a la mejor comunicación que recayó en Dña. Margalida 
Plana Nieto por el “estudio de situaciones de violencia en los centros
sanitarios de la dirección de asistencia primaria del barcelonés Nord
i Maresme para conseguir minimizarlas", que fue entregado por el
colegiado D. Rafael Estarellas.

XVII Congreso de la Sociedad Española de Salud Laboral en las 
Administraciones Públicas
Rafael Estarellas hace entrega del premio a la mejor comunicación en representación del Colegio


El magistrado-juez titular del juzgado de lo Social número 4 de Palma, Ricardo Martín, diserta sobre la ejecución
de las sentencias de despido

La ejecución de las sentencias de despido, un tema actual debido a la
crisis económica que padece la sociedad en estos momentos, fue expli-
cada a los Graduados Sociales por el magistrado-juez titular del juzga-
do de lo Social número 4 de Palma, Ricardo Martín, en una conferen-
cia monográfica organizada por la comisión de cultura y formación del
Il·lustre Col·legi de Graduats Socials.

El acto fue presentado por el vicepresidente y tesorero del colegio,
Francisco Cabello, que dijo que era un “placer” contar con la presen-
cia de una “persona tan cualificada como Martín para explicar un tema
tan de actualidad como son los despidos”.

Ricardo Martín empezó diciendo que era un “auténtico privilegio” estar
en el colegio de Graduados Sociales. “Es la primera vez que doy una
conferencia aquí y espero que les sea útil y no defraudarles en un tema
que está muy presente en la sociedad”, dijo.

Este magistrado comenzó diciendo que a la hora de un despido se tie-
nen que tener las cosas claras. “Cuando se realiza un procedimiento de
despido es importante tener presente muchos aspectos para que no
haya problemas en su tramitación”, dijo. “El despido será improce-
dente cuando el empresario no acredite el despido y se declarará nulo
cuando se hayan vulnerado los derechos fundamentales. Por ejemplo

Noviembre |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

73

Llama la atención que el procedimiento laboral no establezca un apartado
para los salarios de tramitación

72

es “tenerlo todo claro”. “No somos adivinos y tampoco hacemos de
investigadores. Es clave a la hora de una reclamación que estén des-
glosados todos los conceptos. En este aspecto el Tribunal Supremo es
muy claro: “los conceptos deben estar muy claros”. Si no fuera así sería
motivo de denegación”, manifestó Manuel Fernández, que añadió: “De
igual forma ocurre en un despido en el que se debe explicar lo que se
percibía de nómina, de paga extra. Fogasa no pagará de oficio ningún
expediente que no se haya solicitado”. El letrado de Fogasa detalló que
el salario base de cálculo es “el mismo, teniendo un tope del triple de
salario mínimo profesional”. “Tengan en cuenta que la cuantía de
Fogasa será diferente dependiendo del despido. La responsabilidad
subsidiaria, cuando se sustituye al empresario o despido nulo improce-
dente, son 30 días por cada año trabajado con el mencionado tope del
triple del salario mínimo estipulado. Miramos la vida laboral del traba-
jador para que nos sirva de guía”, indicó.

Francisco Fernández subrayó que Fogasa no se hace cargo de la anti-
güedad de los “fichajes ‘estrella’ de las empresas”. “Muchas entidades
contratan a personas importantes a los que les mantienen los privile-
gios como la antigüedad. Nosotros pagaremos siempre los años en acti-
vo con el empresario pero nunca el reconocimiento voluntario de la
antigüedad”, dijo.

Manuel Fernández y Francisco Fernández desglosaron todos los con-
ceptos en la tramitación de indemnizaciones y resolvieron cuantas
dudas iban surgiendo a lo largo del seminario a todos los colegiados.

Anuario 2010  |  Noviembre

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

El pasado mes de noviembre D. Francisco Cabello, vicepresidente y
tesorero del Colegio impartió la charla “Cotiza en el presente, asegu-
ra tu futuro”, del programa “Cápsulas Formativas” que el Instituto
Municipal de Formación, Empleo y Fomento organiza en una iniciati-

va para jóvenes emprendedores, que consisten en sesiones de una
hora de duración sobre aspectos prácticos de interés para aquellas
personas que tengan o deseen crear una empresa, y en el que cola-
boran colegios profesionales, entidades y asociaciones.

El Colegio colabora con el IMFOF en la formación de jóvenes 
emprendedores
Francisco Cabello, vicepresidente y tesorero, imparte una charla del programa Cápsulas Formativas


El Il·lustre Col·legi de Graduats Socials de les Illes Balears celebró su
acto institucional más importante, la XIX Trobada, que reunió en el
exclusivo hotel Valparaiso de Palma a autoridades de esta comunidad
en el contexto institucional, laboral y de la judicatura, la junta de
gobierno del colegio y a numerosos colegiados, que quisieron participar
en esta noche especial para este colectivo.

Acudieron más de un centenar de personas y desde el primer momen-
to reinó el compañerismo y la hermandad entre los presentes. El acto
fue presidido por el presidente de los graduados sociales de las Illes
Balears, Francisco Navarro, que estuvo acompañado por distintas auto-
ridades como Francisco Javier Wilhelmi, presidente de la Sala de lo
Social del Tribunal Superior de Justicia (TSJ); Antonio Oliver, magis-
trado Sala de lo Social del TSJ; Frederic Xavier Ruiz, Decano del Cole-
gio de Procuradores; Francisco José Riera, secretario general del Cole-

gio de Abogados; y Llorenç Pou, director general de Planificación de la
conselleria de Turisme i Treball. La gala también contó con la impor-
tante presencia de Rita Salcedo del Hierro, directora provincial del
INSS; Antonio García, director provincial del SPEE/INEM; Antonio
Comas, director provincial de la TGSS; y los profesores de Derecho en
el Trabajo y Seguridad Social en la UIB; Ángel Jurado y Magdalena
Llompart. 

La junta de gobierno del Il·lustre Col·legi de Graduats Socials de les
Illes Balears también asistió casi al completo a este acto. Acudieron,
además del citado Francisco Navarro, los vicepresidentes Magdalena
Massot y Francisco Cabello; el secretario general, Bartolomé Bosch; el
contador Antoni Mir, el vicesecretario Francisco Javier Hernández; y los
vocales Rafael Aguiló, Federico Hermosel, Apol·lònia Ma. Julià Andreu,
Miguel Pastor, José Javier Bonet y Paula Vidal. 

Noviembre |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

75

Brillante Trobada de Graduats Socials 2010
El compañerismo presidió el acto institucional más importante del Colegio en el que el presidente anunció un 
servicio gratuito de atención al ciudadano

74

sería el caso de una mujer despedida por el simple hecho de estar
embarazada”, añadió.

Martín aseguró que es conveniente que sea el trabajador que pida la
ejecución de la sentencia. “El secretario por la vía de apremio y reali-
zando los embargos oportunos procederá a recaudar la cantidad recla-
mada al empresario si este se niega a pagar o no puede hacerlo. Es un
tema muy sensible pero que está muy de actualidad en estos momen-
tos”, indicó.

Este ponente incidió en la importancia en un despido si hay o no con-
curso de acreedores en la empresa. “Cuando hay un concurso la com-
petencia total es del juez que lo instruye. El trabajador ha de pensar en
caso de concurso que es otro partido, otro procedimiento. Por eso debe
acudir al concursal, que le podrá cubrir todo lo que se le adeuda. Si el
trabajador ocupase una vivienda que le proporcionó el empleador dis-
pone de un mes para abandonarla”, especificó.

Martín manifestó que como jurista choca con la situación de la indem-
nización. “Si el despido es objetivo le corresponderán al trabajador 33
días y el resto 45. Esto chirría. Cuando el empresario ha optado a la
indemnización, el juez no dicta ninguna opción”, enfatizó.

