

I Premio a las Buenas Prácticas en Justicia: 10 casos de compromiso, innovación y excelencia en Justicia

La clave del éxito para la modernización de la Administración de Justicia descansa en una adecuada combinación de actuaciones en el marco de un esfuerzo colegiado. De ahí la importancia del fomento de prácticas que aseguren una justicia más ágil, moderna, eficaz, eficiente y accesible al ciudadano.

Con este objetivo, el I Premio a las Buenas Prácticas en Justicia ha reconocido este año la contribución de diez prácticas a la modernización de la justicia. 10 casos de éxito de experiencias contrastadas y continuadas en el tiempo, que han demostrado su eficacia porque son capaces de aportar una mejora al usuario de la justicia (Pag. 3)

El Secretario de Estado de Justicia con los premiados

El nuevo Registro Civil de Servicios inicia su despliegue en toda España. En las ciudades que implantarán el nuevo modelo en las próximas semanas se forma al personal y cada vez más Registros Civiles Municipales comienzan a prestar el Servicio de Cita Previa (Pag. 10)

Comienzan las estancias tutorizadas en la Oficina Judicial (Pag. 21)

El derecho a comprender

Primera entrega del informe de recomendaciones de la Comisión para la Modernización del Lenguaje Jurídico (P. 26)

Nuevo Sistema de Inspección

Establecidas las bases de su funcionamiento, el Sistema de Inspección entra este trimestre en un momento crucial (P. 33)

Portal de Subastas Judiciales

Tras el éxito en la Región de Murcia, el Ministerio de Justicia amplía el servicio a toda España antes de fin de año (P. 35)

Cuadro de Mandos de Gestión Procesal

Se refuerza con más contenidos, mayor alcance para los secretarios judiciales y medirá la actividad de la Audiencia Nacional (P.31)

Sumario

I PREMIO A LAS BUENAS PRÁCTICAS EN JUSTICIA

3 El Secretario de Estado de Justicia entrega los galardones de la primera edición

REGISTRO CIVIL

10 Continúa el despliegue del Registro Civil de Servicios

14 El Servicio de Cita Previa empieza a funcionar en nuevas ciudades

17 Formación sobre el Nuevo Modelo Organizativo y Tecnológico del Registro Civil

19 Programa de formación online en la aplicación informática Regius

OFICINA JUDICIAL

21 Comienza el programa de Estancias Tutorizadas en la Oficina Judicial

23 Se presenta el catálogo de servicios del SCG de la Oficina Judicial de Cáceres

LAS OTRAS CARAS DE LA MODERNIZACIÓN

26 Proyecto de modernización del lenguaje jurídico: acercando la justicia al ciudadano

31 Nuevo Sistema de Inspección: en un momento clave para su implantación

33 El Portal de Subastas Judiciales prestará servicio a toda España

36 El Cuadro de Mandos de Gestión Procesal amplía su alcance y contenidos

38 Proyectos en el marco del Esquema Judicial de Interoperabilidad y Seguridad

42 Resultados de la Comisión de Seguimiento de EJIS

45 E-Codex: la interoperabilidad y seguridad en Justicia se extiende al ámbito europeo

47 Conmemoración del 50º aniversario del Convenio de Apostilla y reunión en París

49 Pill de seguridad: navegación por Internet, navegación segura

EXPEDIENTE JUDICIAL ELECTRÓNICO

51 El Centro de Atención al Usuario se especializa en el expediente judicial electrónico

Se entregan los galardones a las mejores experiencias para la modernización de la Justicia

MINISTERIO DE JUSTICIA

Los premiados, con el Secretario de Estado de Justicia

LAS MENCIONES

- * Colegio de Abogados de Barcelona
- * Colegio de Abogados de Madrid
- * Consejo General de la Abogacía
- * Dpto. Justicia Generalitat Catalunya
- * SCG Hospitalet de Llobregat
- * Área de Civil del Gabinete Técnico del Tribunal Supremo

El Premio a las Buenas Prácticas en Justicia constituye el primer galardón que se otorga en España para el estímulo y fomento de experiencias y procedimientos que contribuyen al proceso de modernización de la Administración de Justicia.

A esta primera edición se han presentado 34 prácticas que responden a iniciativas profesionales, a título individual o de grupos de trabajo, de órganos judiciales, organismos públicos y privados, colegios profesionales y asociaciones sectoriales.

El jurado ha premiado a aquellas que cumpliendo con los objetivos del premio, pueden ser trasladadas y adaptadas con los mismos resultados positivos en otros entornos vinculados con la Administración de Justicia.

LOS PREMIOS

El secretario de Estado de Justicia, Juan Carlos Campo, entregó el pasado 18 de octubre los cuatro galardones correspondientes a la primera edición del Premio que han recaído en:

- * La Sección de Subastas Judiciales Electrónicas de la Región de Murcia
- * La Red de Información Judicial para la modernización de las Oficinas Judiciales en Murcia
- * El Departamento de Justicia y Administración Pública del Gobierno Vasco
- * Banesto

Conoce las [prácticas ganadoras](#) y consulta los [proyectos completos](#) que presentaron a los Premios

- I PREMIO A LAS BUENAS PRÁCTICAS EN JUSTICIA -

PREMIO - Subastas judiciales electrónicas en el servicio común procesal de ejecución de Murcia

Juan Luis Bañón, jefe de la Sección de Subastas Judiciales Electrónicas

Servicio de Orientación SOJ SOM del Ilustre Colegio de Abogados de Barcelona -
MENCION HONORIFICA

Pedro Yúfera Sales, decano del Colegio de Abogados de Barcelona

PREMIO - Aplicación para la gestión de cuentas de depósitos y consignaciones de Banesto

Mónica López-Monís, secretaria del Consejo y directora general de Banesto

El Expediente Electrónico de Justicia Gratuita del Consejo General de la Abogacía Española
MENCION HONORIFICA

Carlos Carnicer, presidente del CGAE, con el Secretario de Estado

Gestión del Archivo Central con Tecnología RFID del Dpt de Justicia de la Generalitat de Catalunya -
MENCION HONORIFICA

María Pilar Fernández Bozal, consejera de Justicia de la Generalitat de Catalunya

Todas las fotos del evento en:

- I PREMIO A LAS BUENAS PRÁCTICAS EN JUSTICIA -

PREMIO - Red de información judicial para la modernización de las oficinas judiciales en Murcia

Luis Tapia, secretario de la REDINJU

Colegio de Abogados de Madrid
MENCIÓN HONORIFICA

Luis Rodríguez Ramos. Vicedecano del Colegio de Abogados de Madrid

PREMIO - Cursos de formación del
Departamento de Justicia y Admón.
Pública del Gobierno Vasco

Rosa Gómez Álvarez, directora de la Oficina Judicial y Fiscal del Departamento de Justicia y Administración Pública del Gobierno Vasco

Servicio Común Procesal General de Hospitalet de
Llobregat - MENCIÓN HONORIFICA

Bibiana Perales Traver y Concepción Dèu Vicente, del Servicio Común Procesal de Hospitalet de Llobregat

¿Te gusta la Newsletter de
Oficina Judicial?

Si tienes sugerencias o quieres
proponernos nuevos contenidos,
déjanos un mensaje en el buzón
newsletter.NOJ@mjusticia.es

¡Tus comentarios nos ayudan a mejorar!

Todas las fotos del evento en:

CATEGORÍA: Iniciativas para un servicio de Justicia orientado a las personas

PREMIO: Subastas judiciales electrónicas en el Servicio Común Procesal de ejecución de Murcia

EL PROYECTO

A la sección de Subastas Electrónicas Provinciales del Servicio Común Procesal de Ejecución de Murcia le compete publicar y celebrar todas las subastas que se señalen por las Oficinas Judiciales que tengan su sede en la Región de Murcia, procurando su difusión y transparencia.

El [Portal de Subastas Judiciales del Ministerio de Justicia](#) proporciona un punto de acceso único a información pública sobre las subastas judiciales; permitiendo su seguimiento y participación, con total seguridad, a través de Internet.

Desde su creación, ha gestionado la publicación y celebración a través de Internet de 2.503 subastas, de las que 437 se han celebrado con intervención de postores.

LA INNOVACIÓN

HABLAN SUS PROTAGONISTAS

“ El futuro de muchos ciudadanos depende del éxito de la subasta judicial. Mientras no se dé otra solución, las deudas sólo se cancelan según los precios se obtengan. De hecho, muchas situaciones de exclusión social se producen porque nadie participa en las subastas judiciales.

Desde nuestra modesta oficina trabajamos intentando abrir las subastas a todo el mundo, no sólo dándoles la máxima publicidad sino sobretodo atendiendo y ayudando personalmente a quienes se interesan o participan en ellas.

Ése es el plus que aportamos a la modernización de la Administración de Justicia.

MENTIÓN HONORÍFICA

Servicio de Orientación SOJ SOM del Colegio de Abogados de Barcelona

La práctica consiste en la utilización de la red de puntos de orientación jurídica (SOJ) para asesorar en la mediación, creando el Servicio de Orientación integral, jurídica y mediadora.

De esta manera se ha logrado unificar las necesidades ciudadanas con la optimización de recursos, implantando un sistema novedoso de puntos de atención y orientación especializado, descentralizado y próximo.

El subdirector general de Programación de la Modernización, Francisco Cabo, durante su intervención

CATEGORÍA: Prácticas de divulgación e intercambio de información

PREMIO: Red de información judicial para la modernización de las Oficinas Judiciales en Murcia (REDINJU)

EL PROYECTO

La REDINJU nace en 2009 como un proyecto de formación e intercambio de buenas prácticas judiciales entre funcionarios de Justicia de la Región de Murcia, orientado al estudio de procesos de gestión del cambio en la Administración de Justicia.

El resultado del trabajo de la REDINJU es un conjunto de materiales de trabajo con una profunda base analítica y de investigación.

Red de Información Judicial

La Red de Información Judicial para la modernización de la Justicia en la Región de Murcia (RIJ) es un proyecto de formación e intercambio de buenas prácticas entre funcionarios de Justicia de la Región de Murcia orientado al estudio de procesos de gestión del cambio en el campo de la Administración de Justicia. El programa comienza en marzo de 2009 con un grupo de 20 funcionarios y se realiza en el marco de la Escuela de Práctica Jurídica de la Universidad de Murcia con la coordinación del Tribunal Superior de Justicia de la Región de Murcia con la colaboración y apoyo de la Obra Social Fundación LA CAIXA. El proyecto que está abierto a la incorporación de otras entidades o corporaciones comprometidas con los procesos de modernización judicial cuenta, además, con el apoyo de la conocida firma tecnológica FUJITSU.

El Observatorio de la Justicia y de los abogados. Un nuevo modelo de participación, divulgación e intercambio de información a través de las TIC
Colegio de Abogados de Madrid

MENCIÓN HONORÍFICA

LA INNOVACIÓN

Desde la REDINJU tenemos el convencimiento de que existe otra forma de trabajar en la Administración, en la que todos los profesionales que intervienen en la misma puedan aportar su conocimiento a la mejora de los sistemas y configuraciones funcionales.

Es innovador porque realiza un análisis responsable del funcionamiento estructural de esta Administración, valorando herramientas, formas y protocolos, examinando minuciosamente las mismas, intentando identificar sus deficiencias funcionales y aportando soluciones reales para mejorarlas que, en definitiva, creen sinergias.

Para conseguir que dicho entorno colaborativo funcione, necesitamos conjugar eficiencia, agilidad y comunicación con los diseñadores de dichos sistemas de trabajo. En la REDINJU hemos optado por un entorno de trabajo común y online con cabida para todos los operadores. Este entorno facilita la comunicación directa y ahorra tiempo y costes.

