
Noticiari fiscal
A L V O S T R E S E R V E I

R e v i s t a t è c n i c a • 1

desembre 2016 • núm. 1

Revista tècnica

Neix la ‘Revista tècnica de
les Comissions i Grups de Treball’

DE LES COMISSIONS I GRUPS DE TREBALL DEL COL·LEGI D’ECONOMISTES DE CATALUNYA

Amb aquest número, iniciem la publica-
ció d’una nova revista del Col·legi, la Re-
vista tècnica de les Comissions i Grups
de Treball que és una evolució natural de
la tradicional “Separata d’informació
tècnica” que acompanyava cada núme-
ro de l’Informatiu de l’economista.

Aquesta evolució s’emmarca en la volun-
tat d’impulsar la digitalització del col·legi:
formació on-line, retransmissió per video-
conferències a les seus del col·legi dels
actes i activitats formatives que se cele-
bren a Barcelona, retransmissió per Strea-
ming dels actes més significatius, impuls i
presència del col·legi en les xarxes socials.
També com a resposta a la petició que
molts col·legiats ens heu formulat de con-
vertir els “Noticiaris de les Comissions i
Grups de Treball” a un format digital que
permeti l’arxiu i la consulta posterior.

En una primera etapa, mentre ens fami-
liaritzem amb el nou mitjà i amb totes
les potencialitats que comporta, aques-
ta nova revista tindrà una periodicitat
trimestral i un contingut similar al de la
“Separata d’informació tècnica” , però
ja permetrà arxivar per separat cadas-
cun dels noticiaris tècnics ja sigui en
format digital o bé en paper, imprimint-
los prèviament.

Qualsevol revista digital permet tractar
un tema amb diferents nivells, com un
resum executiu que doni accés a una
informació més detallada, per exemple.
També permet complementar una infor-
mació amb imatges, transparències, ví-
deos, altres documents o bé l’accés a
pàgines web.

Totes aquestes característiques i utilitats
que es poden incorporar en una revista
digital fan que sigui el format més ade-
quat per fer-vos arribar la gran quantitat
de coneixement que les Comissions i
Grups de Treball, mitjançant conferènci-
es, taules rodones o sessions de treball,
organitzen periòdicament.

També és el millor instrument per fer-
vos arribar el contingut i coneixement
dipositats en el web del Col·legi. n

La nova ‘Revista tècnica’
facilitarà l’accés al
coneixement que

s’imparteix en el Col·legi

A L V O S T R E S E R V E I
Noticiari jurídic

2 • R e v i s t a t è c n i c a

R e v i s t a t è c n i c a
Sumari
4 9

6

13

14
10

12

5

L’assessorament
financer post-MiFID II
i la llei de Say

Grup de Treball EAFI

Els resultats del GEM el 2015
apunten cap a una millora de la
qualitat de l’emprenedoria a
Catalunya des del punt de vista
de la motivació per crear l’empresa
i, amb relació al grau de novetat
dels productes i serveis i respecte
a la posició en els rànquings per
països i comunitats, es confirma
que l’emprenedoria en fase inicial
(TEA) a Catalunya es troba
en una posició elevada.

Retribució en espècie
per la cessió d’un
vehicle a un treballador
de l’empresa.
Repercussió de l’IVA

Comissió d’Assessors
Fiscals

Les retribucions en espècie
han estat, i són, un dels temes
conflictius del nostre sistema
fiscal, en l’IRPF i en l’IVA.
La cessió d’ús d’un vehicle
automòbil per part de l’empresa
a un treballador es considera
a efectes de l’IVA una prestació
de serveis efectuada a títol
onerós i, per tant, subjecta a l’IVA.

La sanitat de l’Estat

Comissió d’Economia
de la Salut

L’Estat ofereix, a part del sistema
públic de les comunitats autònomes,
serveis sanitaris als seus funcionaris.
Funcionaris i famílies, al voltant de
2,5 milions, poden escollir sanitat
pública o privada, i la majoria (80%)
tria la privada.

L’impacte dels
creuers a Barcelona

Comissió d’Economia
del Turisme

El turisme de creuers, com qualsevol
altra activitat, té un impacte
econòmic i ambiental. El debat
sobre la seva importància necessita
una valoració adequada d’aquests
factors. L’article inclou unes primeres
idees en aquesta direcció.