Para Ricardo Martín uno de los puntos más controvertidos es el de la
liquidación de los salarios de tramitación. “Si está en concurso es una
ejecución limitada. Si es mediante ejecución de sentencia el trabaja-
dor tiene un plazo de un año para cobrar. Lo que nos llama más la 
atención es que el procedimiento laboral no establece un protocolo
para los salarios de tramitación. Se ha puesto en un cajón de sastre

dentro del procedimiento civil, que tiene un apartado propio de liqui-
dación. Se debe de pedir la ejecución de la sentencia del trabajador. El
total a percibir partirá del salario regulador de la sentencia firme”,
explicó.

Martín dijo que es importante poner siempre el salario. “El Tribunal
Superior pone el salario mínimo interprofesional cuando no sabe la
cuantía a pagar. En los casos que el trabajador ha percibido incapaci-
dad temporal o desempleo se descontarán estas cantidades”, matizó.

Sobre el trámite de la ejecución de la sentencia, Ricardo Martín incidió
en la suma importancia que tiene cumplir los pertinentes plazos. “El
trámite es muy importante. Las consecuencias si se pasa del plazo de
tiempo pueden ser de gran calado ya que la ejecución se puede inter-
pretar como irregular con todo lo que ello puede conllevar”, señaló.

Ricardo Martín, que desde 2002 está en lo Social de Palma y que estu-
vo destinado los juzgados de Figueres, Santa Coloma de Farners y
Badalona, finalizó la conferencia explicando la ejecución provisional y
los recursos contra las resoluciones dictadas en ejecución de senten-
cia. Luego contestó las dudas que tenían los colegiados.

Anuario 2010  |  Noviembre

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears


La Trobada, que volvía a hacerse en el hotel Valparaiso, donde se reali-
zó en 2006 y 2008, fue muy bien acogida por los presentes, que ala-
baron el retorno a este establecimiento. El acto comenzó con el recibi-
miento de los comensales. Muchos reencuentros y muestras de amis-
tad entre compañeros de profesión. Tras la recepción de comensales
donde se sirvió un aperitivo, se pasó a la cena.

Antes de concluir la cena los directivos del colegio de Graduados Socia-
les Javier Bonet y Paula Vidal dieron la bienvenida a los presentes y
comenzaron con la ceremonia de entrega de distinciones. Damián
Enseñat Campomar y Miguel Tous Bestard recibieron ante con un sono-
ro aplauso la Medalla de Plata al mérito colegial del Consejo General:
Luego se galardonó a los colegiados que han cumplido 25 y 15 años de
colegiación. Los primeros premiados fueron Jaume Amengual Gela-
bert, Sebastián Genovard Ramis –recogió Antonia Polar Albertí-,
Manuela López Espi y Víctor Merino Marine. Después fueron distingui-
dos los colegiados que ya cumplen tres lustros de colegiación: Magda-
lena Brussotto Rodrigálvarez, Alejandra Buendía Gálvez -recogió Alber-
to Ribas Martí-, Rafael Estarellas Simonet, Begoña Gener Llorens,
Francisco Javier Hernández Manera, Richard Alphonse Reynés Molina
y Alberto José Ribas Martí. Los distinguidos se hicieron las fotos de
rigor en un ambiente totalmente cordial.

Tras esta entrega de distinciones, el presidente Francisco Navarro se
dirigió a los presentes en su anual discurso presidencial, en el que
repasó y valoró lo sucedido en el pasado ejercicio. El presidente de los
colegiados comenzó agradeciendo la presencia de los presentes en este
día tan importante para los graduados sociales. “Actos como este per-

miten conocer el lado humano de la persona, esa íntima parte de cada
uno que muchas veces solamente conocen nuestra familia, amistades
y nosotros mismos, pero posiblemente no conoce aquel o aquella per-
sona con las que nos venimos relacionando profesionalmente durante
años y años”, señaló.

Luego se refirió al homenaje que dispensado a los colegiados distin-
guidos con la medalla del consejo general y a los que cumplen 15 y 25
años de colegiación. “Se pretende simbolizar ese reconocimiento, esa
gratitud que la profesión os debe. Para los que estamos en el ecuador
entre los 15 y los 25 años de colegiación, miramos a los que nos pre-
ceden y veo que la profesión tiene un gran futuro por delante, que lejos
de estar en recesión, va creciendo día a día y con un futuro prometedor.
Y con aquellos que nos anteceden pues deciros que gracias a vosotros,
a quienes en tiempos difíciles, tiempos de incertidumbre apostásteis
como quijotes por esta profesión a la que tanto debemos y por la que
tanto luchamos”, apuntó, y añadió: “También hacemos entrega de sen-
das medallas en su categoría de plata a dos compañeros, a dos refe-
rentes de la profesión en esta nuestra tierra. Siguiendo la costumbre
instaurada el pasado año, seguimos y seguiremos dando cumplido
homenaje y reconocimiento a los graduados sociales que tengan dere-
cho a las mismas”.

Navarro resaltó al graduado social Jaume Sitjar, que acaba de ser dis-
tinguido. “Hace unos días tuvimos el orgullo de compartir con nuestro
compañero, amigo y presidente de honor la imposición de la medalla al
merito en el trabajo, en su categoría de plata, a Jaume Sitjar. En esa
medalla se recogen muchos de los esfuerzos, sacrificios y dedicación

Noviembre |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes BalearsI·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Anuario 2010  |  Noviembre76 77

que Jaume, como seguro muchos otros, han hecho en pos de esta pro-
fesión. Con tu permiso Jaume, cada uno de nosotros, cada uno de los
graduados sociales nos atribuimos una pequeña parte de esa bien
merecida medalla que con tanta satisfacción solicitamos”, dijo.

El presidente de los Graduados Sociales se refirió a la actualidad del
colectivo: “La situación actual, la grave crisis que padecemos y su
repercusión en el sector al que nos dedicamos, ha supuesto un enorme
cambio en nuestro quehacer diario. De aquellos tiempos de gran creci-
miento económico, de gran creación de empleo y de empresas, donde
la conflictividad versaba sobre que oferta es más jugosa económica-
mente hablando, hemos pasado a una grave situación de destrucción
de empleo, de cierres de empresas y de situaciones dramáticas. Los
graduados sociales no estamos ajenos a ello, lo venimos sufriendo y
viviendo, incluso en nuestros despachos. Pero son en estos tiempos
convulsos, estos tiempos de dificultad cuando nuestra laboral es mas
importante y necesaria, esa función de intermediación entre las partes,
ese cometido de acercamiento de posturas, ha permitido que en

muchos casos los problemas se resuelvan amistosamente, que las con-
secuencias del conflicto se vean atemperadas y, en conclusión, las par-
tes queden lo mas satisfechas posibles. Pero con ello hemos contribui-
do a evitar un colapso aun mayor de los juzgados de lo social, señala-
mientos a un año vista”, manifestó.

Navarro criticó la tardanza de los juzgados: “Es algo injustificable e
inaceptable en un estado que se considera social y democrático de
derecho, el justiciable no puede ver demorada sus intereses a tan largo
plazo, sobretodo cuando lo que se reclama son salarios, pensiones, en
definitiva su posible sustento y el de su familia. Si con otras adminis-
traciones el estado apuesta por cánones de calidad y eficacia, de opti-
mización de tiempos de atención al ciudadano, acciones todas ellas
sufragadas como no con nuestros impuestos, por que no apuesta de
igual manera por la administración de justicia. La sociedad civil y los
profesionales de la justicia debemos hacernos oir, hacer ver que esta
situación, carente de medios, es injusta, insostenible e inaceptable. 
Y pienso que aun funciona de manera aceptable, pero no por meritos


Noviembre |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

79

de la Administración sino de los jueces y magistrados, profesionales
vocacionales, que en su medida contribuyen al mejor funcionamiento
posible de la justicia en este país”.