La innovación de esta práctica radica en la utilización de nuevos modelos de organización para personalizar y organizar la atención al público, garantizando un nivel de calidad en todos los servicios prestados mediante la utilización de nuevas tecnologías.

HABLAN SUS PROTAGONISTAS

I PREMIO A LAS BUENAS PRÁCTICAS EN JUSTICIA

CATEGORÍA: Aplicación de las TIC para la mejora de los servicios de Justicia

PREMIO: Aplicación para la gestión de cuentas de depósitos y consignaciones judiciales del Banco Español de Crédito S.A.

EL PROYECTO

La aplicación para la gestión de Cuentas de Depósitos y Consignaciones Judiciales asegura las operaciones informatizadas de todos los movimientos económicos asociados a los expedientes judiciales, automatizando y agilizando la gestión en términos de simplificación, ahorro de tiempo de ejecución y seguridad y control sobre las operaciones.

Desde 2003 presta servicio a todos los órganos judiciales del territorio español. Herramienta de trabajo habitual de los secretarios judiciales, contiene más de 3 millones de expedientes activos y gracias a ella se realizan alrededor de medio millón de operaciones mensuales.

LA INNOVACIÓN

La aplicación evoluciona constantemente para adaptarse a los cambios normativos y para favorecer el trabajo de todos los intervinientes en su uso, invirtiendo más de 10.000 horas anuales a su mantenimiento evolutivo.

Entre otras, se incorporan nuevas funcionalidades tales como el acceso mediante certificado digital, la tasa de depósito para recurrir o la nueva funcionalidad de embargo de cuentas.

Este proceso de innovación se realiza mediante equipos de trabajo mixtos entre el Ministerio de Justicia y Banesto, que permite, sin que se produzca ninguna discontinuidad del servicio, la mejora constante y adaptación a la nueva regulación ministerial.

MENCIONES HONORÍFICAS

Gestión del Archivo Central con Tecnología RFID

Departament de Justicia de la Generalitat de Catalunya

El aspecto innovador de este sistema consiste en la integración de la tecnología RFID (identificación por radiofrecuencia) con el sistema de gestión del Archivo Central, sustituyendo las anotaciones manuales por actualizaciones on-line al sistema en tiempo real.

El Expediente Electrónico de Justicia Gratuita

Consejo General de la Abogacía Española

Desde 2008, este servicio permite la recopilación automática de la información justificativa del derecho a la Justicia Gratuita y la tramitación electrónica del expediente, acortando los plazos de gestión al ciudadano.

CATEGORÍA: Buenas Prácticas en el ámbito organizativo y de gestión

PREMIO: Innovación en la formación y en la gestión del conocimiento: las tutorías personalizadas y los cursos de formación on-line del Departamento de Justicia y Admón. Pública del Gobierno Vasco

EL PROYECTO

El objetivo de este programa es proporcionar al personal funcionario de la Administración de Justicia del País Vasco - interino y de carrera - los conocimientos necesarios para facilitar el desempeño de sus funciones de forma más efectiva y eficiente, favoreciendo su acceso a tutorías personalizadas y a cursos de formación on-line.

En el caso de las tutorías, cualquier funcionario que requiera unos determinados conocimientos puede solicitar este servicio que se presta entre compañeros del mismo partido judicial. Desde 2009 se han celebrado 153 tutorías, formando a más de 280 personas.

MENCIÓN HONORÍFICA

Plan de Actuación y Colaboración en Diligencias de Comisión

Servicio Común Procesal General de Hospitalet de Llobregat

Su objetivo es regular la práctica tanto de las diligencias de comisión solicitadas por los juzgados de Hospitalet de Llobregat, como de las peticiones realizadas por juzgados del resto de partidos judiciales al SCPG.

El plan minimiza la suspensión de las diligencias acordadas, reduce los plazos en la práctica de las mismas y evita riesgos a la comisión judicial.

LA INNOVACIÓN

La principal innovación consiste en proporcionar al personal de la Administración de Justicia herramientas formativas universales, accesibles, completas, prácticas y de fácil gestión.

La amplitud del número de cursos procesales online, tres de los cuales son requisito para el personal interino, accesibles para cualquier trabajador a través de píldoras autoformativas, supone la primera parte de la formación. La misma se completa con las tutorías, exclusivamente prácticas, ya que se refieren específicamente al desempeño en un puesto de trabajo.

Las tutorías no solo suponen una ayuda en el acogimiento e incorporación del trabajador, sino en el fortalecimiento y la circulación del conocimiento dentro de la organización, así como el reconocimiento a los tutores, actuando sobre su motivación.

HABLAN SUS PROTAGONISTAS

MENCIÓN HONORÍFICA

Área de Civil del Gabinete Técnico Tribunal Supremo

Ha contribuido a reducir los asuntos pendientes en la Sala Primera del Tribunal Supremo de los 14.152 (enero de 2005) a los 3.551 (enero de 2010), optimizando los métodos procesales y organizativos como los procedimientos de trabajo y la gestión de recursos y del personal.

El Nuevo Modelo Organizativo del Registro Civil se despliega a nivel nacional

Uno de los cambios fundamentales en el proceso de modernización del Registro Civil consiste en su transformación en un Registro Civil de Servicios.

Este Registro Civil de Servicios incluye la puesta en marcha de un nuevo modelo organizativo que actualmente se está desplegando a nivel nacional y que se caracteriza por ser

* Un modelo común a todos los Registros Civiles

* Su carácter flexible que le hacen válido y adaptable a las características de cada Registro

* Fomentar la proximidad del ciudadano con la Administración, facilitando la identificación de los servicios prestados

UN REGISTRO CIVIL DE SRVICIOS

Próximo al ciudadano

Flexible

Común

Común

Flexible

Próximo al ciudadano

Flexible

Común

Flexible

Próximo al ciudadano

● El Nuevo Modelo Organizativo, el primer paso hacia un Registro Civil único

El Nuevo Modelo Organizativo se articula en torno a tres tipos de servicios, que a su vez agrupan tareas asociadas a la práctica registral y que comparten características comunes.

Estos servicios se han creado con el objeto de mejorar la eficiencia del Registro Civil y simplificar la identificación del trabajo que se realiza. Son los siguientes:

SERVICIOS COMUNES DE TRAMITACIÓN

Agrupar todas aquellas tareas que se realizan de forma reiterada en los diferentes procedimientos del Registro Civil. Este Servicio permite realizar estas tareas (el registro y el reparto, por ejemplo) de manera centralizada, lo que redundará en una gestión más ágil y eficiente. Esta unidad está dirigida a los Registros Civiles de mayor tamaño.

SERVICIOS REGISTRALES PRINCIPALES

Donde se engloban todas aquellas tareas asociadas a la realización de las inscripciones, a la tramitación de expedientes y otros procedimientos, así como a la expedición de certificados.

SERVICIOS DE SOPORTE

Que recogen todas las tareas necesarias para la atención al ciudadano, así como otro tipo de tareas complementarias (como pueden ser el correo o el archivo).

Para facilitar la prestación de estos tres servicios descritos anteriormente se han constituido una serie de Unidades de Servicio asocia-

das a cada uno de ellos que, en función de las características y de la dimensión del Registro Civil, se tendrán en consideración durante

la aplicación del Nuevo Modelo Organizativo a cada Registro Civil.

MODELO ORGANIZATIVO DEL REGISTRO CIVIL

La puesta en práctica de la misión y funciones asociadas a cada una de las Unidades de Servicio recogidas en el diagrama anterior se materializa en las competencias asociadas a cada uno de los nuevos roles del Registro Civil:

● A punto el despliegue del Nuevo Modelo Organizativo del Registro Civil en Castilla La Mancha

El pasado mes de julio, como experiencia piloto, los Registros Civiles de Burgos, Guadalajara y Valladolid adaptaron sus Registros al nuevo modelo organizativo. Desde entonces, estos Registros Civiles se encuentran organizados en torno a las Unidades de Servicio descritas previamente. Su despliegue ha sido un éxito, prestando sus servicios con normalidad bajo unas

directrices organizativas comunes recogidas en el Modelo Organizativo del Registro Civil.

Una vez garantizada la consistencia del modelo en diferentes contextos organizativos, el Ministerio de Justicia ha emprendido el despliegue nacional del Nuevo Modelo Organizativo de manera escalonada, que se iniciará en los Registros

Civiles de Castilla La Mancha. En el mes de octubre ha dado comienzo el proceso formativo previo al despliegue, ofreciendo a los profesionales del Registro Civil los conocimientos y competencias necesarios para desempeñar su trabajo en el Registro Civil de Servicios.

Burgos, Guadalajara y Valladolid ya disfrutan del nuevo Registro Civil de Servicios

Ver vídeo

Registro Civil de Valladolid

El Servicio de Cita Previa llega a los Registros Civiles de Cáceres, Cartagena, Palma y Toledo

El servicio de Cita Previa del Registro Civil se inició en Burgos, Guadalajara y Valladolid el día 4 de julio. Hasta el 17 de octubre se habían atendido un total de 5.911 solicitudes de ciudadanos, siendo Burgos el Registro Civil piloto con más citas previas solicitadas, 3.360. Este servicio se ha extendido en las últimas semanas, comenzando el día 26 de septiembre en los Registros

Civiles de Cáceres y Cartagena, donde se atendieron un total de 647 solicitudes de ciudadanos durante las tres primeras semanas de prestación del servicio. Además, el 10 de octubre comenzó a prestarse el servicio en los Registros Civiles de Palma de Mallorca y Toledo y se atendieron 155 solicitudes durante la primera semana.

CITAS SOLICITADAS POR SEMANA EN BURGOS, GUADALAJARA Y VALLADOLID

LA CIFRA

6.713 citas concertadas desde el comienzo de la prestación del servicio el 4 de julio hasta el 17 de octubre.

Durante las próximas semanas se implantará este servicio en el Registro Civil Central.

CITAS SOLICITADAS POR SEMANA EN CÁCERES, CARTAGENA, PALMA DE MALLORCA Y TOLEDO

La experiencia de la primera fase ha permitido que en las reuniones con los responsables de los Registros Civiles de la segunda fase se haya logrado una configuración de agendas que optimiza el servicio al ciudadano. De esta forma, Registros como el de Cartagena

han concertado más de 600 citas en tres semanas; siendo el Registro Civil en el que más citas se han concertado durante la última semana, con 263. Mientras, el Registro Civil de Palma de Mallorca ha concertado más de 100 citas durante su primera semana.

CITAS SOLICITADAS POR SEMANA

Cabe destacar el elevado nivel de cumplimentación de las agendas que se está obteniendo en los nuevos Registros. Por ejemplo, en el caso de Cartagena la agenda de Matrimonio Civil se ha completado en un 100%, mientras que la de Nacionalidad en un 92% durante las dos primeras semanas de atención mediante cita previa. En estos Registros Civiles diariamente se ofrecen a los ciudadanos 226 citas previas para los diferentes servicios.

La evolución tan positiva que ha mostrado este servicio se debe, por un lado, y principalmente, al impulso que se le ha dado al servicio desde los propios Registros Civiles y sus profesionales; así como por la divulgación informativa realizada por el Ministerio de Justicia a través de trípticos informativos y de los canales de comunicación 2.0.

**¿CÓMO ACCEDER
AL SERVICIO DE CITA
PREVIA DEL REGISTRO
CIVIL?**

WEB

www.citapreviaregistrocivil.es

SEDE ELECTRÓNICA DEL MINISTERIO

<http://sede.mjusticia.gob.es>

TELÉFONO

902 013 900 / 969 96 31 74

Lunes a Viernes de 8 de la mañana a 8 de la tarde

Plan de formación para el Registro Civil

Para acometer el despliegue del Registro Civil de Servicios se ha puesto en marcha un Plan de Formación para todos los profesionales de los Registros Civiles de Comunidades Autónomas sin competencias transferidas en materia de justicia.