El CEC i el REA+REGA
són al vostre servei

Comissió d’Auditors
de Comptes

La secció d’auditoria ens recorda
els serveis que ofereix el REA-
REGA amb la presentació d’un
fullet on es detallen tots els serveis
en els quals ens podem recolzar.
També es recorda el nou servei de
consultes d’auditoria obert al CEC.
A la segona part, es resumeix
l’estudi del REA sobre la situació
de l’auditoria a Espanya.

Senyals d’alerta
qualitatius que
avisen de maquillatges
de comptes

Comissió de Comptabilitat

Els senyals d’alerta més clars en
relació amb els maquillatges estan
en els comptes i en l’informe
d’auditoria. No obstant això, hi ha
també indicis de tipus qualitatiu.
L’article resumeix de manera
esquemàtica els principals indicis
de frau de tipus qualitatiu.

L’índex de
desenvolupament
humà compleix
25 anys

Comissió d’Economia
i Sostenibilitat

El creixement material és important,
però s’ha de vincular al
desenvolupament humà. L’índex de
desenvolupament humà del PNUD
és un esforç en aquesta direcció.

Educació emprenedora
segons el nivell educatiu

Comissió d’Emprenedoria

Resum del treball realitzat pel CTESC
respecte a l’educació emprenedora
l’any 2014 en els diferents nivells
educatius. El Grup de Treball
d’Emprenedoria i Creació
d’Empreses espera que amb el
desenvolupament de la Llei dels
emprenedors, millori l’educació
emprenedora als centres educatius.

Seu di�ptic.indd 5 06/07/12 14:07

Noticiari fiscal
A L V O S T R E S E R V E I

R e v i s t a t è c n i c a • 3

17
19

20
18

23

15

16

D
ip

òs
it

le
ga

l 3
66

94
-1

98
9

IS
S

N
 2

46
2-

37
09

Balanç del mecanisme
de la segona oportunitat
i exoneració del passiu

Comissió Mercantil,
Concursal i d’Experts
Judicials

L’efecte crida de procediments
concursals de persones físiques que
s’esperava des de l’entrada en vigor
de la Llei de segona oportunitat no
ha estat l’esperat. A continuació,
s’exposen alguns dels motius, així
com les perspectives d’aquesta
institució jurídica.

Salaris de tramitació
i càmeres de vigilància

Comissió de Relacions
Laborals

La improcedència de
l’acomiadament i l’extinció de la
relació laboral per impossibilitat
de readmetre el treballador pel
tancament de l’empresa amb
procedència de salaris de tramitació
i no hi ha una única doctrina sobre
la licitud de la gravació per l’empresa
de comportaments irregulars dels
seus treballadors a través de
càmeres instal·lades sense el seu
coneixement i consentiment.

Mediació com a
mètode alternatiu per a
la gestió de conflictes

Assessoria Jurídica

La falta d’atenció interna dels
conflictes a l’empresa comporta que
es gestionin a través de tercers que
imposen una solució a una de les
parts sense posar fi al conflicte. La
mediació és l’eina alternativa que, en
el 87% dels casos, permet arribar a
un acord beneficial per ambdues
parts i que, implantada a l’empresa,
permet reduir temps i costos.

Cursos previstos
gener-març 2017

Aula d’Economia

XX i XXI Fòrums
d’Inversió, un bon
nivell de projectes

Economistes BAN

Economistes BAN presenta 14
start-ups de sectors diversificats i
d’un bon nivell, que han despertat
l’interès dels inversors, i enriquides
per dues ponències: les start-ups i
el mercat alternatiu borsari (MAB),
una connexió natural i invoice
trading, una nova alternativa
d’inversió.

Els preus de les
primeres matèries
s’enfonsen amb
la revisió de
les produccions
mundials

Comissió d’Economia
Agroalimentària

Situació insòlita a la UE: malgrat el
curt volum de la seva producció de
cereals, els preus continuen
enfonsats a causa del creixement de
la collita de blat de moro als EUA i
del blat als països veïns del Mar
Negre. Les perspectives
econòmiques per als pagesos no
són bones.