Después repasó los logros obtenidos en el último ejercicio. “Estamos
compañeras y compañeros en un año muy especial para nuestra profe-
sión, ha sido en este año cuando hemos podido ver materializado una
demanda de años. El legislador por fin, con el apoyo de todos los gru-
pos parlamentarios, ha reconocido a los graduados sociales la capaci-
dad para la firma del recurso de suplicación. Este hito, que dentro de
no poco tiempo, quedará en el olvido por el imperativo de la realidad,
no ha sido fruto de un día, sino una enorme labor negociadora del Con-
sejo General y de su presidente Javier San Martín, el cual a demostra-
do el tesón y la paciencia necesaria y la cintura suficiente para poder
lograr algo que era justo se nos reconociese. Este logro tan importante,

al igual que en su día fue el uso de la toga y el poder estar en estrados,
ha venido a poner al Graduado Social en el lugar que merece, como pro-
fesional de la justicia, sin ser mas, pero tampoco menos que nadie”.

Navarro alertó a los colegiados ante la próxima reforma de la Ley de
Procedimiento Laboral, que provocará que muchas de las competen-
cias que un día salieron del orden social hacia el contencioso-adminis-
trativo vayan a regresar, de “donde nunca debieron haber salido” al
orden social de la justicia. “Compañeras y compañeros os animo a
dotaron de la mas y mejor formación posible, no en vano en el estudio
es de donde se obtiene la sabiduría y el conocimiento necesario para
poder representar técnicamente a la parte, pues así se nos ha recono-
cido, como técnicos en estas materias, en las relaciones laborales y en
seguridad social”, avisó.

En materia de universidad, Navarro se mostró contento por la “enorme
participación” que registra este año el curso académico en el grado en
Relaciones Laborales. “Terminaron las diferencias, los nuevos grados
serán todos iguales y sin distinciones. Deciros que ya estamos traba-
jando para determinar las pasarelas de aquellos que cursamos los ante-
riores planes de estudios y poder acceder al grado. Me he reunido
recientemente con la rectora y pronto nos pondremos a trabajar, y se
que contaremos con el apoyo de los que apoyaron la implantación del
grado”, apuntó.

El presidente de los Graduados Sociales se mostró muy satisfecho de
contar en la Trobada 2010, por primera vez, con “dos ilustres invita-
dos”. “Representan a dos colectivos con los cuales hemos de estar 

78 Anuario 2010  |  Noviembre

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

hermanados: el de los abogados y el de los procuradores. Es mucho
mas lo que nos une que lo que nos pueda separar. Atrás quedaron esos
años oscuros de desencuentros y nulas relaciones. Los tiempos han
cambiado y las mentalidades también. Corren tiempos difíciles para las
profesiones colegiadas, bajo un erróneo planteamiento de supuesta
competitividad y economía de mercado”, señaló, y añadió: “El legisla-
dor pretende liberalizar y desregular algunas profesiones y vaciar de
contenido a los respectivos colegios profesionales. Pero se equivoca y
mucho, el tiempo se lo hará ver. Los colegios profesionales hacemos
una gran labor de regulación y control del ejercicio profesional, como
señal de garantía y eficacia del servicio que da el profesional a su clien-
te. Es por eso que animo y agradezco al decano de los procuradores y
al secretario, en representación del decano, de los abogados que aune-
mos fuerzas y esfuerzos por velar y defender aquello en lo que creemos
y por lo que altruistamente estamos aquí. Que la asistencia de este año
tenga continuidad y que las puertas de nuestro colegio y de este presi-
dente están siempre abiertas para ambos colegios hermanos”.

Por último, Francisco Navarro quiso agradecer públicamente a su jun-
ta directiva el gran trabajo de hace. “Es un gran lujo y una satisfacción
poder contar con personas de tanta valía y profesionales comprometi-
dos. Mi reconocimiento hacia vosotros por vuestra dedicación en pro
del colegio. Por eso Francisco Cabello, Magdalena Massot, Tolo Bosch,
Toni Mir, Apol·lònia Ma. Julià Andreu, Javier Hernández, José Javie

Bonet y Remigi Gornés mi gratitud y deuda con vosotros. Para los
recién llegados Paula Vidal, Rafael Aguiló, Miguel Pastor, Federico
Hermosell y Marcos Martínez igualmente agradeceros esta confianza y
este compromiso adquirido. En los pocos meses que llevamos traba-
jando juntos habéis demostrado la gran suerte que tiene el colegio de
contar con vuestro trabajo y dedicación”. Navarro también quiso agra-
decer al personal del colegio, encabezado por la gerente Francisca
Palacios, su compromiso. “Contribuís al estado y situación en la que se
encuentra el colegio. Agradeceros en nombre mío y el de la junta vues-
tro trabajo”, añadió.

Cerró su discurso presidencial anunciando la esperanza de que un pro-
yecto vea ya la luz. “Desde la junta somos conscientes de la falta de
atención y orientación que los ciudadanos de las Balears tienen en
materia de Trabajo y Seguridad Social. Desde el colegio vamos a
implantar un servicio de atención al ciudadano con el fin de orientarle
y darle respuesta a aquellas dudas que puedan tener en materias de
nuestra profesión. Este sistema dará respuesta al ciudadano es un bre-
ve espacio de tiempo y será totalmente gratuito. Todo esto entra dentro
de la labor social que nuestro colegio, como corporación de derecho
público, entendemos que debe tener. Es un proyecto en el que tene-
mos depositadas muchas ilusiones en él y esperamos que tenga una
gran acogida en la sociedad balear”, finalizó. 


Noviembre |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

8180 Anuario 2010  |  Noviembre

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Jaume Salvador Sitjar Ramis, graduado social colegiado, recibió de
manos del delegado del Gobierno en Illes Balears, Ramón Socías,
la medalla de plata al Mérito en el Trabajo, concedida por el Minis-
terio de Trabajo e Inmigración por orden de 30 de Junio de 2010,
tras ser solicitada por el Consejo General de Colegios Oficiales de
Graduados Sociales de España, a propuesta de la Junta de Gobier-
no del Colegio.

Un acto en el que estuvo acompañado por familiares y amigos, y al
que acudió nuestro presidente Francisco Navarro y los demás inte-
grantes de la Junta de Gobierno, para ofrecerle una sincera mues-
tra de apoyo y manifestarle el orgullo que siente el Colegio por tan
excelente galardón merecido por uno de sus colegiados.

Jaume Sitjar recibe la medalla de plata al Mérito en el Trabajo
Es un honor para el Colegio que un graduado social de Illes Balears sea galardonado con este reconocimiento

El presidente del Il·lustre Col·legi de Graduats Socials de les Illes
Balears, Francisco Navarro, y el vicepresidente de este colectivo,
Francisco Cabello, hicieron entrega a Tomeu Català, presidente del
Projete Home Balears de una donación de cara a la campaña 1000
x 1000 de esta entidad contra la droga y en un gran gesto de soli-
daridad de algunos colegiados.

La Junta de Gobierno del colegio informó que el presidente del 
Projecte Home Balears se había puesto en contacto con el Colegio
para manifestar la necesidad de construir una nueva sede para
poder atender a todas las personas que solicitan sus servicios. Para
su financiación iniciaron diferentes campañas, entre ellas la soli-
citud de donaciones por parte de colectivos. 

El nombre del Il·lustre Col·legi de Graduats Socials de les Illes
Balears aparecerá en un panel habilitado en la nueva sede como
entidad donante, tanto en el edificio como en los medios informa-
tivos de los que dispone Projecte Home Balears.