Esta formación se va a centrar en dos aspectos. El primero de ellos es el Nuevo Modelo Organizativo, cuya puesta en marcha permitirá homogeneizar el servicio que se ofrece al ciudadano, favorecerá la aplicación de mejores prácticas y contribuirá a lograr una gestión más eficiente.

El segundo aspecto que se abordará en la formación será el de la Normalización de la Práctica Registral, que simplificará y agilizará el trabajo diario de los profesionales.

¿CÓMO SE VA A LLEVAR A CABO LA FORMACIÓN PRESENCIAL EN EL REGISTRO CIVIL DE SERVICIOS?

La formación presencial del Registro Civil de Servicios se ha iniciado en el mes de octubre y se estima que finalizará antes de final de año. El despliegue de este programa formativo requiere una gran coordinación por parte de todos los implicados dada la magnitud y el volumen de la misma.

En este caso, a diferencia de la puesta en marcha del Nuevo Modelo Organizativo y Tecnológico en los Registros Civiles pilotos, será un grupo de secretarios judiciales, seleccionados específicamente para esta función, los encargados de impartir la formación.

Personal en formación

Con ello se ha conseguido que sean los propios profesionales del Registro Civil los que se unan desde un primer momento al proyecto impulsando su despliegue.

Para impartir formación en los 109 Registros Civiles que formarán parte del despliegue del Registro Civil de Servicios, estos secretarios judiciales asistieron los días 20 y 21 de septiembre en Madrid a las jornadas de

formación a formadores sobre el Registro Civil.

En estas jornadas se realizaron actividades de sensibilización y formación en materia del Nuevo Modelo Organizativo y Práctica Registral. Asimismo, se les formó en habilidades prácticas de formación, con la finalidad de apoyarles metodológicamente en la actividad formativa que, como docentes, van a emprender.

PLANIFICACIÓN DE LA FORMACIÓN EN EL REGISTRO CIVIL DE SERVICIOS

Perfiles

En el despliegue de esta formación, el Ministerio de Justicia va a contar con un equipo de 17 formadores para cubrir todos aquellos Registros Civiles de las Comunidades Autónomas que no tienen transferidas las competencias en materia de justicia.

La formación va dirigida a todos los profesionales implicados en el trabajo diario del Registro Civil, desde magistrados y jueces, hasta secretarios judiciales, gestores, tramitadores y auxilios judiciales.

Formación prevista

El número de sesiones de formación estimadas es de 55, repartidas entre sesiones dirigidas a agentes del cambio (magistrado/juez y secretario judicial) y resto de profesionales (gestor, tramitador y auxilio judicial).

Asimismo, se ha previsto más de 2.000 horas de formación destinadas a más de 500 profesionales de los distintos Registros Civiles de las Comunidades Autónomas sin competencias en justicia.

	Nº de Sesiones de formación previstas	Nº de Horas de formación previstas	Asistentes previstos
Magistrado/Juez	18	436	109
Secretario Judicial		432	108
Gestor	37	284	71
Tramitador		720	180
Auxilio Judicial		340	85
Total general	55	2.212	553

Comienzan los cursos e-learning de Reglus en los Registros Civiles Municipales

Como parte del proceso de modernización de la Justicia y de la implantación del Nuevo Modelo Organizativo y Tecnológico del Registro Civil, se ha desarrollado una herramienta tecnológica, Reglus, que agiliza la realización de los distintos trámites relacionados con la gestión de expedientes que se realizan en el Registro Civil.

En el Plan de Formación del Registro Civil se contemplan acciones de formación para capacitar a todos los empleados de los Registros en el uso de la nueva herramienta.

Esta formación llega a todos los usuarios esta vez, a través de la plataforma de teleformación <http://aulaenlinea.justicia.es> en la que se desarrollan los cursos de e-learning adaptados a los diferentes perfiles de alumnos y sus necesidades.

Personal del Registro Civil de Valladolid

Desde una metodología práctica, muy orientada al “aprender haciendo” y con un formato atractivo, el equipo pedagógico de la Subdirección de Nuevas tecnologías de la Administración de Justicia ha creado materiales didácticos multimedia interactivos y materiales de apoyo imprimibles para el alumnado.

A lo largo del curso, el alumnado está acompañado por un equipo de tutores, expertos en la materia, que les ayudan a resolver problemas y dudas de forma individualizada y les animan a participar en las actividades del espacio Virtual.

Curso de formación a formadores

Con la utilización de este entorno virtual de aprendizaje se pretende favorecer el intercambio de experiencias y opiniones del alumnado, profesionales del Registro Civil.

La formación e-learning permite reducir los costes derivados de la formación, aumentar el número de usuarios que tienen acceso a la vez a la formación, superar las barreras espacio-temporales, homogeneizar las capacidades y competencias de los usuarios de los Registros e incrementar el uso de las Tecnologías de la Información y de la Comunicación.

Estancias tutorizadas en la Oficina Judicial: conociendo por dentro el nuevo modelo organizativo de la Administración de Justicia

Tras los despliegues de la Oficina Judicial en Burgos, Murcia, Cáceres, Ciudad Real, Cuenca, Mérida y León, tanto en las Comunidades Autónomas del territorio Ministerio de Justicia, como en las que tienen las competencias transferidas en materia de justicia, se acrecienta el interés del colectivo de secretarios judiciales por conocer desde un punto de vista práctico el funcionamiento de la nueva organización.

Así, resulta necesario que se transmitan los conocimientos y la experiencia adquiridas en el despliegue y la implantación de la Oficina Judicial en estas primeras ciudades, facilitando las relaciones de juzgados y tribunales de organización tradicional, con la Oficina Judicial.

El Secretario Coordinador Provincial de la Oficina Judicial de Burgos charla con los asistentes a la 1ª edición del programa de estancias tutorizadas. 26 de octubre de 2011

Por ello, se ha definido un programa de estancias tutorizadas para secretarios judiciales en las Oficinas Judiciales de Burgos, Murcia, León, Cáceres y Ciudad Real, con una duración de tres días para llevar a cabo un plan de tutorías y prácticas.

Cada una de las sedes tiene alguna peculiaridad que hace relevante su participación en esta nueva oferta formativa:

OBJETIVO GENERAL

Contribuir a aumentar el conocimiento de los secretarios judiciales sobre el nuevo modelo organizativo de la Administración de Justicia

- La elección de Burgos, Ciudad Real y León responde a que en estas sedes la nueva organización alcanza a todos los órdenes jurisdiccionales
- En Murcia participan en la Oficina Judicial, Juzgados Contencioso-Administrativos, de lo Social, de lo Penal y Sala de lo Contencioso y de lo Social del TSJ y Servicio Común de notificaciones y embargos
- Cáceres incluye la Audiencia Provincial en la nueva organización

OBJETIVOS ESPECÍFICOS

- Acercar la nueva estructura a los secretarios judiciales.
- Difundir conocimientos teórico-prácticos de organización del nuevo sistema

DESCRIPCIÓN DE LA ACTIVIDAD

Estancias de secretarios judiciales en las diferentes sedes de Oficina Judicial: Burgos, Murcia, León, Cáceres, Ciudad Real, con una duración de tres días para llevar a cabo un plan de tutorías y prácticas.

Oficina Judicial de Murcia. 26 de octubre de 2011

Oficina Judicial de León. 26 de octubre de 2011

SELECCIÓN DE LOS TUTORES

Los tutores deberán ser secretarios judiciales destinados en las ciudades en donde se ha implantado el nuevo modelo de Oficina Judicial y se vaya a realizar las estancias.

Se seleccionarán tres tutores por cada una de las 5 ciudades, los cuales ejercerán tanto de formadores como de tutores.

Se han recibido 510 solicitudes para participar en las estancias tutorizadas

FASES

El programa consta de dos fases:

- Una primera de formación a formadores/tutores
- Una segunda fase que constituyen las estancias propiamente dichas.

PLANIFICACIÓN

- 15 ediciones con 20 asistentes en cada una de ellas
- 3 ediciones en cada sede de Oficina Judicial con Servicio Común de Ordenación del Procedimiento: Burgos, Murcia, León, Cáceres y Ciudad Real

ORGANIZACIÓN DE LAS ESTANCIAS

En la fase de estancia se conformarán dos grupos de diez alumnos cada uno. A su vez, cada uno de ellos se subdividirá en dos subgrupos de cinco alumnos. Cada grupo de diez alumnos tendrá un tutor.

SELECCIÓN DE LOS ALUMNOS

A través del Centro de Estudios Jurídicos se ofertan estas estancias a todos los secretarios judiciales, siendo condición inexcusable para ser seleccionado como participante el haber finalizado satisfactoriamente el curso elearning Técnico Jurídico OJ fase III. Igualmente tendrán preferencia los secretarios.

En cada una de las ediciones y ciudades, asistirán 20 secretarios judiciales. Al frente de cada dos grupos estará un tutor. Al finalizar ambas fases habrán asistido a estas estancias un total de 300 secretarios judiciales.

Calidad Judicial: se presenta el catálogo de servicios del Servicio Común General de la Oficina Judicial de Cáceres

Sede de la Oficina Judicial de Cáceres

El enfoque de la Justicia hacia la excelencia es un factor estratégico para garantizar los derechos de los ciudadanos y proporcionar seguridad jurídica.

El establecimiento de un sistema de gestión de la calidad en las Oficinas Judiciales contribuye al logro de los objetivos estratégicos de modernizar e innovar en las Ad-

ministraciones e instituciones del sector Justicia, para crear valor y servir mejor a las necesidades de los ciudadanos en términos de satisfacción social.

El diseño e implantación del modelo de calidad judicial en la Oficina Judicial de Cáceres permitirá dotar a la Oficina Judicial de la metodología e instrumentos nece-

sarios para asumir y avanzar en el necesario proceso de mejora continua, y poder dar respuesta a las exigencias ciudadanas con niveles de calidad incrementales.

El pasado 22 de marzo se presentó ante la Comisión Territorial de Calidad de Extremadura el Plan Específico de Calidad (PEC) de la Oficina Judicial de Cáceres.

“ El objetivo del PEC de Cáceres es establecer las bases del sistema de gestión de la calidad definiendo los objetivos específicos de Calidad para poder planificar el despliegue e implantación de las actividades propuestas para controlar, mejorar y consolidar los servicios prestados.

“ El PEC de Cáceres contempla distintas líneas de actuación para desarrollar a lo largo del año 2011. Las líneas de actuación constituyen la base y sustento de las acciones que se planificarán en cada Oficina Judicial, en el desarrollo del Sistema de Gestión de la Calidad.