El futur del treball

Noticiari d’Economia

Repàs a l’informe The Future of Jobs
del World Economic Forum (WEF),
en el qual s’analitza l’impacte dels
principals factors de canvi, de tipus
demogràfic, socioeconòmic
i tecnològic, sobre el mercat laboral.
S’anticipa l’aparició de noves
categories de treball i d’ocupacions
que desplaçaran a altres existents
i que transformaran les habilitats i
com i on treballa la gent.
Per tot això, cal fer un esforç
d’ajustament urgent i concertat.

A L V O S T R E S E R V E I
Noticiari jurídic

4 • R e v i s t a t è c n i c a

A L V O S T R E S E R V E I
Comissió d’Economia de la Salut

i la seva família. Les companyi-
es no cobreixen algunes inter-
vencions molt costoses, per
exemple, els trasplantaments i
en aquest cas és la comunitat
on viu el funcionari la que ha de
fer-se’n càrrec, sense rebre cap
compensació econòmica.

Quan el funcionari es jubila i
per tant la seva atenció és més
costosa, l’Estat el traspassa a la
comunitat autònoma, sense cap
compensació.

Sistema opac
Durant les retallades sanitàries
dels anys 2010-2013, quan les
comunitats autònomes varen

L’any 2001 va concloure la trans-
ferència dels serveis sanitaris que
gestionava l’Estat a les comuni-
tats autònomes. Aquest procés
va durar 20 anys, des del 1981,
que es va transferir els serveis
sanitaris a la primera comunitat,
Catalunya, fins a l’any 2001, que
es varen transferir els serveis a les
10 comunitats autònomes que
encara no els tenien.

Malgrat aquestes transferències,
l’Estat es va reservar unes res-
ponsabilitats sanitàries al marge
de les comunitats autònomes:
l’atenció sanitària dels seus fun-
cionaris (policies, guàrdia civils,
militars, jutges, etcètera).

Aquests funcionaris i les seves
famílies representen un volum
força important de població del
voltant de 2,5 milions de perso-
nes, aquest volum de població
es similar a la del País Basc.

El sistema sanitari de l’Estat no
és un sistema nacional de salut,

com el que s’aplica a la resta
de la població, sinó que és un
sistema privat. L’Estat permet al
funcionari que esculli si vol ésser
atès per una comunitat autòno-
ma, però només ho fan un 20%
dels funcionaris. Heus aquí una
important contradicció, resulta

malalties, ni el cost de l’atenció.
Coneixem molt més el que fa
una comunitat autònoma per
petita que sigui que el que fa sa-
nitàriament l’Estat.

Hom considera que l’atenció
que reben els funcionaris de
l’Estat és un privilegi, ja que
poden escollir l’asseguradora
privada que volen, tenen una
atenció sanitària sense llistes
d’espera, amb una atenció ho-
telera superior i, quan necessi-
ten una intervenció costosa i so-
fisticada, van a la sanitat pública
sense cap cost. A més a més,
no pateixen retallades.

Continuïtat
Per aquests motius hi ha hagut
veus entre l’esquerra que han
intentat eliminar el sistema, però
malgrat governar la meitat del
temps que tenim democràcia,
no ho han aconseguit. En un
moment dels anys noranta, la
dreta va proposar estendre el
model a tota la població però
quan va arribar a governar se’n
va desdir.

Aquest model fa molt temps que
segueix sense canvis ni retallades.
Hom creu que aquesta continuï-
tat es deu a que la majoria dels
que han estat o són membres del
Consell de Ministres, molts d’ells
funcionaris, procuren mantenir el
sistema en benefici propi. n

LLUÍS BOHIGAS SANTASUSAGNA
Economista
lluis.bohigas@economistes.com

La sanitat de l’Estat

El 80% dels funcionaris, és a dir, uns
2,5 milions de persones, poden escollir entre

una sèrie de companyies asseguradores
que estan concertades amb l’Estat

que els funcionaris de l’Estat no
confien en el sistema públic sinó
que prefereixen ésser atesos
per una entitat privada.

Escollir assegurança privada
El 80% dels funcionaris, és a dir,
uns dos milions, poden escollir
entre una sèrie de companyies
asseguradores que estan con-
certades amb l’Estat. Aquestes
companyies s‘encarreguen de
l’atenció sanitària del funcionari

reduir un 14% els seus pressu-
postos sanitaris a causa d’una
reducció del 20% de les aporta-
cions de l’Estat, els funcionaris
es varen lliurar de les retallades.
L’Estat va continuar dedicant
als seus funcionaris la mateixa
quantitat de diners.