La Junta General, con espíritu solidario y con el fin de que nuestro
colectivo no quedase al margen de la sociedad, acordó que las apor-
taciones fueran a nivel individual. Los colegiados que quisieron cola-
borar aportaron una cantidad mínima de 5 euros. Tras cerrarse el
plazo de donaciones, el Colegio entregó la cantidad total recogida.

El Projecte Home Balears es una institución que trabaja desde
hace 23 años en la prevención y tratamiento.del fenómeno de las

Los Graduados Sociales colaboran con el Projecte Home
El presidente Francisco Navarro y el vicepresidente Francisco Cabello entregan a esta entidad una donación
para una nueva sede

drogodependencias. Desde su inauguración se ha venido realizan-
do un duro trabajo para poder atender a todas las personas que han
demandado nuestros servicios.

Ahora por diferentes motivos se ha visto en la necesidad de cons-
truir una nueva sede. Este nuevo centro contribuirá sin ninguna
duda a mejorar el servicio que ofrecemos, optimizando recursos y
permitiendo ampliar el número de programas disponibles, diferen-
tes en base al perfil de los usuarios de los mismos.

La Comisión de Actos y Eventos del Colegio con la colaboración de
la Associació Cultural Bany-Al-Bahar, organizaron el pasado 7 de
noviembre una excursión de compañerismo a la finca pública de
Planicia, situada en el término municipal de Banyalbufar, para que
colegiados, familiares y amigos pudiesen gozar de una jornada de
ocio en la naturaleza.

La excursión contó con un guía de excepción, Paco Albertí, 
graduado social, natural de Banyalbufar, y uno de los responsables
de la recuperación de este espacio natural, quien además de 
conducir a los participantes por los senderos adecuados, hizo gala
de conocer la historia y paisajes de la finca de 445 hectáreas 
gestionada por el Govern Balear.

Excursión de compañerismo organizada por la Comisión de Actos 
Sociales y Eventos
La finca pública de Planicia, entorno natural de incomparable belleza, elegida para pasar un día de ocio en la
naturaleza


El director provincial de la tesorería General de la seguridad Social
(TGSS) compareció de nuevo ante los Graduados Sociales. En esta oca-
sión lo hizo para explicar principalmente las tres novedades más impor-
tantes que entran en vigor en 2011. El acto, celebrado en el salón de
actos de la sede corporativa, que se llenó de nuevo para ver a este
ponente, fue presentado por el presidente del Il·lustre Col·legi de Gra-
duats Socials de les Illes Baleares, Francisco Navarro.

“Es para nosotros un enorme placer y satisfacción contar de nuevo con
su presencia aquí”, señaló Navarro, que sin más dilación entregó el tes-
tigo a Comas.

El director de la TGSS, que empezó agradeciendo al colegio su invita-
ción, comenzó diciendo que tres van a ser las novedades más impor-
tantes a partir de enero de 2011. “Van a ser tres retos muy interesan-
tes y a la vez importantes. Son tres retos no ya de la TGSS, sino impues-
tos por la sociedad”, dijo.

“El primer reto es que a partir del 1 de enero de 2011 tendrá lugar la
universalización del uso del Sistema RED para todas las empresas,

contemplando como novedad destacada, la obligatoriedad de la pre-
sentación de boletines de cotización y la realización del pago a través
de medios electrónicos”, explicó, y prosiguió: “Esta obligatoriedad
afecta a todas las empresas de Régimen General y a las que tengan más
de diez trabajadores del resto de regímenes que transmiten por RED.
En ambos casos de uso de las modalidades de pago para los supuestos
calculados por la TGSS”.

Comas dijo que se ha hecho un llamamiento a las entidades financie-
ras para que no admitan a partir de enero las liquidaciones en papel.
“Sólo van a admitir como ingresos en papel aquellos correspondientes
a supuestos que la TGSS no puede calcular. Para el resto de los ingre-
sos presentados en papel, las entidades van a remitir a las empresas a
las Administraciones de la Seguridad Social”, comentó.

Como segundo reto, Comas dijo que sale a la luz el Proyecto Creta (Con-
trol de la Recaudación por Trabajador), por el que se informará a las
empresas sobre las cotizaciones sociales que deben realizar. Por aho-
ra, este sistema estará disponible para las empresas con menos de 15
trabajadores que voluntariamente quieran recibir estos “borradores”.

Diciembre |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

83

Antonio Comas expone las novedades que registrará la Tesorería en 2011
A partir de enero se producirá la universalización del uso del Sistema RED para todas las empresas

82 Anuario 2010  |  Diciembre

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Paula Perona gana el Concurso de Christmas 2010 para niños de 
familiares de colegiados
“He dibujado al Papa Noël con muchos regalos y los tres Reyes Magos”, señaló la vencedora

La niña Paula Perona, que tiene 8 años, se adjudicó el concurso
Christmas 2010, que organizó el Il·lustre Col·legi de Graduats
Socials de les Illes Balears. El jurado, componentes de la junta
directiva del colegio elegidos por sorteo, lo tuvo difícil para escoger
la postal navideña ganadora ya que todas las presentadas eran
“excelentes”. Tras las pertinentes deliberaciones y observar dete-
nidamente los dibujos entregados, se designó a Perona, que estu-
dia en el colegio La Salle de Palma, que representó a un Papa Noël
al lado de un árbol con muchos regalos y junto a los tres Reyes
Magos. Este dibujo ha sido la ilustración de la felicitación navide-
ña corporativa en las navidades 2010.

El colegio premió el trabajo realizado y entregó a todos los partici-
pantes con distintos obsequios. Distintos componentes de la junta
de gobierno del colegio fueron los encargados de recibir a los par-
ticipantes y de entregarles, en un acto distendido e informal, los
regalos. Entre aplausos uno a uno acudió a recibir su obsequio
mientras eran inmortalizados con una fotografía para el recuerdo.

Los participantes fueron: la mencionada ganadora Paula Perona,
su hermano  Marc, de 5 años; los hermanos Margalida y Rafel
Amengual, de 7 y 4 años, respectivamente; Ana Izquierdo, de 9;
Marina Escriche, de 13; y los hermanos Nuria y Marc, de 4 y 8, 
respectivamente.

Paula Perona, que recibió como premio un libro, estaba muy 
contenta por haber sido la ganadora. “Estoy muy feliz, no me lo
esperaba”, apuntó tras ser distinguida. Sobre el argumento del
dibujo ganador, esta niña dijo: “Pensé que si representaba muchas
cosas sería mejor que no sólo dibujar una. Me ha ido bien”. Perona
estaba contenta del regalo recibido. “Me gusta leer y hacer muchas

actividades. Me ha gustado que me hayan regalado este libro que
pienso leer en esta navidades”, finalizó. 

Los participantes tenían que ser descendientes, menores de 14
años, de Graduados Sociales, sea cual sea su ámbito de colegia-
ción. Los participantes debían de firmar las obras con un seudóni-
mo. El jurado estaba compuesto por cinco colegiados elegidos por
sorteo, uno por cada una de las demarcaciones territoriales, Palma,
Inca, Manacor, Menorca e Ibiza. La temática era libre, aunque
tenía que tener referencia al ámbito navideño. Las obras fueron
expuestas en un apartado especial en la Web corporativa.


Medalla de Plata al Mérito Colegial

En el marco de compañerismo de la decimonovena edición de la 
Trobada d’Hivern de los graduados sociales de Illes Balears se hizo
entrega, como viene siendo habitual, de los diplomas de reconoci-
miento profesional a los colegiados que este año cumplen 15 y 
25 años de colegiación, así como de la Medalla de Plata al Mérito 

Colegial, que el Consejo General de Colegios Oficiales de Graduados
Sociales de España ha concedido en 2010 a profesionales de nues-
tra comunidad autónoma. A todos los galardonados el Colegio quiere
expresarles su enhorabuena y gratitud por la labor desarrollada por la
profesión y desearles un gran futuro profesional y personal.