LÍNEAS DE ACTUACIÓN CONTEMPLADAS EN EL PLAN ESPECÍFICO DE CALIDAD - AÑO 2011

Dirección Técnica y Operativa
L1. Validar, adaptar y poner a disposición de los SS.CC.PP. el catálogo de servicios del SOG, e identificar los servicios asociados a SCOP y SCEJ
L2. Evaluar y realizar el seguimiento de la implantación de los Modelos de Optimización de los Servicios Comunes
L3. Identificar protocolos e instrucciones operativas que permitan garantizar el adecuado funcionamiento de los Servicios Comunes
Control de la Documentación
L4. Implantar el sistema de control de documentación de la Oficina Judicial
Mejora Continua
L5. Identificar, implantar y realizar el seguimiento de los indicadores de asociados a los procedimientos de la OJ
L6. Establecer grupos de mejora en la OJ.
Satisfacción del cliente
L7. Realización de Grupos de Trabajo con profesionales, abogados y procuradores
L8. Realización de Encuestas de satisfacción a clientes
L9. Elaboración de la carta de servicios de los clientes
L10. Implantar el sistema de quejas y sugerencias a clientes de la OJ
Auditoría Internas
L11. Implantar el Sistema de Auditoría Interna de los procedimientos de la OJ.
Acciones Correctivas y Preventivas
L12. Puesta en marcha del proceso de acciones correctivas y preventivas
Gestión de la Calidad
L13. Elaborar un informe consolidado anual que analice la situación de la Oficina Judicial en materia de calidad y proponga acciones de mejora a futuro

En relación con el desarrollo de estas líneas, el pasado 5 de octubre se presentó ante la Comisión Territorial de Calidad de Extremadura el Catálogo de Servicios del Servicio Común General de la Oficina Judicial de Cáceres

Catálogo de Servicios del Servicio Común General de la Oficina Judicial de Cáceres

La implantación de las líneas mostradas en la figura anterior se está realizando gradualmente, por lo que se ha establecido un Plan Periódico que asegurará el despliegue completo del PEC a lo largo del año.

En relación con el desarrollo de estas líneas, el pasado 5 de octubre se presentó ante la Comisión Territorial de Calidad de Extremadura el Catálogo de Servicios del Servicio Común General de la Oficina Judicial de Cáceres.

El Servicio Común General apoya al resto de servicios comunes y UPADs dentro de su ámbito de competencia con el objetivo de garantizar la máxima eficiencia y calidad en la operativa diaria de la Oficina Judicial.

El Catálogo de Servicios del SCG de la Oficina Judicial de Cáceres describe los compromisos de calidad adoptados por este Servicio con el resto

de clientes tanto externos, ciudadanos, litigantes y profesionales de la justicia como internos, Servicios Comunes Procesales de Ejecución y Ordenación del Procedimiento y Unidades Procesales de Apoyo Directo.

Este Catálogo de Servicios constituye un inventario de información que define los servicios que prestan los Servicios Comunes de las distintas Oficinas.

Determinan para cada uno de los mismos quiénes son los destinatarios de los servicios prestados, sus especificaciones tales como horario de atención, canales de prestación, dirección y teléfono de contacto así como los compromisos del mismo, compromisos que sirven para establecer las expectativas de los usuarios sobre estos servicios y que establece los niveles de exigencia y de mejora continua.

Catálogo de servicios del Servicio Común General de la Oficina Judicial de Cáceres

En particular el SCG de la OJ de Cáceres ha identificado 15 servicios a prestar:

- 1.** Servicio de recepción, registro y reparto
- 2.** Servicio de apoderamientos “Apud Acta”
- 3.** Servicio de práctica de actos de comunicación y ejecución
- 4.** Servicio de práctica de despachos de auxilio judicial
- 5.** Servicio de archivo de expedientes judiciales
- 6.** Servicio de depósito de bienes
- 7.** Servicio de atención al público: profesionales y particulares
- 8.** Servicio de asistencia a víctimas y a mujeres víctimas de violencia de género
- 9.** Servicio de estadística judicial
- 10.** Servicio de comparecencias “apud acta” días 1 y 15 u otros fijados en el orden penal
- 11.** Servicio de gestión de salas y atención a vistas
- 12.** Servicio de videoconferencia
- 13.** Servicio de porteo de documentos y efectos
- 14.** Servicio de correo y paquetería
- 15.** Servicio de gestión del equipo de apoyo

¿Quieres saber más sobre el Sistema de Calidad de la Oficina Judicial? ▶▶▶

Modernización del Lenguaje Jurídico

Por su parte, la Carta de Derechos del Ciudadano ante la Justicia, aprobada por unanimidad por el Pleno del Congreso de los Diputados el 16 de abril de 2002, hace de la claridad del derecho una política pública y reconoce a la ciudadanía el derecho a comprender.

La Comisión para la Modernización del lenguaje jurídico ha desarrollado su trabajo en diferentes estudios de campo a lo que esta Newsletter dedicará sendos artículos en los siguientes números.

El primero al que nos dedicamos es el relativo al lenguaje de las normas, en el que todos los esfuerzos de la Comisión están dirigidos a elaborar una serie de recomendaciones orientadas hacia la obtención de una redacción más comprensible.

El principal defecto que se encuentra en la redacción de normativa es la excesiva complejidad de sus párrafos, lo que puede provocar efectos tan indeseables para una norma jurídica como indeterminación, vaguedad y ambigüedades.

*El ciudadano tiene derecho a que las notificaciones, citaciones, emplazamientos y requerimientos **contengan términos sencillos y comprensibles**, evitándose el uso de elementos intimidatorios innecesarios.*

Carta de Derechos del Ciudadano ante la Justicia

RECOMENDACIONES DE LA COMISIÓN

- * Ordenar correctamente diferentes ideas bajo un mismo párrafo
- * Evitar la confusión en el orden de las mismas
- * Eliminar la longitud excesiva de los párrafos con la unión de bloques por gerundios.

EJEMPLOS: el correcto uso de conjunciones y conectores, evitar la encadenación excesiva de frases subordinadas, eliminar la incongruencia formal y la impenetrabilidad conceptual

El Ministro de Justicia, con los miembros de la Comisión

Modernización del Lenguaje Jurídico

EJEMPLO REAL DE PÁRRAFO LARGO Y CONFUSO Y LA CORRECCIÓN SUGERIDA

Se configura el Plan de Vivienda de Castilla y León como el elemento integrador de las medidas de fomento, esto es de impulso y de incentivo, que desde la Administración de Castilla y León se pretende realizar, modulando, en su caso, las actuaciones o medidas contempladas por la Administración General del Estado.

✓ Se configura el Plan de Vivienda de Castilla y León como el elemento integrador de las medidas de **fomento**. **Son medidas** de impulso y de **incentivo** que desde la Administración de Castilla y León se **pretenden** realizar, modulando, en su caso, las actuaciones o medidas contempladas por la Administración General del Estado.

EJEMPLO REAL DE USO INDEBIDO DE GERUNDIOS PARA UNIR DIFERENTES BLOQUES, PROVOCANDO UN PÁRRAFO EXCESIVAMENTE LARGO Y DIFÍCIL DE COMPRENDER

El aumento de valor de determinadas fincas como consecuencia de la ejecución de las obras tendrá a estos efectos, la consideración de beneficio especial, siendo sujetos pasivos de estas contribuciones quienes se beneficien de un modo directo con las carreteras, accesos y vías de servicio; y especialmente los titulares de las fincas y establecimientos colindantes.

✓ El aumento de valor de determinadas fincas como consecuencia de la ejecución de las obras tendrá a estos efectos, la consideración de beneficio **especial**. **Serán** sujetos pasivos de estas contribuciones quienes se beneficien de un modo directo con las carreteras, accesos y vías de servicio; y, especialmente, los titulares de las fincas y establecimientos colindantes.

RECOMENDACIONES SOBRE LA PUNTUACIÓN

La correcta puntuación tiene una importancia capital en el momento de la conformación del sentido. La presencia o ausencia de uno de estos minúsculos elementos ortográficos puede tener repercusiones graves en el sentido. Normas claras que no se deben traspasar:

- * Entre sujeto y predicado no hay coma
- * Tampoco hay coma entre el verbo y sus complementos más allegados
- * Los complementos circunstanciales propios no se separan con coma

Modernización del Lenguaje Jurídico

EJEMPLOS DE USO INCORRECTO DE COMAS Y CORRECCIONES SUGERIDAS

Pero además, se prevé la posibilidad de planes de ámbito...

✓ Pero, además, se prevé la posibilidad de planes de ámbito...

Además este Título Primero regula la planificación en materia de vivienda.

✓ Además, este Título Primero regula la planificación en materia de vivienda.

Lo anteriormente expuesto sucede además en un contexto en el que se observa una gran penetración social.

✓ Lo anteriormente expuesto sucede, además, en un contexto en el que se observa una gran penetración social.

Una correcta redacción de las normas jurídicas tiene que pasar necesariamente por una corrección gramática y estilística con la que se obtenga un fin claramente definido: la correcta comprensión de las disposiciones legales. Para ello, se distinguen una serie de errores a evitar:

DISCORDANCIAS DE GÉNERO Y DE NÚMERO

Se constituirá una comisión gestora integrada por personas designadas por los promotores de la creación del colegio de entre aquellos que figuren en el "Censo...

✓ Se constituirá una comisión gestora integrada por personas designadas por los promotores de la creación del colegio de entre aquellas que figuren en el "Censo...

REPETICIONES DE PALABRAS QUE ENTORPECE EL ESTILO Y AFECTA A LA LECTURA

...programas de ejecución directa, sin perjuicio, claro está, de la asignación de la ejecución de la política de cooperación al personal adscrito al centro directivo.

✓ ...programas de ejecución directa, sin perjuicio, claro está, de que se asigne la ejecución de la política de cooperación al personal adscrito al centro directivo.

ABUSO DE PARTICIPIOS DE PRESENTE, EXPRESIÓN CADUCA Y ALEJADA DEL CIUDADANO

El rango de la norma deriva también del peligroso vacío sancionador resultante del insuficiente grado jerárquico del Real Decreto.

✓ El rango de la norma deriva también del peligroso vacío sancionador que resulta del insuficiente grado jerárquico del Real Decreto.

Modernización del Lenguaje Jurídico

La Comisión para la Modernización del lenguaje jurídico también da una serie de recomendaciones para evitar errores comunes en la redacción de normativa como son:

EL ABUSO DE LOS GERUNDIOS

Por último, se regula la Inspección Técnica de los Edificios considerando que debe ser esta ley la que regule y ponga las bases para un desarrollo reglamentario posterior.

✓ Por último, se regula la Inspección Técnica de los Edificios y **se considera** que debe ser esta ley la que regule y ponga las bases para un desarrollo reglamentario posterior.

EL USO INCORRECTO Y ABUSO DE LA VOZ PASIVA

Se han incorporado todos aquellos valores, principios, objetivos y directrices que se hubieran adoptado o que se vayan a adoptar en el futuro por los organismos internacionales competentes en la materia.

✓ Se han incorporado todos aquellos valores, principios, objetivos y directrices **que hubieran adoptado o que vayan a adoptar** en el futuro los organismos internacionales competentes en la materia.

EL USO INDEBIDO DE PREPOSICIONES

En todo caso, se exige un plus de información en el caso de que la vivienda a comprar, en primera o ulterior transmisión, o a alquilar sea una vivienda de protección pública.

✓ En todo caso, se exige un plus de información **en la circunstancia de que la vivienda para comprar**, en primera o ulterior transmisión, **o para alquilar** sea una vivienda de protección pública.

EL USO INCORRECTO DE MAYÚSCULAS

...con la finalidad de poner a disposición de las restantes sociedades un marco contable armonizado con el Derecho comunitario.

✓ ...con la finalidad de poner a disposición de las restantes sociedades un marco contable armonizado con el **derecho comunitario**.

Nuevo Sistema de Inspección: pasamos de la teoría a la acción

El Sistema de Inspección de las Secretarías de Gobierno y de los Servicios Responsabilidad de los Secretarios Judiciales entra en el último trimestre del año en un momento crucial.

Establecidas las bases de su funcionamiento en el modelo conceptual que ya se dio a conocer, las construcciones teóricas deben dejar paso a las primeras experiencias reales de aplicación, con el objeto de que, antes de fin de año, se hayan realizado inspecciones en todos y cada uno de los territorios de las Secretarías de Gobierno y al menos dos de ellas hayan sido sometidas a igual proceso.

Los secretarios de Gobierno, en el encuentro de junio en Gijón, decidieron los servicios que serán objeto de estas primeras inspecciones y, de igual manera, se determinó que las Secretarías inspeccionadas directamente desde el Ministerio de Justicia serían las de Andalucía y las Islas Baleares.