El sistema sanitari de l’Estat
és molt opac, no es coneix ni
l’atenció que reben els funci-
onaris ni quines són les seves

Noticiari fiscal
A L V O S T R E S E R V E I

R e v i s t a t è c n i c a • 5

PM (partícules sòlides); doncs bé
els vaixells tenen unes emissions
en grams per tona transportada i
quilòmetre molt inferior a altres
mitjans de transport (carretera,
avió i ferrocarril), excepte en el cas
de les emissions d’òxids de sofre
(ja que els combustibles marins
contenen sofre).

El transport marítim és, amb dife-
rència, el mitjà de transport més
eficient amb l’ús de l’energia. No
obstant, en conjunt, les emissi-
ons dels vaixells són importants
(per exemple, les emissions de
CO2 procedents del transport
marítim representen el 5% del
total i un 10% de les degudes al
transport), per la qual cosa és
convenient reduir-les tot el que
sigui possible. Com s’ha dit
abans, el marc regulador ja exis-
teix i és prou estricte (molt més
que, per exemple, en el sector
aeri).

Tots els vaixells han de disposar
de manera obligatòria d’un índex
d’eficiència energètica calculat
per vaixells nous (EEDI) i un pla de
gestió de l’eficiència energètica

(SEEMP); a més, cal impulsar l’ús
de combustibles “nets” com el
GNL (gas natural), la instal·lació
de sistemes de depuració de ga-
sos d’escapament (scrubbers) i la
introducció d’energies renovables
en el sector.

Impacte econòmic6

L’activitat de creuers és un ele-
ment dinamitzador del turisme i
l’economia de grans ciutats com
Barcelona. Amb 2,5 milions de
creueristes anuals, la capital cata-
lana ha esdevingut el port líder de
creuers d’Europa i de la Mediter-
rània i el quart port del rànquing
mundial de creuers. Barcelona
destaca pel seu rol com a port
base (acull les operacions d’inici i
finalització d’itinerari dels creuers).
La millor manera d’exemplificar

En els darrers temps hi ha hagut
una forta polèmica a Barcelona
sobre els avantatges i els perjudi-
cis de l’activitat de creuers a la
ciutat. De fet, el proppassat mes
de maig es va celebrar a Barcelo-
na una manifestació contra els
creuers1. Els convocants de la ma-
nifestació afirmaven que el turisme
de creuers “no és bo per a Barce-
lona, perquè no repercuteix eco-
nòmicament en la ciutat i és insos-
tenible a nivell mediambiental”.

El turisme de creuers, com qual-
sevol altra activitat de fet, té un
impacte econòmic i un impacte
ambiental. El debat sobre la seva
importància en aquest cas ne-
cessita una valoració adequada
d’aquests factors. S’inclouen
aquí unes primeres idees en
aquesta direcció.

Impacte ambiental
En l’operació de qualsevol tipus
de vaixell podem identificar els
següents aspectes ambientals:
l Descàrregues d’hidrocarburs al
medi marí.

l Descàrrega de productes quí-
mics (transportats a granel o en
contenidors).

l Descàrrega d’aigües residuals
(aigües negres i grises).

l Descàrrega d’escombraries (re-
sidus sòlids).

l Emissions atmosfèriques (CO2,
NOx, SOx, partícules, etcètera).

l Descàrrega de les aigües de
llast (introducció d’espècies alie-
nes).

Amb els conseqüents impactes
sobre el medi.

Des de l’any 1973, que es va
aprovar la primera versió, existeix
un conveni internacional impulsat
per la OMI2, que estableix les re-
gulacions per prevenir aquests ti-
pus de contaminació. Aquest
conveni és conegut amb el nom

de MARPOL3, i ha estat modificat
al llarg dels anys per adaptar-se
als canvis tecnològics i les proble-
màtiques ambientals.

A més, el proper gener entrarà en
vigor un nou conveni internacional
per prevenir la contaminació de
les aigües de llast (BWM)4. També
existeix un marc normatiu propi
de la UE5, que en determinats ca-
sos és fins i tot més restrictiu,
com ara el cas de les emissions
atmosfèriques de SOx.