Diciembre |  Anuario 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

8584

“En 1995 salió el Sistema RED y fue, como así se ha demostrado, un
gran avance, y eso que algunos pensaban que no tendría éxito o que
sería muy complicado su uso. Ahora nace el Creta que lo que pretende
es extender la liquidación individual, no ya para empresas con pocos
trabajadores, sino por ejemplo a los 14.000 que tiene el Corte Inglés”,
señaló.

El programa Creta ofrecerá mensualmente un documento similar al
borrador de la declaración de la renta, en el que realizará la liquidación
de las cotizaciones de las empresas. Asimismo, si las entidades consi-
deran que hay algún error en los datos facilitados por la Seguridad
Social, podrán corregirlos.

Por último, el director de la TGSS se refirió a las notificaciones tele-
máticas, que entrarán en vigor en 2011. “Se ha hecho con cierta noc-
turnidad y alevosía y surge de la Ley 32/2010. Allí hay una disposición
que lo contempla”, indicó. “En e próximo año las notificaciones de
actos administrativos serán por medios electrónicos, informáticos o
telemáticos. Se establece la obligatoriedad de notificar telemática-
mente todos los actos que traigan causa de datos transmitidos a través
del sistema RED. La publicación en el tablón electrónico de la Seguri-
dad Social para las notificaciones electrónicas y físicas que no hayan
podidos hacerse efectivas. Sustituye la publicación en boletines oficia-

les y ayuntamientos por la publicación en tablón electrónico de edictos
y anuncios de la Seguridad Social”, explicó.

“La empresas tendrán la potestad de bien optar por ser ellas mismas
las receptoras de las notificaciones suscribiéndose al servicio de la
Sede Electrónica de la Seguridad Social, u optar por que sean sus auto-
rizados RED los receptores de las mismas”, recalcó. “Existirá un histó-
rico que permitirá conocer por medio de una búsqueda avanzada cuan-
do se ha realizado una determinada publicación”, añadió. En este apar-
tado, Comas dijo a los presentes. “Ahora sóis vosotros los que debéis de
decidir si miráis el buzón de notificaciones de vuestros clientes o, por
el contrario, decíis, me paro aquí para no ser un esclavo. Se puede ofre-
cer esta cartera de servicios aunque aquí ya sóis vosotros”.

“En la sede electrónica hay un apartado que pone Mis Notificaciones.
Allí se podrá acceder, como si fuera un buzón convencional. Pasados
diez días se comprobará si el buzón se ha abierto. Si no ha sido así esta
notificación irá al Tablón Edictal, donde permanecerá 20 días. Si tam-
poco se consulta por el interesado la TGSS procederá”, señaló.

Por último, Antonio Comas enumeró los beneficios de las notificacio-
nes electrónicas. “Agilización en el ejercicio de sus derechos al tener
un rápido acceso a la información relativa a los procedimientos que les
afectan; capacidad de decisión sobre persona designada para la recep-
ción de las notificaciones; simplificación y prontitud en las comunica-
ciones con las empresas; incremento de la eficiencia en la gestión con
la reducción de los plazos de gestión de la recaudación; ahorro de cos-
tes; y eliminación gradual del soporte de papel”, concluyó. Luego con-
testó a las dudas y preguntas que tuvieron los colegiados.

Anuario 2010  |  Diciembre

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

El Colegio reconoce la labor profesional de los colegiados más antiguos
Se entregan diplomas a los colegiados que cumplen 15 y 25 años de colegiación y la Medalla de Plata al
Mérito Colegial

Damián Enseñat Campomar Miguel Tous Bestard

Colegiados con 25 años de colegiación (altas de 1985)

Jaume Amengual Gelabert
Francisca Barceló Perelló
Juan Bosch Homar

Miguel A. Daviu Bernabeu
Sebastian Genovard Ramis
Juan Ginard Garcias

Francisco González López
Manuela López Espi
Victor Merino Marine

Pedro J. Munar Vidal
Francisca T. Vilella Paredes

Colegiados con 15 años de colegiación (altas de 1995)

Ana Aramayo Vicente
Mª Magdalena Beltrán Mora
Mª Magdalena Brussotto
Alejandra Buendía Gálvez
Catalina Bufi Bufi
Antonio Cladera Cifre
Guillermo Coll Torres
Francina Crespí Font
Rafael Estarellas Simonet

Antonio José Florit Vallori
Fernando José García Olivan
José Manuel García Torres
Begoña Gener Llorens
Silvia Gómez Barroeta
Fco. Javier Hernández Manera
Miguel Joaquín Janer Feliu
Pedro Marcus Alemany
Lourdes Marí Juan

Bartolomé Martorell Barceló
Francisco Javier Matas Mir
Mª Magdalena Perelló Bergas
Catalina Ramis Amengual
Richard Alphonse Reynés 
Alberto José Ribas Martí
Margarita Ribas Ramón
Mª Luisa Riestra Nicolau
Manuel Rocha Barrientos

María Salom Vich
Sebastián Salvá Morlá
Mª Concepción Vicedo Bustillo
José Alfredo Vidal Rettich
Catalina Vila Torres
José Mª Vives Calandin
Andrés Vives Rodríguez


Memoria 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

8786 Memoria 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Resumen de actividades, acuerdos y gestiones 2010

Enero

Día 21. Jornada Novedades Legislativas en Materia de Seguridad Social año 2010. Ponente: D. Antonio Comas, Director Provincial de la
TGSS. Sede CGS. 

Febrero

Día 2. Entrevista Radio IB3. Interviene: D. Francisco Navarro, 
Presidente. Tema: Pensiones. En sede IB3.

Día 3. Comisión Permanente. Sede CGS.

Día 3. Junta de Gobierno. Sede CGS.

Día 4. Reunión Comisión Cultura y Formación.

Día 5. Reunión del  Pleno del  Consejo General. Asiste: D. Francisco
Navarro, Presidente. Sede CGS Madrid.

Día 11. Conferencia sobre Derechos Sindicales, Planes e Igualdad y
Servicios de Asesoramiento. Asiste: D. Francisco Cabello, Tesorero y
Vicepresidente. Conselleria Treball.

Día 16. Jornada Aula Abierta: Alumnos EURL. Mesa Redonda: la Pro-
fesión del  Graduado Social. Conferencia: la Incidencia de Las 

Patologías Psíquicas y Físicas en la Incapacidad Temporal y la Incapa-
cidad Permanente. Sede CGS.

Día 17. Comisión Permanente. Conferencia sobre Derechos Sindica-
les, Planes de Igualdad y Servicios de Asesoramiento. Sede CGS. 

Día 17. Firma Convenio Colaboración entre el Colegio de Graudados
Sociales IB y  la empresa  de Mantenimiento Informático Altecsoft.
Asiste: D. Francisco Navarro, Presidente. Sede CGS.

Día 17. Junta de Gobierno. Sede CGS.

Día 18. Conferencia (INEM) sobre Aplicación del  RED trabaj@.
Sede CGS.

Día 25. Junta Patronato Fundación Estudios Sociales IB. Asiste: D.
Francisco Navarro, Presidente Seminario Diocesano. Palma.

Marzo

Día 1. Acto Conmemorativo de la Diada de Les Illes Balears. Asiste:
D. Francisco Navarro, Presidente. Parlament de les Illes Balears.

Día 2. Reunión Editorial CISS. Asiste: D. Francisco Javier Hernández,
Coordinador Comisión de Cultura. Sede CGS.

Día 3,7,10. Curso Monográfico sobre la Extinción Contractual por
Motivos Empresariales. Ponente: Dr. Erik Monreal Bringsvaerd, Profe-
sor Titular de Universidad en el Área de Derecho Laboral de la UIB. 

Sede CGS.