Con objeto de proporcionarles la formación necesaria para desempeñar esta función conforme a las previsiones del nuevo sistema, los secretarios de Gobierno fueron convocados nuevamente a unas jornadas monográficas sobre Inspección los días 26 a 28 de septiembre. Estas jornadas se desarrollaron en la sede de la Oficina Judicial de Cuenca.

Además de completar la formación sobre las características y las herramientas del sistema a su disposición, se contó con la colaboración de los distintos responsables de la sede (secretario coordinador, secretarios directores y jefes de sección de los dos servicios comunes constituidos) para realizar una primera prueba de inspección sobre la situación actual tras la implantación.

PRÓXIMOS PASOS

- * En los próximos meses, a medida que estos sistemas evolucionen y se perfeccionen, la monitorización continua de la actividad de las sedes judiciales permitirá una mayor eficacia de las inspecciones virtuales, en especial a medida que se vaya implantando el expediente electrónico.
- * Así, la constatación del cumplimiento de objetivos regulares por los órganos judiciales será permanentemente verificable, y la posibilidad de reacción ante una anomalía en su funcionamiento, inmediata.

Siguiendo las pautas establecidas para la realización de actuaciones inspectoras, se les facilitaron las normas, protocolos e instrucciones particulares que rigen el funcionamiento de la Oficina Judicial de Cuenca y se realizaron entrevistas personales con los mencionados responsables para conocer de primera mano la realidad de la sede, así como una visita en detalle al edificio judicial para apreciar el estado de los medios disponibles (espacio, mobiliario, equipamiento, etc)

De esta primera experiencia debe destacar la utilidad que, para la práctica de las inspecciones, tienen los aplicativos informáticos que utilizan los secretarios de Gobierno para su planificación y recopilación de datos, en especial, los cuadros de mandos de gestión procesal, Lexnet y la cuenta de depósitos y consignaciones.

El uso de estos recursos permite obtener de manera centralizada datos suficientes para componer un estado de situación inicial de los servicios a inspeccionar que, no sólo liberan a estos de la obligación de interrumpir su normal labor para atender los requerimientos de la inspección, sino que permite a los inspectores determinar con anticipación cuáles son los aspectos en que debe centrarse su función.

Pese a que la implantación de estos medios informáticos es desigual en las distintas Comunidades Autónomas, su participación en el marco del Esquema Judicial de Interoperabilidad y Seguridad garantiza a medio plazo que las herramientas puestas a disposición de los secretarios de Gobierno sean homogéneas en la totalidad del territorio.

[Más información sobre el Sistema de Inspección](#)

Jornadas monográficas sobre el Sistema de Inspección. Cuenca, 26-28 de septiembre

Estas experiencias iniciales suponen el impulso definitivo para poner en movimiento un proceso sistemático de inspecciones que contribuirá al objetivo de la mejora continua del servicio público de la Administración de Justicia mediante el análisis de su funcionamiento.

[Ver vídeo](#)

¿Alguien da más?

Así serán las pujas en el Portal de Subastas Judiciales

El proyecto de modernización de subastas judiciales electrónicas” está incluido en el marco del Plan Estratégico de Modernización del Sistema de Justicia 2009-2012 y cuenta con la experiencia

piloto de la Sección de Subastas Judiciales de Murcia, que está permitiendo con gran éxito la celebración de subastas judiciales con la intervención de postores no presenciales a través de internet.

Este proyecto tiene por objeto revisar el modelo actual de publicación y celebración de subastas judiciales e implantar uno nuevo que permita la transparencia, agilidad y accesibilidad al ciudadano.

A través del Portal de Subastas Judiciales se publicarán las subastas judiciales de todo el territorio nacional; y además, en los partidos judiciales del territorio del Ministerio se celebrarán las subastas on line, comenzando la implantación en los partidos judiciales que cuentan con Oficina Judicial (como Cuenca y Mérida) y extendiéndose progresivamente al resto de ciudades.

Este sistema estará a disposición de todas las Comunidades Autónomas para que a través del portal del Ministerio de Justicia puedan también celebrar las subastas on line (con postores no presenciales).

¿QUÉ OFRECERÁ EL PORTAL?

- Facilitará búsquedas por provincia, municipio o por valor de tasación.
- Dará información detallada del bien subastado, clasificando los bienes por categorías.
- Suministrará la descripción, ubicación o depósito del bien, plano y datos catastrales, mapa virtual, informe sobre cargas a las que el adquirente deberá hacer frente, situación posesoria, fichas de la DGT, informes periciales y fotografías, evitando desplazamientos.

Una vez registrado como usuario del Portal de Subastas Judiciales, se podrá recibir por correo electrónico las novedades del Portal asociadas a las subastas elegidas; solicitar la acreditación para participar en las subastas como licitador y participar por Internet en las subastas para las que haya obtenido acreditación, realizando pujas a través del Portal.

Este sistema permitirá en los partidos judiciales que celebren las subastas on line, el seguimiento en directo de la subasta sin necesidad de registrarse, pudiendo conocer el resultado de la misma (si se ha celebrado con postores o finalmente ha quedado desierta, valor de adjudicación, si ha sido suspendida...).

¿CÓMO PARTICIPAR EN UNA SUBASTA?

- Para tomar parte en la subasta será necesario acreditarse con el DNI electrónico, otro certificado digital o por medio de un usuario y contraseña facilitada por el Juzgado.
- Se efectuará la consignación o depósito (del 20% del valor del bien) en metálico, aval bancario, transferencia o cheque bancario, en la Cuenta de Depósitos del Juzgado. Esta consignación será solo en concepto de fianza y en su caso se devolverá el mismo día de la subasta o pocos días después.
- La subasta se celebrará mediante sucesivas rondas en las que el turno de puja pasará de postor en postor. A partir del momento en que se reciba el turno de puja se dispondrá de un tiempo para realizar la puja que se hará por cantidades (tramos) fijados para la subasta.
- También se podrán programar “pujas automáticas”; en cuyo caso el sistema pujará automáticamente por el tramo siguiente cada vez que le corresponda al postor el turno de puja y su última postura haya sido superada por otro postor, hasta alcanzar el valor que haya especificado como máximo.

ACTUACIONES COMPLEMENTARIAS

Dentro de este proyecto también se van a desarrollar los elementos no tecnológicos asociados al mismo: actuaciones normativas (para la obligatoriedad de la publicación de las subastas, pautas de publicación, modelos...), organizativas (Unidad de Subastas a nivel Provincial o de partido judicial), formativas e i(Jornadas informativas y divulgativas; formación al usuario; audiovisuales...) y de asistencia informática y al ciudadano (Asistencia CAU y CAC).

PRINCIPALES BENEFICIOS

PARA EL CIUDADANO

- * Facilidad de acceso a la información y a la participación en la subasta, eliminando trámites administrativos y desplazamientos inútiles a los Juzgados; así como transparencia en la información sobre las propiedades subastadas.
- * Igualdad de oportunidades en la adjudicación de bienes subastados.

PARA LA ADMINISTRACIÓN DE JUSTICIA

- * Reducirá los costes y dará lugar a una mayor tasa de cumplimiento de las sentencias por satisfacción de los créditos reconocidos judicialmente. El establecimiento de un modelo único de publicación y celebración de subastas tenderá a unificar y a homogenizar las prácticas procesales, generando un clima de confianza, transparencia y seguridad jurídica al comprador.

PARA LA ECONOMÍA

- * Ayudará a aumentar las tasas de recuperación de crédito bajo; aumentará la seguridad jurídica, confianza y transparencia en la venta pública de bienes en subasta, creando las condiciones adecuadas para que se aproximen a un precio competitivo de mercado, impulsando de este modo el mercado inmobiliario.
- * Mayor satisfacción del derecho del acreedor a ver devuelto su crédito. Mayor satisfacción del derecho del deudor a obtener un mayor precio de venta del bien y por lo tanto una mayor reducción o extinción de su deuda. Incremento de la recaudación tributaria al aumentar la base imponible.

- * Con este sistema se facilitará el acceso a las subastas y se impedirán las prácticas “colusorias” de unos pocos que pactan precios.

Ver vídeo

El Cuadro de Mandos de Gestión Procesal amplía su alcance y refuerza sus contenidos

El 4 de julio de 2011 se puso en funcionamiento una nueva herramienta de gestión de las Oficinas Judiciales, ofreciendo a las distintas clases de usuarios información, diariamente actualizada, relativa al funcionamiento de las Oficinas Judiciales y a la calidad en la gestión, agrupados en función del volumen y del tiempo medio de tramitación procesal.

En ese momento inicial era una opción clave limitar el alcance de los datos disponibles en función de cada

perfil previamente designado (secretarios de gobierno, secretarios coordinadores provinciales y el resto de secretarios judiciales), de forma que se pudiera dar a conocer tanto la herramienta y el uso, eminentemente intuitivo, de la misma, junto a una finalidad básica de actualización de los datos de las base de datos de MINERVA NOJ.

PRIMERA NOVEDAD: Ampliación del alcance de los perfiles de los usuarios

A partir de ese momento, se procedería progresivamente a ampliar el alcance de los datos disponibles para cada tipología de usuario para llegar antes de final de año al pleno uso por todos sin restricciones.

Esta progresiva ampliación está prevista reali-

zarla en dos momentos posteriores al 4 de julio de 2011. Este segundo momento se ha materializado el 3 de octubre de 2011. La tercera y última fase están previstas para antes de finales de 2011. Esta ampliación del alcance de los perfiles se efectúa de la siguiente forma:

Solo con la colaboración de todos los que desempeñan a diario su trabajo en las Oficinas Judiciales es posible alcanzar todas las potencialidades inherentes al Cuadro de Mandos de Gestión Procesal.

Estas razones llevaron a conceder un plazo prudencial en cada órgano judicial para poder revisar la calidad del dato informático disponible.

POLÍTICA DE DESPLIEGUE

PERFILES DE USUARIO	FASE 1 (a partir 4/7/2011)	FASE 2 (a partir 20/9/2011)	FASE 3 (a partir 1/12/2011)
SJ GOBIERNO	Su CCAA	Todas las CCAA	Todas las CCAA
SJ COORDINADORES	Su provincia	Su CCAA	Todas las CCAA
RESTO DE SJ	Su Órgano Judicial	Su partido judicial	Su provincia

2ª NOVEDAD: Incorporación de la Audiencia Nacional al Cuadro de Mandos de Gestión procesal

Además, se incorpora la Audiencia Nacional a la estructura ya conocida del Cuadro de Mandos, actualmente inmersa en un proceso de implantación progresiva del expediente judicial electrónico.

Así, junto a los indicadores ya conocidos, se han diseñado para este órgano judicial tres indicadores específicos, que contribuyen de forma imprescindible a la mejora de la implantación del expediente judicial electrónico.

Se incorpora al Cuadro de Mandos la Audiencia Nacional, actualmente inmersa en un proceso de implantación progresiva del expediente judicial electrónico.

3ª NOVEDAD: Nuevos contenidos en el Cuadro de Mandos de Gestión procesal

Por último, se han incorporado nuevos contenidos a esta herramienta tecnológica de gestión de las oficinas judiciales.

Por un lado, se ha modificado parcialmente un indicador como el de “Resoluciones” finales de procedimientos, para permitir en aquellas ciudades de implantación de la Oficina Judicial (Burgos, Murcia, Ciudad Real, Cáceres, León, Mérida y Cuenca) distinguir los decretos, en cuanto resolución judicial dictados por los secretarios en función de su centro de destino (Unidades Procesales de Apoyo Directo o Servicios Comunes Procesales).