Segurament dels aspectes ambi-
entals citats anteriorment el que
més preocupa, si parlem dels
creuers que arriben al port de
Barcelona, són les emissions at-
mosfèriques. Bàsicament parlem
d’emissions de CO2, NOx, SOx i

quin és l’impacte econòmic dels
creuers del Port de Barcelona és
donar algunes de les xifres i fets
més destacats d’aquesta activitat:
l Genera una facturació anual de
796 milions d’euros a Catalunya
(2,2 milions diaris).

l Genera 152 milions d’euros de
recaptació fiscal.

l Aporta connectivitat de vols a
l’aeroport de Barcelona.

l Contribueix al PIB de Catalunya
amb 413 milions d’euros.

l Permet mantenir quasi 7.000
llocs de treball a temps complet.

l Genera estabilitat econòmica i
propicia nous negocis en d’altres
sectors de la ciutat.

l Beneficia els sectors lligats al
turisme i també d’altres sectors
de serveis i industrials.

l La consolidació de Barcelona
com a port base incrementa l’im-
pacte quantitatiu (més volum de
despesa per part dels diferents
agents) i els efectes qualitatius
(atracció d’inversions i efectes ca-
talitzadors).

Conclusió
Com a conclusió, podríem dir
que els vaixells són el mitjà de
transport més sostenible, en
comparació amb d’altres tipus
de transport, i generen un im-
pacte econòmic positiu per a la
ciutat de Barcelona. n

Els vaixells són el mitjà de transport
més sostenible, en comparació amb

altres tipus de transport, i generen un
impacte econòmic positiu per a la ciutat

A L V O S T R E S E R V E I
Comissió d’Economia del Turisme

1. Manifestació a Barcelona en contra
del turisme de creuers. El Periódico.
8 de maig del 2016.
2. Organització Marítima Internacional
(organisme que depèn de l’ONU amb
seu a Londres).
3. Conveni Internacional per Prevenir
la Contaminació dels Vaixells, modificat
pel Protocol de 1978 i pel Protocol de
1997 (Conveni MARPOL).
4. Ballast Water Management.
5. Directiva 2012/33/UE del Parlament
Europeu i del Consell, de 21 de
novembre de 2012, per la qual es
modifica la Directiva 1999/32/CE
del Consell quant al contingut de sofre
dels combustibles per a ús marítim.
6. Les dades de l’impacte econòmic
dels creuers a Barcelona provenen
de l’estudi Activitats de creuers
a Barcelona. Impacte sobre l’economia
catalana i perfil socioeconòmic del
creuerista (2014).

SANTIAGO ORDÁS,
Degà de la Facultat de Nàutica de Barcelona,
UPC. Ponent de la sessió de formació interna
de la Comissió d’Economia del Turisme
sordas@fnb.upc.edu

L’impacte dels creuers
a Barcelona

JORDI OLIVELLA
Economista, professor de la UPC i representant
del departament d’Organització d’Empreses a
la Facultat de Nàutica de Barcelona i membre
de la Comissió d’Economia del Turisme
jordiolivella@gmail.com

A L V O S T R E S E R V E I
Noticiari jurídic

6 • R e v i s t a t è c n i c a

A L V O S T R E S E R V E I
Comissió d’Auditors de Comptes

El Col·legi d’Economistes de
Catalunya (CEC) ha instaurat re-
centment un servei de consultes
per als economistes auditors,
que està a càrrec d’Antoni Puig.
Aquest servei respon a les ne-
cessitats que teníem els econo-
mistes auditors catalans de tenir

una persona pròxima a nosaltres
que ens pogués ajudar amb els
dubtes i problemes que se’ns
plategen diàriament en el desen-
volupament del nostre treball.

El REA+REGA ha tret un nou
fullet en el qual podeu veure

AGUSTÍ SAUBI
Vocal del Comitè de Normativa
i Procediments del REA
agusti.saubi@crowehorwath.es

El CEC i el REA+REGA
són al vostre servei

la missió i els objectius de la
nostra corporació, així com les
diferents línies de servei que
s’ofereixen als economistes
auditors. Aquests serveis, units
als que ofereix el CEC, formen
un conjunt en el qual podeu ob-
tenir informacions de tot tipus,
la formació necessària per a
l’obtenció i posada al dia dels
vostres coneixements així com
també eines de treball que són
necessàries per a les diverses
tasques que fem els auditors.
En aquest fullet també podreu
tenir una informació àmplia de
les diferents persones de la
nostra Corporació que treballen
al vostre servei i les línies con-

cretes d’actuació de cadascu-
na d’elles.