Día 4. Acto Presentación Campaña de Difusión de la Oficina de Ayu-
da a las Victimas del Delito. Asiste: D. Francisco Navarro, Presidente.
Entidad: Dirección General de Justícia. Acto Presidido por la Hble. Dª
Pilar Costa Serra, Consellera D'innovació, Interior i Justícia. Consolat
de Mar. Palma de Mallorca. 

Día 5. Reunión conjunta entre el Colegio Graduados Sociales IB y la

Consellera d’Innovació, Interior i Justícia y el Conseller de Treball i
Formació  del Govern Balear. CGS Asisten: D. Francisco Navarro, Pre-
sidente,D. Francisco Cabello, Vicepresidente y Tesorero Conselleria
d'innovació, Interior i Justícia.

Día 10. Junta Gobierno. Se celebra la Sesión Publica de la Junta de
Gobierno para proceder a la designación medinte sorteo los Colegiados
que integrarán las mesas electorales. Sede CGS.

Día 15. Curso Monográfico sobre Extinción Contractual por Motivos
Empresariales. Ponente: Dr. Erik Monreal Bringsvaerd, Profesor Titu-
lar de Universidad en el Área de Derecho Laboral de la UIB. Sede CGS.

Día 16. Reunión Colegio Graduados Sociales y Banesto. Asiste: D.
Francisco Cabello, Tesorero. Asunto: Colaboración Entidad Bancaria.

Sede CGS.

Día 18. Acto Puesta Primera Piedra Nuevos Juzgados Mahón. Asiste:
D. Francisco Navarro, Presidente. Mahón.

Día 18. Reunión entre Colegio Graduados Sociales y Banca March.
Asunto: Colaboración Entidad Bancaria. Asiste: D. Francisco Cabello,
Tesorero. Sede CGS.

Día 22. Entrevista IB3 Radio. Asiste: D.Francisco Navarro, Presidente.

Día 24. Reunión Sistema RED. CGS Asisten: D. Francisco Navarro, Pre-
sidente, Dª Apol·lònia Ma. Julià Andreu, Vocal Junta de Gobierno TGSS.

Día 24. Junta General Ordinaria. Sede CGS.

Abril

Día 12. Jornada Novedades Fiscales 2010. Ponente: D. Jesus Muri-
llo, Técnico AEAT. Sede CGS.

Día 15. Curso Recurso Suplicación. Profesor: Ilmo. D. Antoni Oliver i
Reus, Magistrado del  TSJ IB. Sede CGS

Día 16. Jornada sobre Extinción Contractual por Motivos Empresa-
riales. Ponente: Dr. Erik Monreal Bringsvaerd. Profesor Titular en el
Área de Derecho Laboral de la UIB. Ibiza. Hotel Royal Plaza.

Día 21. Comisión Permanente. Sede CGS.

Día 21. Junta Gobierno. Sede CGS.

Día 27. Conferencia sobre la Reforma Procesal  “La Entrada en Fun-
cionamiento de la Oficina Judicial”. Entidades Organizadoras: la Aso-
ciación Balear de Iuslaboralistes en Colaboración el Colegio de Gra-
duados Sociales IB. Interviene: D. Mariano Ucero Estrades. Secretario
Sala Social, TSJ IB Sede CGS.

Día 28. Firma Protocolo Colaboración entre: Conselleria de Treball i
Formació y el Colegio de Graduats Socials IB. Asiste: D. Francisco
Navarro, Presidente. Conselleria Treball i Formació (Sala Prensa).

Día 28. Jornada Día  Internacional de la Seguridad y Salud en el Tra-
bajo. Acto de Presentación Programa Prevención 10.es. Entidad Orga-
nizadora: Govern Balear. Sede CGS.

Mayo

Día 02. Entrega Trofeos Torneo Tenis Intercolegial. Asiste: D. Fran-
cisco Navarro, Presidente.

Día 04. Reunión Comisiones Externas, Imagen y Comunicación. Asun-
to: Jornada Puertas Abiertas. CGS Asisten: Dª Magdalena Massot, Coor-
dinadora, Dª Apol·lònia Ma. Julià Andreu, Vocal Comisión. Sede CGS.

Día 05. Reunión sobre Patrocinio del  “Congreso de la Sociedad
Española de Salud Laboral en la Administración Pública. Ayunta-
miento de Palma: Regidora Función Pública, Dª Guadalupe Pulido,
Directora Gral de Recursos Humanos, Dª Sonia Moragues. CGS Asiste:
D. Francisco Navarro, Presidente. Sede CGS.


Memoria 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

8988 Memoria 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Día 05. Jornada Novedades IRPF Rentas 2009. Ponente: D. Jesús
Murillo, Técnico Hacienda Pública. Sede CGS.

Día 07. Convocatoria Segunda Reunión. Taula Trobada 2010 de la
AEAT. Resultado de la Campaña de Informativas. Campaña de Renta
2009. Asiste: D. Federico Hermosel, Vocal Junta de Gobierno. AEAT.

Día 10/11. Curso Reciclajes Sistema RED. TGSS.

Día 11. Reunión Comisión Jurisdicción Social. CGS Asisten: D. Fran-
cisco Navarro, Presidente, D. Rafael Aguiló, miembro Comisión y
Vocal. Junta  Gobierno. TSJ  IB Asisten: Dª Mar Forteza-Rey. Oficina de
Proyecto Gestión del Cambio, del  TSJ IB y el Secretario Coordinador.
Asunto: Formación e Información de los Colegiados sobre la Nueva Ofi-
cina Judicial. Sede CGS.

Día 11. Reunión Comisión Deontología e Intrusismo. D. Bartolomé
Bosch, Coordinador, D. José Javier Bonet Llull, D. Rafael Aguiló Inglés,
D. Miguel Pastor Aloy. Sede CGS.

Día 12. Reunión Comisión Cultura y Eventos. D. Francisco Javier Her-
nández, D. Miquel Pastor, D. Federico Hermosel, D. Miquel A. Valens,
Dª Paula Vidal, D. José J. Bonet. Sede CGS.

Día 18. Reunión Comisión Relaciones Externas, Imagen y Comunica-
ción. Asisten Comisión: Dª Magdalena Massot Servera, Dª Apol·lònia
Ma. Julià Andreu, D. Miguel Ángel Valens Gutiérrez, D. Miguel Pastor
Aloy, D. Javier Bonet. Tema: Jornada Puertas Abiertas. Sede CGS.

Día 19. Comisión Permanente. Sede CGS.

Día 19. Junta Gobierno. Sede CGS.

Día 20. Curso Recurso Suplicación. Profesor: Ilmo. D. Antonio Oliver
i Reus, Magistrado del TSJ IB. Sede CGS.

Día 24. Conferencia sobre el Procedimiento Administrativo para
Gestionar la Jubilación. Ponente: Dª María Palma Ocete, Jefa de Sec-
ción del  Departamento de Jubilación, INSS. Sede CGS.

Día 27. Presentación del Sistema de Telecomunicaciones Lexnet.
Ponentes: Personal Técnico de la Oficina de Despliegue de Nuevas
Tecnologías del  Ministerio de Justicia. Ciutadella, Menorca.

Día 28. Presentación del  Sistema de Telecomunicaciones Lexnet.
Ponentes: Personal Técnico de la Oficina de Despliegue de Nuevas
Tecnologías del  Ministerio de Justicia. Ibiza.

Junio

Día 2. II Jornada Puertas Abiertas. Sede CGS.

Día 2. II Jornada Puertas Abiertas. Ibiza. Club Diario de Ibiza.

Día 2. XIX Jornadas Nacionales de la Fe Pública Judicial. Entidad
Organizadora: Ilustre Colegio Nacional de Secretarios Judiciales. Asiste:
D. Francisco Navarro, Presidente. Inauguración Jornada Colegio N
Secretarios Judiciales.