También se introduce un nuevo indicador muy ligado a las reformas procesales de la Ley 13/2009, como es el de la admisión o inadmisión de demandas, denuncias o querellas, según que dicha actividad procesal se realice también en uno u otro centro de destino.

Por otro lado, nuevos históricos, a modo de resumen,

se han introducido en el Cuadro de Mandos de Gestión Procesal, lo que tiene la ventaja de aunar en el mismo instrumento una referencia clara de tipo mensual de los principales indicadores del Cuadro de Mandos, así como una tabla unificada de los indicadores del Sistema Estatal de Calidad Judicial, junto a la actualización diaria de los datos en el resto de la información suministrada por el propio Cuadro de Mandos.

Esta perspectiva, por ejemplo, permite dotar de mayor calidad, como herramienta de trabajo, a los equipos responsables de calidad judicial y los grupos de trabajo en cualquiera de las sedes incorporadas al Cuadro de Mandos de Gestión Procesal, junto al evidente interés que tiene para cada secretario judicial la inmediatez de los datos, justo del día anterior, de sus Oficinas Judiciales, a fin de planificar trabajos semanales, revisión de causas judiciales en archivo provisional, la proyección de la tasa de pendencia a efectos de solicitar permisos, etc.

Proyectos y actuaciones en curso en el marco del Esquema Judicial de Interoperabilidad y Seguridad

1

ACCESO UNIFICADO AL SISTEMA INTEGRADO DE REGISTROS DE APOYO A LA ACTIVIDAD JUDICIAL

EN LA ACTUALIDAD

Actualmente, para realizar el registro administrativo judicial de medidas cautelares, requisitorias y sentencias no firmes, procedimientos judiciales del ámbito penal que sirven de apoyo en el desempeño de las actividades de los Órganos Judiciales y Fiscalías, así como de las Fuerzas y Cuerpos de Seguridad y Policías Forales, se debe llevar a cabo una tramitación doble.

Por un lado, incluir esta información en el Sistema de Gestión Procesal y, por otro, volcarla en la aplicación de gestión de los registros de apoyo a

la actividad judicial: Registro Central de Penados, Registro Central para la Protección de las Víctimas de la Violencia Doméstica, Registro Central de Medidas Cautelares, Registro Central de Sentencias Firmes de Menores y Registro Central de Rebeldes Civiles.

Es por ello que este doble proceso supone un sobreesfuerzo para los usuarios de estas aplicaciones, así como elevados tiempos de tramitación y poca garantía de seguridad en la calidad de los datos.

EN UN FUTURO PRÓXIMO

Con el objetivo de facilitar un acceso homogéneo y centralizado a estos registros de manera unificada, que no constituyan unidades de información penal sin conexión entre sí y la información pueda transitar con fluidez entre registros y Órganos Judiciales, se pone en marcha este proyecto.

Para ello, se deberán realizar actualizaciones en los diferentes sistemas de gestión procesal así como en SIRAJ, para la recepción y procesado automatizado de la información, de tal manera que permita cumplir con los requisitos de seguridad, normativos y de información mínima que garanticen este intercambio de datos judiciales por medios electrónicos.

Para ello, se ha formado un grupo de trabajo, liderado por el Ministerio de Justicia y apoyado por el Consejo General del Poder Judicial, en colaboración con las Comunidades Autónomas de Andalucía, Canarias, Navarra, Cataluña y País Vasco, para garantizar que esta comunicación se realiza de un modo racional y eficiente.

En la actualidad, las Comunidades Autónomas de Aragón, Cantabria y Valencia pretenden evaluar y aplicar las recomendaciones generadas por el grupo de trabajo, una vez se configure una solución global validada con las adaptaciones necesarias para lograr la interoperabilidad real entre sus sistemas de gestión procesal y SIRAJ.

Por otro lado, el País Vasco ya dispone de una solución parcial para el envío de requisitorias y medidas cautelares por vía electrónica a SIRAJ. Queda pendiente llevar a cabo las adaptaciones pertinentes resultado de los estándares que se definan en la solución global del proyecto.

De este modo, en la actualidad se están definiendo los requisitos técnicos y normativos que velen por el intercambio seguro y unificado de requisitorias y medidas cautelares entre los Sistemas de Gestión Procesal y el Sistema Integrado

de Registros de Apoyo a la actividad judicial, re-
aprovechando las sinergias de este trabajo para
posibilitar a su vez su envío automatizado a las
Fuerzas y Cuerpos de Seguridad del Estado.

2

COMUNICACIÓN DE ÓRGANOS JUDICIALES CON INSTITUCIONES PENITENCIARIAS

EN LA ACTUALIDAD

Los intercambios de información relativos a mandamientos de libertad, de prisión, oficios, etc. se llevan a cabo mediante papel, fax o desplazamiento del funcionario al centro penitenciario, va-

riando conforme el criterio del órgano judicial, el tipo de resolución a comunicar, así como la zona geográfica donde tenga jurisdicción el órgano.

EN UN FUTURO PRÓXIMO

Otro de los proyectos en marcha tiene la finalidad de normalizar el intercambio de actos procesales de comunicación entre los órganos judiciales y las instituciones penitenciarias, de tal manera que se introduzcan nuevos canales de comunicación y se definan los criterios mínimos de homogeneidad con los que se confeccionarán dichas comunicaciones.

La finalidad es suprimir el papel, agilizar las comunicaciones, mejorar la eficacia de las mismas, así como racionalizar los recursos con independencia del origen del acto de comunicación. De

igual manera, se determinarán las particularidades de seguridad que debe disponer este intercambio de información dada la sensibilidad de los datos intercambiados.

Se deberán adoptar medidas que permitan la evolución de los sistemas de gestión procesal repartidos por el territorio nacional, así como de los sistemas de gestión de Centros Penitenciarios y Centros de Reinserción Social, para el envío y recepción de información judicial relevante sobre la situación de los presos o actuaciones judiciales de causa penal con preso.

UN GRUPO DE TRABAJO

El Consejo General del Poder Judicial lidera, en colaboración con el Ministerio de Justicia y Cataluña - la única Comunidad Autónoma que tiene competencias transferidas en materia penitenciaria -, el grupo de trabajo creado con la finalidad de normalizar estas comunicaciones, trabajando estrechamente en la revisión de la normativa y de las posibilidades técnicas existentes para su realización, atendiendo siempre a las necesidades de seguridad implícitas del proceso.

CATALUÑA

Cataluña ya cuenta con una solución propia que permite la interconexión de su Sistema de Gestión Procesal con las Instituciones Penitenciarias de su jurisdicción, para las comunicaciones que no precisen firma digital. Por otra parte, el País Vasco, se plantea estudiar la solución global propuesta con la finalidad de verificar las adaptaciones necesarias sobre su sistema de gestión procesal para abordar el proyecto.

Actualmente se está trabajando en la definición de una solución web para II.PP. que permita realizar intercambios electrónicos con las garantías de seguridad que ofrece la firma digital de documentos.

3

AGENDA ÚNICA DE SEÑALAMIENTOS

EN LA ACTUALIDAD

Actualmente, los señalamientos que se realizan por los órganos judiciales repartidos por la geografía española se llevan a cabo de modo heterogéneo, variando en función del criterio del usuario responsable de la gestión de dicho señalamiento, la disponibilidad de salas, la duración asociada a la vista o los intervinientes.

Una vez realizadas las vistas, se procede a tramitar las notificaciones, que se remiten por correo, fax, a través de representación procesal o dando traslado de las actuaciones.

EN UN FUTURO PRÓXIMO

El proyecto de creación de una agenda homogénea de señalamientos aportará una gestión automatizada y transparente de los recursos y notificaciones, con una base de datos centralizada y un único punto de gestión de los recursos al que se podrá acceder de forma descentralizada, como recoge la Ley 13/2009, de 3 de noviembre, de Reforma de la Legislación Procesal para la implantación de la nueva Oficina Judicial.

Para ello, el Ministerio de Justicia, en colaboración con las Comunidades Autónomas de Galicia y el País Vasco, ha creado un grupo de trabajo que está desarrollando una solución tecnológica con funciones de agenda que permita fácilmente integrar los diferentes recursos involucrados en un señalamiento de uso en la actividad judicial.

PRIMEROS AVANCES

País Vasco, Navarra y Cataluña ya disponen de una agenda unificada propia, que aglutina las agendas de sus sistemas de gestión procesal, Policía, Fiscalía, etc., quedando pendiente la posible adaptación a la estandarización perseguida en este proyecto.

De igual manera, Andalucía, Aragón, Galicia y Valencia procederán a integrar sus agendas bajo la solución global definida, después de haber analizado las posibilidades de integración con sus sistemas de gestión procesal y fiscal que garanticen una gestión automatizada y transparente sobre los diferentes señalamientos.

La puesta a disposición de las diferentes Instituciones EJIS de una agenda unificada permitirá, sin grandes costes asociados y sin necesidad de llevar a cabo elevadas modificaciones en los actuales sistemas, disponer de un repositorio centralizado de recursos y señalamientos que facilitará la gestión y eficacia de las vistas y citaciones de los intervinientes en los procesos judiciales.

Comisión de seguimiento EJIS: los frutos del trabajo colaborativo

La sexta Comisión de Seguimiento EJIS, celebrada el lunes 10 de octubre de 2011 en la sede del Consejo General del Poder Judicial, con la asistencia de representantes de todas las Instituciones EJIS, se ha desarrollado en el marco del trabajo colaborativo y la colegiación de esfuerzos consensuado en EJIS. Ello está consiguiendo una implicación real y fructífera de todas las partes implicadas en la transformación de la Justicia.

La convocatoria, realizada por el CGPJ y liderada por su vicepresidente, Fernando de Rosa y el vocal de la Comisión de Modernización, Carles Cruz, contó con

la participación de los miembros de la comisión del CGPJ, una delegación del Ministerio de Justicia presidida por el director general de Modernización, José de la Mata, de la Fiscalía General del Estado, con la participación de José Luis Bueren y Francisco Moreno, fiscales de Sala en la Unidad de Apoyo y de los Directores Generales de Modernización de Justicia de las Comunidades Autónomas con competencias transferidas: País Vasco, Cataluña, Galicia, Valencia, Canarias, Andalucía, Navarra, Madrid, Asturias, Cantabria, Aragón y la Rioja.

PROYECTOS PRESENTADOS POR EL MINISTERIO DE JUSTICIA

- Agenda Única de Señalamientos
- Asistencia Jurídica Gratuita
- Normalización Técnica de Interoperabilidad Judicial
- Comunicación de órganos judiciales con Fuerzas y Cuerpos de Seguridad y acceso unificado al Sistema Integrado de Registros de Apoyo a la Actividad Judicial
- Comunicación entre órganos judiciales y la Administración Penitenciaria

Se presentaron, además, las **Guías Técnicas de Aplicación** de cada proyecto y se puso de manifiesto la necesidad de candidaturas de CCAA para participar en los pilotos previos a las puestas en productivo, lo que les permitirá integrar sus aplicaciones específicas en la plataforma de interoperabilidad.

APORTACIÓN DE LAS COMUNIDADES AUTÓNOMAS CON COMPETENCIAS ASUMIDAS

- Las CCAA que están desarrollando soluciones propias en algunos de los proyectos y actuaciones EJIS mostraron sus avances y su interés en reutilizar soluciones de otras CCAA una vez se hayan desarrollado y validado.

PROYECTOS PRESENTADOS POR EL CONSEJO GENERAL DEL PODER JUDICIAL

El Consejo General del Poder Judicial presentó los avances en la Integración de los Sistemas de Gestión Procesal con los servicios ofrecidos por el Punto Neutro Judicial que facilitan la consulta desde los juzgados a la Agencia Tributaria, la Seguridad Social, entidades bancarias, etc.