Us recomano que utilitzeu la in-
formació i els serveis que tant el
CEC com el REA+REGA posen
a la vostra disposició i, per això,
faig meu un dels seus lemes:
Demana el suport que necessi-
tis. Entenc que aquest missatge
és molt necessari, ja que tots
sabeu que ens enfrontem a una
auditoria de comptes cada dia
més complexa i amb més re-
queriments que fan que sigui
imprescindible estar en contínua
comunicació amb aquestes or-
ganitzacions que treballen per
ajudar-nos. n

Font: Elaboración propia de las calificaciones publicadas por el ICAC

RESULTATS DE LES TRES ÚLTIMES
CONVOCATÒRIES D’EXAMEN
D’ACCÉS AL ROAC

1.566
Presentats

2011

No aptes
 71,2%

Aptes
 28,8%

1.519
Presentats

2013

No aptes
 73,1%

Aptes
 26,9%

935
Presentats

2015

No aptes
 59,8%

Aptes
 40,2%

Presentats

Aptes

No aptes

2011 2013 2015

1.566 1.519 935

28,8% 26,9% 40,2%

71,2% 73,1% 59,8%

Estudi del REA
sobre la situació
d’auditoria
a Espanya
El setembre de 2016 la Corpo-
ració del REA+REGA va presen-
tar un estudi sobre les 10 claus
del present i futur de l’auditoria
de comptes a Espanya. Aquest
estudi es va fer en col·laboració
amb el Grup d’Investigació en
Comptabilitat i Auditoria de la
Universitat de Cantàbria –el
responsable del qual és el ca-

tedràtic d’Economia finance-
ra i comptabilitat, Francisco
Javier Martínez García, i del
qual formen part els professi-
onals d’economia financera i
comptabilitat Ana Fernández,
Javier Montoya i Estefanía Pa-
lazuelos–, el qual podeu trobar
al web del REA www. rea-rega.
economistes.es.

Adaptar la llei
Un aspecte que emfatitza
aquest estudi és que el Govern
ha pres mesures per adaptar la
legislació espanyola al context
comunitari en matèria d’audito-
ria, amb l’objectiu d’incremen-
tar la transparència i fiabilitat de
la informació financera, recu-
perar la confiança dels usuaris
i dotar els mercats de major se-
guretat i estabilitat. No obstant,

aquestes mesures adoptades
no han sigut ben acollides pel
sector de l’auditoria ja que ex-
cedeix els mínims imposats per
la Unió Europea. Existeix un clar
consens sobre la necessitat de
comptar amb estabilitat regu-
latòria per poder afrontar amb
garantia la finalitat perseguida,
però no a través de generar
excés de burocràcia, sobrecost
per als clients, pèrdua de com-

Noticiari fiscal
A L V O S T R E S E R V E I

R e v i s t a t è c n i c a • 7

EVOLUCIÓ DEL NOMBRE D’AUDITORS
(TOTALS I ‘NO EXERCENTS’)

17.497

12.369
(70,7%)

18.710

13.162

18.934

13.386

18.959

13.492

19.616

13.858

19.636

14.047

19.972

14.331

20.240

14.702

20.288

14.970

20.654

15.233

20.935

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

15.536
(74,2%)

Nombre total d’auditors ‘No exercents’

FACTURACIÓ EN EUROS/HORA D’AUDITORS
‘INDIVIDUALS’ I ‘SOCIETATS’

62,07

50,62

63,01

52,09

65,70

57,70

67,52

56,93

67,18

57,54

68,85

57,55

70,81

57,78

68,72

67,24

67,46

55,66

67,88

52,05

64,33

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

55,08

Societats (persones jurídiques) Auditors (persones físiques)

EVOLUCIÓ DEL NOMBRE D’AUDITORS
‘INDIVIDUALS’, ‘SOCIS’ I ‘PER COMPTE ALIÈ’

2.975

2.559

2.941

2.667

2.941

2.715

2.903

2.748

2.906

2.836

2.867

2.751

2.815

2.761

2.764

2.692
2.742 2.754

2.482

2.647

2.348

A títol individual Socis de societats d’auditoria Presentant servei per compte aliè

2.542

569
937 887 833

1.054 1.003
1.102 1.142

1.094
1.133 1.241

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

petitivitat davant d’altres estats
membres i perjudici per als pe-
tits i mitjans despatxos d’audi-
toria, en no afavorir la descon-
centració del mercat.