Día 3. Reunión Fundación Justicia Social.Asiste: D. Francisco Navarro,
Presidente. Madrid.

Día 4. Reunión Consejo General. Asiste: D. Francisco Navarro,
Presidente, D. José Javier Bonet, Vocal Junta Gobierno. Madrid.

Día 4. Acto de Clausura XIX Jornadas Nacionales de la Fe Pública.
Entidad Organizadora: Ilustre Colegio Nacional de Secretarios
Judiciales. Asiste al Acto de Clausura: D. Francisco Navarro, Presidente.
Hotel Palace Atenea.

Día 8. Jornada Aplicación RED trabaj@. Nueva Gestión Ofertas de
Empleo. Presentación:  D. Francisco Javier Hernández , Vicesecre-tario.
Sede CGS.

Día 9. Reunión con el Delegado de Gobierno. Temas relacionados con
la Aplicación de Las Nuevas Medidas Fiscales reflejadas en el R. 6/2010
y analizar el Proceso de aplicación. Asisten: D. Francisco Navarro,
Presidente, D. Francisco Cabello, Vicepresidente y Tesorero. Delegación
Gobierno.

Día 14. Jornada de la Introducción A la Nueva Oficina Judicial y al
Nuevo Modelo Procesal. Organiza: Ministerio de Justicia en Cola-bora-
ción con el Ilustre Colegio Oficial de Graduados Sociales. Presentación:
D. Bartolomé Bosch, Secretario General. Sede CGS.
Día 17. Conferencias de Fin de Curso: La Función del  FOGASA en la
Crisis Económica. La Reforma de la Intermediación Laboral. Ponentes:
Dra. Remedios Roqueta Buj, Catedrática de la Universidad de Valencia.
Dr. Francisco Pérez de Los Cobos. Catedrático de la Universidad
Complutense. Presentación: D. Francisco Cabello, Vice-presidente.
Sede CGS.

Día 23. Reunión Sistema RED. Asisten:D. Francisco Navarro, Presi-
dente.DªApol·lònia Ma.Julià Andreu, Vocal Junta Gobierno. Sede CGS.

Día 23. Comisión Permanente. Sede CGS.

Día 23. Junta de Gobierno. Sede CGS.

Día 24. Curso Reciclaje Sistema RED. Ibiza. SOIB. Ibiza.

Día 24. Reunión Institucional con representantes de la entidad finan-
ciera de Sa Nostra. CGS Asisten: D. Francisco Navarro, Presidente, D.
Francisco Cabello, Vicepresidente y Tesorero. “Sa Nostra”. Asisten: D.
Bernat Julià Vicenç. Assoc. Empresarials i Col·legis Professionals. Sede
CGS. Sa Nostra, Son Fuster.

Día 25. Curso Reciclaje Sistema RED. Menorca, Mahón. Admon TGSS.

Julio 

Día 3. Torneo Pádel Inter Colegios Profesionales.

Día 6. Jornada Fomento de la Contratación Estable. Organiza:
Conselleria de Turisme i Treball. Ponentes: D. Iago Negueruela Vázquez,
Director General de Trabajo. Ponencia: Novedades del  Programa de
Fomento de Empleo Estable. Dª Carmen Molina Beltrán, Inspectora de
Trabajo y Seguridad Social. Ponencia: Seguimiento de la Temporalidad
Desde la Perspectiva de Inspección de Trabajo. Presentación: D.
Francisco Navarro, Presidente. Sede CGS.

Día 7. Jornada Fomento Contratación Estable. Inca.

Día 8. Jornada Fomento Contratación Estable. Calvià.

Día 12. Jornada Reforma Laboral. Ponente: Dª Ana Mª Orellana Cano
Magistrada del  Tribunal  Superior de Justicia de Andalucía.
Presentación:  D. Francisco Navarro , Presidente Sede CGS.

Día 14. Comisión Permanente. Sede CGS.

Día 14. Junta de Gobierno. Sede CGS.

Día 13. Jornada sobre Fomento Contratación Estable. Ibiza.

Día 14. Jornada sobre Fomento Contratación Estable. Manacor.

Día 15. Jornada sobre Fomento Contratación Estable. Menorca.

Día 16. Reunión Delegación Gobierno. Asunto: Reunión con organiza-
ciones Empresariales y Sindicales, Asociaciones Colegios Profesio-
nales. Asiste Delegación Gobierno: Dª Olaga Garcia Frey, Directora
General de Planificación y Relaciones Externas, del Instituto de Crédito
Oficial, ICO. CGS Asisten: D. Francisco Navarro, Presidente
D. Francisco Cabello, Vicepresidente y Tesorero. Delegación Gobierno.

Día 21. Sesión Informativa sobre Sistema RED. Obligatoriedad 2011.
TGSS, Palma.


Memoria 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

9190 Memoria 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Septiembre

Día 7. Tertulia IB3 Radio. Interviene: D. Francisco Cabello, Vicepresi-
dente. Asunto: Retraso en la Edad de la Jubilación. IB3 Radio.

Día 9. Reunión Comisión de Cultura. Sede CGS.

Día 9. Reunión Comisión Economía con representantes de Caixa
Catalunya. CGS Asisten: D. Francisco Cabello, Tesorero. D. Federico
Hermosel Vocal Junta Gobierno. Sede CGS.

Día 21. IB3 Radio. Interviene: D. Francisco Navarro, Presidente. Tema:
Reforma Laboral. IB3 Radio.

Día 21. Reunión Balear de Servicios. Dª Piedad Castellanos. Comisión
Cultura y Formación. Sede CGS.

Día 21. Presentación Título de Grado en Relaciones Laborales. Asis-
te: D. Francisco Navarro, Presidente. UIB.

Día 22. Reunión Sistema RED. Asisten: D. Francisco Navarro, Presi-
dente. Dª Apol·lònia Ma. Julià Andreu, Vocal Junta de Gobierno. TGSS.

Día 22. Comité Aplicación Programa TESOL. INSS: Dª Rita Salcedo
del  Hierro, Dra. Provincial INSS. CGS: D. Francisco Navarro, Presi-
dente. Dª Apol·lònia Ma. Julià Andreu, Vocal Junta de Gobierno. INSS.

Día 22. Comisión Permanente. Sede CGS.

Día 22. Junta de Gobierno. Sede CGS.

Día 27. Reunión “Tecnificación Aula Formación”. D. Andreu Morlà.
CGS Asisten: Dª Magdalena Massot  y  D. Francisco Javier Hernández.
Sede CGS.

Día 30. Entrevista Cadena Ser Radio.Interviene: D. Francisco Cabello,
Vicepresidente.Tema: Reforma Pensiones. Cadena Ser.

Octubre

Día 1. Presentación Nuevo Director Territorial IPT, D. Pere Aguiló.
Asiste: D. Francisco Navarro, Presidente. Delegación Economía
Hacienda.

Día 6. Reunión Coordinador Comisión Cultura, D. Javier Hernández.
Ilmo. D. Ricardo Martín Martín Magistrado Juez Juzgado de lo Social
Nº4. Asunto: Organización Curso. Juzgado .

Día 6. Reunión Comisión Página Web. Asisten: Dª Magdalena Massot.
Dª Apol·lònia Ma. Julià Andreu. D. Andreu Morlà. Sede CGS.

Día 6. Jornada “La Reforma Laboral”. Ponente: Dr. Tomás Sala Fran-
co, Catedrático de Derecho del Trabajo y de la Seguridad Social. Facul-
tad de Derecho de la Universidad de Valencia. Sede CGS.

Día 7. Jornada “Protección por Cese de Actividad de Los Trabajado-
res Autónomos”. Tema: Análisis de la Ley 32/2010 de 5 de Agosto.
Ponente: Dª Adriana Bronte Peñalva. Directora de la Asesoría Jurídica
de Asepeyo. Sede CGS.