Además, presentó el estado de situación del proyecto de integración de órganos judiciales con Instituciones Penitenciarias que incluye un código seguro de verificación de los documentos enviados, y las incorporaciones al Test de Compatibilidad.

PROYECTOS PRESENTADOS POR LA FISCALÍA GENERAL DEL ESTADO

La Fiscalía General de Estado participó, en primer lugar, de la comunicación entre los sistemas de gestión procesal con el sistema de información del Ministerio Fiscal, que permitirá tener toda la información a nivel nacional de los procedimientos en que ha intervenido el Ministerio Fiscal.

En segundo lugar, informó del estado del proyecto de integración de los sistemas de gestión procesal con Fortuny, el sistema de gestión de las Fiscalías, en el que ya está la fase inicial del procedimiento penal, y se está trabajando con los autos de incoacción y archivo.

ESQUEMA COMPARTIDO DE DATOS

Por otro lado, se presentó esta herramienta informática desarrollada por el equipo EJIS del Ministerio de Justicia, que realiza el análisis y comparación de los sistemas de gestión procesal con el Test de Compatibilidad, y que se pone a disposición de las CCAA junto con la guía de uso de la misma.

OBSERVATORIO EJIS

Como final a la reunión de la Comisión de Seguimiento, el **Observatorio EJIS** presentó la actividad desarrollada desde su constitución en el mes de junio, y las actividades previstas hasta fin de año. Entre ellas destaca el Informe Anual sobre la Interoperabilidad y Seguridad en la Administración de Justicia elaborado a partir del Barómetro EJIS, así como de las actividades de formación en EJIS puestas en marcha, entregando las dos primeras píldoras formativas de conceptos básicos de interoperabilidad y de normativa EJIS.

Las guías de Interoperabilidad y Seguridad: el marco normativo del EJIS

En el transcurso de la sexta Comisión de Seguimiento EJIS, se mostró la evolución de los trabajos de elaboración de las **Guías de Interoperabilidad y Seguridad**, presentándose las cinco primeras Guías para su posterior validación por parte de los grupos de trabajo y del Test de Compatibilidad.

Entre ellas, destacan las relativas al **Documento Judicial Electrónico** y al **Expediente Judicial Electrónico**, de gran importancia por el impacto en el desarrollo de los proyectos de administración electrónica en la justicia.

La Ley 18/2011, de 5 de julio, reguladora del uso de las tecnologías de la información y la comunicación en la

Administración de Justicia, establece, en su artículo 51, el desarrollo del marco normativo técnico para el mejor cumplimiento del Esquema Judicial de Interoperabilidad y Seguridad (EJIS), a través de Guías en materia de interoperabilidad y seguridad de las tecnologías de la información y las comunicaciones.

La Ley responde a lo establecido en el Real Decreto 4/2010, de 8 de enero, que regula el Esquema Nacional de Interoperabilidad en el ámbito de la Administración Electrónica y establece el desarrollo de una serie de Normas Técnicas de Interoperabilidad que son de obligado cumplimiento por parte de las Administraciones públicas.

El Esquema Judicial de Interoperabilidad y Seguridad tiene previsto incorporar todos los recursos tecnológicos en el ámbito de la justicia, en un avance cualitativo y cuantitativo sin parangón en el ámbito de la Justicia que se traducirá, a la postre, en una notoria mejora del servicio prestado a los ciudadanos.

EJIS responde al espíritu marcado por la Ley 11/2007, de 22 de junio, de Acceso Electrónico de los Ciudadanos a los Servicios Públicos, cuyo Título IV aboga por la cooperación entre las Administraciones Públicas, fuerza motriz para alcanzar una auténtica administración electrónica.

En el Marco de colaboración EJIS, el Ministerio de Justicia lidera la actuación correspondiente a la Normalización Técnica de Interoperabilidad Judicial que define parte de EJIS. Por ello, desarrolla y difunde las Guías de Interoperabilidad y Seguridad.

GUÍAS DE INTEROPERABILIDAD Y SEGURIDAD PRESENTADAS

- Guía de Interoperabilidad y Seguridad del Documento Judicial Electrónico
- Guía de Interoperabilidad y Seguridad del Expediente Judicial Electrónico
- Guía de Interoperabilidad y Seguridad de Digitalización de Documentos Judiciales
- Guía de Interoperabilidad y Seguridad de Procedimiento de Copiado Auténtico y Conversión entre Documentos Judiciales Electrónicos
- Guía de Interoperabilidad y Seguridad de política de Firma y de Certificados de la Administración de Justicia

Además, están en **proceso de elaboración** otra serie de Guías alineadas con las desarrolladas por las Administraciones Públicas (a excepción de la Norma Técnica de Interoperabilidad de Modelo de Datos para el Intercambio de asientos entre las entidades registrales, por no ser de aplicación en esta Administración):

- Guía técnica de Seguridad
- Guía de Interoperabilidad y Seguridad de Requisitos de Conexión
- Guía de Interoperabilidad y Seguridad de Política de Gestión de Documentos Judiciales Electrónicos
- Guía de Interoperabilidad y Seguridad de Relación de Modelos de Datos Comunes a la Administración Judicial
- Guía de Interoperabilidad y Seguridad de Protocolos de Intermediación de Datos
- Guía de Interoperabilidad y Seguridad de Declaración de Conformidad

El Esquema Judicial de Interoperabilidad y Seguridad es de aplicación para los órganos de la Administración de Justicia y otros organismos involucrados. Requiere de una permanente actualización y adecuación a la evolución tecnológica.

Con tal fin, en paralelo a las Guías de Interoperabilidad y Seguridad, las Guías Técnicas de Aplicación buscan proporcionar un esquema común de trabajo para garantizar la interoperabilidad y la seguridad.

Las siguientes Guías Técnicas de Aplicación se encuentran ya elaboradas y en **fase de validación**:

- Interoperabilidad entre Órganos Judiciales y el Sistema de Registros Administrativos de Apoyo a la Administración de Justicia
- Interoperabilidad entre Órganos Judiciales e Institutos de Medicina Legal
- Interoperabilidad entre Órganos Judiciales y Fuerzas y Cuerpos de Seguridad del Estado: Requisitorias, medidas cautelares, órdenes de protección y penas firmes de violencia de género
- Interoperabilidad entre Órganos Judiciales: Itineración de Exhortos e Itineración de Asuntos

Además de las Guías Técnicas ya elaboradas, se encuentran en **fase de elaboración, en estado avanzado**, las siguientes Guías Técnicas de Aplicación:

- Interoperabilidad entre Órganos Judiciales: Itineración de Recursos
- Interoperabilidad entre Colegio de Abogados y Comisiones Asistencia Jurídica Gratuita
- Interoperabilidad entre Órganos Judiciales y Comisiones Asistencia Jurídica Gratuita
- Interoperabilidad entre Colegio de Abogados y Órganos Judiciales
- Interoperabilidad entre Órganos Judiciales y Fiscalías
- Interoperabilidad entre Órganos Judiciales e Instituciones Penitenciarias

El Ministerio de Justicia, a través de la Dirección General de Modernización de la Administración de Justicia, participa en el consorcio europeo que impulsa el proyecto e-CODEX

Proyecto e-Codex: por la interoperabilidad y seguridad en Justicia en el marco europeo

EL NACIMIENTO DEL PROYECTO

<http://www.e-codex.eu>

A lo largo del año 2010, en el seno de la Unión Europea, algunos Estados miembros, junto con la Comisión Europea, plantean la creación de un proyecto en el marco del Programa CIP ITC PSP, (Competitiveness and Innovation framework Programme / ICT Policy Support Programme).

El Ministerio de Justicia, a través de la Dirección General de Modernización de la Administración de Justicia, forma parte del consorcio europeo que presentó el 1 de junio de 2010 el proyecto e-CODEX, “e-Justice-Communication via online Data Exchange”, a la convocatoria del año 2010 del Programa CIP ICT PSP. Tras el proceso de evaluación y negociación, la Comisión Europea aprueba la cofinanciación del proyecto.

El Ministerio de Justicia, a través de la DGMAJ, participa en el proyecto asumiendo responsabilidades

que conllevan la participación en varios frentes del proyecto, así como el coliderazgo con el Ministerio de Justicia de Austria del paquete de trabajo “Exchange of documents and data and e-payment”.

Este tipo de proyectos están orientados a demostrar y definir la interoperabilidad de los servicios y soluciones basados en el uso de las TIC que se están desarrollando en Europa, o que ya se han puesto en práctica en alguno de los países miembros de la Unión Europea o asociados al programa ICT.

De esta manera, se sigue la estela de interoperabilidad y seguridad iniciada con la firma del convenio de colaboración EJIS, ampliando el contexto al ámbito europeo en el que la referencia en interoperabilidad está definida por el EIF (European Interoperability Framework).

SU APORTACIÓN

El desarrollo de proyectos de este tipo contribuye a garantizar el acceso a los servicios basados en el uso de las TIC, evitando que el mercado de servicios y productos innovadores se fragmente entre unos países y otros.

Las acciones subvencionadas de este tipo no están enfocadas al despliegue de las soluciones nacionales, sino a resolver y desarrollar todas las cuestiones relacionadas con los servicios transnacionales.

La movilidad creciente y la integración de todos los ciudadanos europeos en un área común de libertad, seguridad y justicia con fronteras cada vez más abiertas, ha provocado que el número de procedimientos transfronterizos se incremente, así como el alcance de los mismos.

Estos procedimientos requieren de una mayor cooperación entre los diferentes sistemas judiciales nacionales, de modo que la efectividad del sector de la Justicia no se vea perjudicada. De ahí que el uso de las TIC deberá conseguir que los procedimientos judiciales sean más transparentes y más eficientes, ahorrando una parte importante de los presupuestos nacionales dedicados a resolver estos asuntos.

Al mismo tiempo, la tecnología facilitará a las empre-

sas, Administraciones, ciudadanos y profesionales legales el acceso a los servicios de la Justicia, así como una gestión más eficiente de los casos transfronterizos. Para alcanzar este ambicioso objetivo será necesario diseñar un sistema europeo de Justicia Electrónica que sea completamente interoperable a nivel técnico.

El propósito del proyecto e-CODEX es mejorar el acceso desde un país a otro a los instrumentos legales a disposición de los ciudadanos y empresas en Europa, así como mejorar la interoperabilidad de las autoridades judiciales en la Unión Europea, a través del desarrollo de "Building Blocks" que podrán ser utilizados en los países miembros de la Unión Europea u otros países asociados al programa ICT PSP así como en las comunicaciones entre todos ellos.

Esos elementos que se van a desarrollar desde un enfoque común son los siguientes:

- 1. Identity (eID)** Gestión de la identidad electrónica para personas físicas y jurídicas
- 2. e-Signatures** Utilización de firma electrónica para la autenticación e integridad de la información
- 3. e-Filing** Intercambio electrónico de datos y documentos
- 4. e-Payment** Pago electrónico en los casos en los que afecte
- 5. Estándares a considerar**
- 6. Cuestiones legales aplicables** <http://www.e-codex.eu>

Los servicios e infraestructuras para el acceso a los servicios de la Justicia de forma electrónica que han sido implantados en los diferentes Estados miembros se han desarrollado teniendo en cuenta las particularidades de los sistemas legales nacionales.

La conexión de los sistemas ya existentes deberá permitir la comunicación y el intercambio de datos basado en el desarrollo de estándares técnicos comunes, así como el impulso de la cooperación transfronteriza en el área de la Justicia Electrónica Euro-

pea. En el ámbito de los casos de uso que se van a investigar, diferentes soluciones piloto se van a desarrollar en áreas como el transporte seguro de documentos, identidad y firma electrónica.