Día 14. Reunión con representantes de Catalunya Caixa. CGS Asis-
ten: D. Francisco Cabello, Vicepresidente. D. Federico Hermosel, Vocal
Junta Gobierno. Sede CGS.

Día 14. Comité de Aplicación Programa TESOL. Asiste: D. Francisco
Navarro, Presidente. Dª Apol·lònia Ma. Julià Andreu, Vocal Junta
Govern. INSS.

Día 14. Plataforma TESOL: ”Presentación Electrónica de Solicitud de
Jubilación”. Ponentes: Dª Rita Salcedo del  Hierro, Directora Provincial
del INSS, D. José Mª Solera Orbis, Subdirector Provincial de Jubila-
ción, Muerte y Supervivencia del INSS, D. Valentín Muñoz Arellano,
Director del  Centro de Atención e Información (CAISS) de Palma. Sede
CGS.

Día 19. Presentación Sistema Telemático Registro de Convenios
Colectivos. Asiste: D. Javier Hernández, Vicesecretario Conselleria
Treball.

Día 20. Comisión Permanente. Sede CGS.

Día 20. Junta de Gobierno. Sede CGS.

Día 21. Jornada: Notificaciones electrónicas en materia de Seguri-
dad Social, Sociedades de Prevención, Modificaciones operadas
por la Reforma Laboral en materia de Seguridad Social. Ponentes:

D.Vicenç Ferrer, D. Gonzalo Márquez. Asesoría Jurídica de Mútua
Intercomarcal. Sede CGS.

Día 22. Reunión del Pleno del Consejo General. Asiste: D. Francisco
Navarro, Presidente Santiago Compostela.

Día 28. Comisión Deontología. Sede CGS.

Noviembre

Día 3. Reunión Institucional entre la Inspección Provincial de Tra-
bajo y el Colegio Graduados Sociales IB. IPT: D. Pere Aguiló, Direc-
tor Territorial. CGS Asisten: D. Francisco Navarro, Presidente. D. Fran-
cisco Cabello, Vicepresidente. D. Miguel Pastor, Vocal Junta Gobierno.
IPT.

Día 4. Acto de Entrega de la Medalla de Plata del  Mérito al Trabajo
a D. Jaume Sitjar. Asiste: Junta Gobierno Colegio Graduados Sociales
IB. Delegacion Gobierno.

Día 5. Acto Entrega Donativo colegiados a Projecte Home Balears.
CGS Asisten: D. Francisco Navarro, Presidente. D. Francisco Cabello ,
Vicepresidente. Sede CGS Projecte Home.

Día 7. Acto social: Excursión a Planícia. Finca Pública de Planícia,
Banyalbufar. Mallorca. Guía de montaña: D. Francesc Albertí, Gradua-
do Social, Banyalbufar.

Día 10. Seminario Interpretación de Balances. Ponente: D. Francisco
Cabello, Vicepresidente y Tesorero. Sede CGS.

Día 15. Reunión Rectora UIB. Magnifica Sra. Dª Montserrat Casas
Ametller, Rectora UIB. Asiste. D. Francisco Navarro, Presidente. Tema:
"Grau en Relacions Laborals". UIB.

Día 16. Reunión Capsulas Informativas. Tema: Reforma Pensiones.
Asiste: D. Francisco Cabello, Vicepresidente. Sede CGS Infof.

Día 16. Seminario FOGASA. Ponentes: D. Francisco Fernandez Sán-
chez-Palencia, Jefe de la Unidad Administrativa del Fogasa, D. Manuel
Fernández Chinchilla, Letrado del Fogasa. Sede CGS.

Día 17. Comité Aplicación Programa TESOL. INSS: Dª Rita Salcedo del
Hierro, Directora Provincial INSS. CGS Asisten: D. Francisco Navarro,
Presidente, DªApol·lònia Ma. Julià Andreu, Vocal Junta Gobierno. INSS.

Día 17. Comisión Permanente. Sede CGS.

Día 17. Junta de Gobierno. Sede CGS.

Día 18. Reunión Seguro Responsabilidad Civil. Asisten: D. Francisco
Navarro, Dª Rosa Oliver y representantes de Broker GS. Sede CGS.

Día 19. Actos Institucionales: Jura Nuevos Colegiados y Entrega de
Honores. CGS Valencia. Asiste: D. Francisco Navarro, Presidente
Valencia CGS.

Día 23. Conferencia sobre Ejecución de Sentencias de Despido.
Ponente: Ilmo. D. Ricardo Martín Martin, Juez Juzgado Social Nº 4 de
Palma. Sede CGS.

Día 24. Acto Presentación de Ediciones en Catalán de los Libros:
“Estil Jurídic, de la Llei d’Enjuidicament Criminal i de la Llei d’enju-
diciament Civil”. Asiste: D. Francisco Navarro, Presidente. TSJIB.

Día 25. Jornada Notificaciones Electrónicas en Materia de Seguri-
dad Social, Sociedades de Prevención, Modificaciones Operadas
por la Reforma Laboral en materia de Seguridad Social. Organiza:
Mutua Intercomarcal. Ibiza.

Día 26. XIX Trobada d’Hivern. Entrega Medallas de Plata del CGCOG-
SE y homenaje Colegiados 15 y 25 Años. Hotel Valparaiso Palace.
Palma.


Memoria 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

9392 Memoria 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

Diciembre

Día 6. Acto Oficial Conmemorativo Constitución. Asiste: D. Francisco
Navarro, Presidente. Palacio Almudaina.

Día 10. Junta Gobierno. Asunto: Elecciones Consejo General. Sede
CGS.

Día 13. Taula Redona AEAT. Asiste: D. Federico Hermosel, Vocal Jun-
ta de Gobierno. AEAT.

Día 13. Jornada Divulgación Sistema Cret@. Ponente: D. Antonio
Comas, Director Provincial TGSS. Sede CGS.

Día 14. Comité Aplicación Programa TESOL. INSS: Dª Rita Salcedo
del  Hierro, Directora Provincial INSS. CGS Asisten: D. Francisco 

Navarro, Presidente, Dª Apol·lònia Ma. Julià Andreu, Vocal Junta
Gobierno. INSS.

Día 15. Comité seguimiento Sistema RED. Asisten: D. Francisco Nava-
rro, Presidente, Dª Apol·lònia Ma. Julià Andreu, Vocal Junta Gobierno.
TGSS.

Día 15. Junta de Gobierno. Sede CGS.

Día 15. Entrega Premios Postales Navidad. Sede CGS.

Dia 17. Reunión del  Pleno del  Consejo General. Asiste: D. Francis-
co Navarro, Presidente. Madrid.

El Colegio de Graduados Sociales en los medios informativos

28 de Abril de 2010. Última Hora

3 de junio de 2010. Diario de Mallorca


Memoria 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

9594 Memoria 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

1 de Junio de 2010. Diario de Mallorca

1 de Junio de 2010. Última Hora

2 de Junio de 2010. Última Hora 3 de Junio de 2010. Diario de Ibiza

3 de Junio de 2010. Última Hora


Memoria 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

9796 Memoria 2010

I·lustre Col·legi Oficial de Graduats Socials de les Illes Balears

13 de Julio de 2010. Última Hora

30 de Julio de 2010. Diario de Mallorca

31 de Julio de 2010. Última Hora

5 de Noviembre de 2010. Diario de Mallorca

5 de Noviembre de 2010. Última Hora


	Portada2010
	Binder2
	Binder1
	Anuario CGSB 2010
	Anuario CGSB 2010
	Anuari CGSB '10_18-33
	Anuari CGSB '10_34-49
	Anuari CGSB '10_50-65
	Anuari CGSB '10_66-81
	Anuari CGSB '10_82-98


	pags2y3


	pags98y99
	CPortada2010