Las soluciones que se lleguen a desarrollar facilitarán un entorno seguro para los usuarios, que van a poder acceder a un amplio abanico de servicios legales en toda Europa, contribuyendo de esta forma a consolidar la interoperabilidad en el intercambio electrónico en el ámbito de la Justicia.

Tercera reunión regional del proyecto de e-APP para Europa y conmemoración del 50 aniversario del Convenio sobre Apostilla en París

España exportará su apostilla electrónica

El 4 y 5 de octubre de 2011 se llevó a cabo en París la tercera reunión regional del proyecto de e-APP (Programa Piloto de Apostillas Electrónicas) para Europa, que celebraba a su vez el 50º aniversario del Convenio de 5 de octubre de 1961 Suprimiendo la Exigencia de Legalización de los Documentos Públicos Extranjeros (Convenio sobre Apostilla).

El proyecto de e-APP para Europa, del que España es socio principal con la Conferencia de La Haya de Derecho Internacional Privado, cuenta con Francia, la República Checa y Finlandia como Estados asociados. El proyecto ha recibido el respaldo de la Comisión Euro-

pea en el marco de los programas de Justicia Civil y tiene como objetivo el desarrollo de buenas prácticas en relación con el Convenio sobre Apostilla, a través de la promoción, la puesta en práctica y utilización de registros electrónicos entre los miembros de la Unión Europea.

En el marco de dicho proyecto, el Ministerio de Justicia ha desarrollado su novedoso sistema de apostilla electrónica, que se ha puesto a disposición para su implementación en otros Estados parte del Convenio sobre Apostilla.

APOSTILA ELECTRÓNICA

100 representantes gubernamentales, notarios, agentes judiciales expertos en la materia y dignatarios (entre los que se encontraba el Ministro de Justicia francés y el Secretario de Justicia de la Región Especial Administrativa de Hong Kong) procedentes de **29 países** y organizaciones internacionales

3ª reunión regional del proyecto de e-APP para Europa en París

APOSTILA ELECTRÓNICA

El evento reconoció la importante contribución del Convenio sobre Apostilla para facilitar la circulación internacional de documentos públicos, así como la continua vigencia del Convenio 50 años después desde su conclusión.

El ofrecimiento de España de poner el software del sistema de apostilla electrónica a disposición de cualquier Estado interesado, fue acogido con gran interés. La República Checa, Perú y Portugal, manifestaron abiertamente su interés en esta posibilidad.

CONCLUSIONES Y RECOMENDACIONES

VER VÍDEO

LA APORTACIÓN ESPAÑOLA

España presentó su sistema de Apostilla electrónica y el estado de implementación del mismo en el territorio nacional, así como las experiencias de Autoridades Competentes españolas en el uso de la nueva aplicación.

Más de 50.000 apostillas, de las cuales cerca de 4.000 son apostillas electrónicas, han sido emitidas desde el comienzo del funcionamiento de la nueva aplicación hasta finales de septiembre por las 36 Autoridades Competentes judiciales y administrativas que ya hacen uso de la aplicación.

Las ocho Autoridades Competentes restantes se incorporarán a la aplicación en un plazo breve de tiempo.

El sistema desarrollado en España incluye la posibilidad de emitir apostillas electrónicas y apostillas en papel, así como la creación de un Registro electrónico de Apostillas.

En este sentido, España ha sido pionera en el mundo al haber sido el primer país en haber desarrollado un Registro electrónico de Apostillas centralizado, creado en virtud de la Orden JUS/1207/2011, de 4 de mayo, que recoge y registra información de múltiples jurisdicciones internas.

Este proceso se verá completado una vez que culminen los esfuerzos del Consejo General del Notariado para incorporar la información de las apostillas emitidas por los notarios en el Registro Electrónico de Apostillas, según dispone la citada Orden Ministerial.

El ofrecimiento de España de poner el software del sistema de Apostilla electrónica a disposición de cualquier Estado interesado, fue acogido con gran interés. En este sentido, varios Estados como la República Checa, Perú y Portugal, manifestaron abiertamente su interés en esta posibilidad.

Navegar por Internet: navegación segura

Navegar por internet se ha convertido en algo tan cotidiano como ver la televisión. Prácticamente todo el mundo ha llegado a emplearlo alguna vez en su vida para consultar información, realizar cualquier tipo de transacción o estar en contacto con personas.

A pesar de ello, sigue existiendo cierto desconocimiento sobre los riesgos que conlleva realizar una navegación negligente. Por ello, es conveniente recordar una serie de medidas preventivas cuando nos dispongamos a emplear la red:

- **MANTÉN TU NAVEGADOR WEB ACTUALIZADO.** Suele ser práctica habitual que los navegadores de internet mejoren sus versiones para solucionar fallos o agujeros de seguridad que pudieran tener. Por este motivo, es importante mantener actualizado los navegadores siempre que sea posible.
- **NAVEGAR POR SITIOS WEB DE CONFIANZA.** Asegúrate que la dirección web (URL) es correcta y corresponde con la de tu búsqueda.

En el caso de que se desconfíe del origen de la página, es recomendable emplear una serie de complementos de seguridad gratuitos para navegadores web, como el WOT (Web of Trust) que nos ayudan a conocer la reputación de las páginas visitadas. Otra manera de verificar la autenticidad de la web y que no estás siendo víctima de un engaño, es mediante los certificados digitales.

En muchos casos, cuando se realiza alguna transacción comercial, la página destinada a este proceso suele mostrar un candado amarillo. Si pinchamos encima de dicho candado, nos mostrará el certificado vinculado a la web en la que estamos. Concretamente, en la pestaña indicada como “General”, podremos ver un apartado llamado “Enviado a:” en el que, si todo está correcto, debería aparecer el nombre de la compañía para la que se emitió el certificado.

Una página web segura se reconoce observando que en la barra de navegación existe un “https” y un candado. Se considera segura porque el flujo de información entre dos puntos (cliente y servidor) es enviado cifrado por el protocolo https y se dispone de un certificado que acredita la autenticidad de la web.

Esta consideración hay que tenerla presente sobre todo en los casos en los que se proporcionen datos de cualquier tipo (nombre, edad, número de tarjeta de crédito en transacciones comerciales, etc.)

Navegar por Internet: navegación segura

- **NO ACEPTES DESCARGAS O EJECUCIONES DE ARCHIVOS QUE NO CONOZCAS.** Aunque muchos navegadores ya tienen activadas medidas que inhabilitan la descarga de ejecutables de origen dudoso, no instales ni ejecutes aplicaciones que se muestren sin autorización previa. Del mismo modo, no descargues ejecutables de páginas de distribuidores no oficiales.
- **PROCURA NO PROPORCIONAR MÁS DATOS DE LOS NECESARIOS EN TUS VISITAS WEB.** A menudo nos encontramos en la tesitura de tener que rellenar formularios de inscripción, responder a preguntas de encuestas o facilitar nuestro número de tarjeta de crédito para poder realizar diferentes transacciones comerciales. No proporciones información que consideres innecesaria y busca alguna otra página más acorde con tus necesidades. En el caso del número de tarjeta, intenta emplear plataformas seguras de pago o servicios ya disponibles en muchos bancos y cajas destinados a realizar transacciones comerciales seguras..

¡RECUERDA! No descargues o ejecutes aplicaciones desconocidas, procura navegar por páginas conocidas y seguras (candado/https), verifica su autenticidad con mecanismos como certificados digitales o distintas herramientas gratuitas como el WOT y ten presente, siempre que sea posible, no proporciones más datos de los necesarios.

expediente judicial electrónico

Línea directa con el Centro de Atención al Usuario de la Subdirección General de Nuevas Tecnologías de la Justicia

El Centro de Atención a Usuarios de la SGNTJ participa en la implantación del expediente judicial electrónico de la Audiencia Nacional. Este proyecto, cuyo objetivo principal es eliminar el papel en la Audiencia Nacional, se ha implantado, por ahora, en la Sala de lo Social y en los Juzgados de lo Contencioso Administrativo.

CONTACTA CON EL CAU DE LA SGNTJ

TLF: 902 999 724/cau@mju.es

VÍDEO DEL EXPEDIENTE JUDICIAL ELECTRÓNICO

El CAU está participando de forma activa en los siguientes frentes de este Proyecto:

~ ATENCIÓN TELEFÓNICA A USUARIOS

5 especialistas atienden las consultas sobre las aplicaciones vinculadas a la gestión del expediente judicial electrónico en el primer nivel de soporte. Si la incidencia abierta no es de su competencia, sino que su resolución depende de otros grupos de la SGNTJ (Desarrollo, Operaciones, etc.), se escala al destinatario correspondiente.

~ RESOLUCIÓN DE INCIDENCIAS POR PARTE DE COORDINADORES DE ACTUACIONES Y PROYECTOS (CAP)

En un segundo nivel de resolución, los CAPs acuden diariamente a las reuniones de seguimiento, aportando las incidencias registradas en CAU para su debate y resolución dentro de la Subdirección General.

~ INTERVENCIÓN DE LOS TÉCNICOS DE SOPORTE IN SITU (OIS) DEL CAU

Desde hace cuatro meses, un grupo avanzado de 17 técnicos de Soporte In Situ colabora diariamente en la configuración de los equipos de los funcionarios de la Audiencia Nacional.

Trabajan mano a mano con formadores y dinamizadores y su ámbito de actuación cubre todas las sedes de la Audiencia Nacional (calles Prim, Génova, Gran Vía y Miguel Ángel).

~ CONSULTORÍA PARA OPTIMIZACIÓN DE LA GESTIÓN DE INCIDENCIAS

Del expediente judicial electrónico se deriva una nueva tipología de incidencias que se están categorizando por consultores del CAU de la SGNTJ a través de la herramienta de gestión de incidencias.

Agenda

o 12-16 de noviembre

3ª edición (Módulos III, IV y V) del Curso de Gestión Pública de la Administración de Justicia

o 14-18 de noviembre

Tercera edición (Módulos I y II) del Curso de Gestión Pública de la Administración de Justicia

o 21-25 de noviembre

Segunda edición (Módulos III, IV y V) del Curso de Gestión Pública de la Administración de Justicia

o 23-25 de noviembre

Nueva edición de estancias tutorizadas en la Oficina Judicial para secretarios judiciales

o 14-16 de diciembre

Nueva edición de estancias tutorizadas en la Oficina Judicial para secretarios judiciales

ENLACES

Ministerio de Justicia

<http://www.mjusticia.gob.es>

Portal de la Oficina Judicial

<http://oficinajudicial.justicia.es>

El Ministerio de Justicia en Twitter

<http://twitter.com/justiciagob>

La Oficina Judicial en Twitter

<https://twitter.com/oficinajudicial>

El Ministerio de Justicia en

Facebook www.facebook.com/ministeriojusticia

La Oficina Judicial en

Facebook <http://facebook.com/laoficinajudicial>

El Ministerio de Justicia en Tuenti

<http://www.tuenti.com/justoxti>

Canal YouTube del Ministerio

<http://www.youtube.com/mjusticia>

Blog de Modernización Judicial

<http://oficinajudicial.justicia.es/blog>

¿Te gusta la Newsletter de Oficina Judicial?

Si tienes sugerencias o quieres proponernos nuevos contenidos, déjanos un mensaje en newsletter.NOJ@mjusticia.es

¡Tus comentarios nos ayudan a mejorar!

oficinajudicial

PUBLICACIÓN DEL MINISTERIO DE JUSTICIA n° 18 Octubre 2011

Los contenidos de este boletín se editan en la Subdirección General de Programación de la Modernización del Ministerio de Justicia. Cuando no fuera así, se citará la fuente de procedencia.