Us recomanem que llegiu di-
rectament l’esmentat estudi i
així podreu obtenir les vostres
pròpies conclusions en relació
amb la situació actual en què
es mou el sector.

Principals conclusions
de l’informe
Sense ànim de pretendre subs-
tituir la lectura del document
original, a continuació passo a
resumir-vos de forma breu les
principals conclusions que s’as-
soleixen:
l La regulació legal de l’audito-
ria a Espanya es porta a terme
a partir de les directives ema-
nades de la Unió Europea que-
dant poc marge a la regulació
per part dels estats membres.

l Els requeriments legals que
han de complir els auditors a
Espanya cada vegada són més
amplis, nombrosos i restrictius.

l S’observa un preocupant
descens en l’accés al ROAC,
que podria ser indicatiu de la
pèrdua d’interès que l’exercici
de l’auditoria desperta actual-
ment entre els joves espanyols.

l Cada vegada existeix un més
gran domini dels auditors que
figuren com a “no exercents”, i
que en l’actualitat representen
gairebé el 75% dels auditors a
Espanya.

l Existeix un preocupant des-
cens dels auditors exercents “a
títol individual” a favor de les fir-
mes d’auditoria i dels exercents
per compte aliè.

l La facturació per hora dels
treballs d’auditoria a Espanya
s’ha estancat, de tal manera
que resta en nivells de fa una
dècada.

l La major part de l’ocupació
en el sector de l’auditoria a Es-

A L V O S T R E S E R V E I
Noticiari jurídic

8 • R e v i s t a t è c n i c a

A L V O S T R E S E R V E I

l S’ha d’apostar per la fixació
d’uns honoraris d’acord amb
la rellevància pública del treball
encomanat.

l Hem de defensar la necessària
presència en el mercat, amb ple-
nes facultats competitives, de les
petites i mitjanes societats d’au-
ditoria. Es plantegen dos grans
reptes que són: ajudar i impulsar
l’aparició de nous actors amb
capacitat per actuar en el mer-
cat, i assessorar i col·laborar
amb aquests nous auditors per
a la constitució de xarxes a tra-

panya la generen les societats
d’auditoria que aglutinen el 90%
dels professionals. També cal in-
dicar que, en les grans societats
d’auditoria, es concentra un gran
percentatge del total d’ocupació
del sector fins a un 63,4%.

l El mercat d’auditoria a Espa-
nya està excessivament con-

A partir d’aquestes conclusions
l’estudi estableix una sèrie de
propostes de futur:
l Recomana revisar els progra-
mes acadèmics que, a nivell de
Grau, s’ofereixen a les universitats
espanyoles per incorporar l’assig-
natura d’auditoria de comptes.

l S’ha de revisar la normati-
va reguladora dels programes
d’ensenyament teòric per a la
inscripció al ROAC a l’objecte
d’obrir-los més al mercat i fo-
mentar l’atracció de nous pro-
fessionals al nostre sector.

vés de les quals es pugui donar
solució als problemes als quals
s’enfronta el sector.

l Potenciar l’interès per realitzar
auditories conjuntes o coaudi-
tories, ja que és un element im-
prescindible per aconseguir una
desconcentració del sector.

l S’ha d’impulsar l’exigència
d’una auditoria externa a de-
terminats ens i organismes del
sector públic, sobretot a l’Admi-
nistració municipal, qüestió for-
tament reivindicada no només

Comissió d’Auditors de Comptes

63,4%

24,1%

12,5%
PERCENTATGES DE SOCIETATS D’AUDITORIA
SEGONS LA FACTURACIÓ

3,6

2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

<600.000 € 600.000 - 6 milions € > 6 milions €

95,8

4,2

95,2

5,1

94,3

6,3

93,1

6,0

93,4

5,9

93,5

5,6

93,8

5,2

94,3

5,1

94,2

4,9 4,9

94,6 94,5

pels professionals sinó també
per la societat en general.

l Hem de posar més interès
a realçar la utilitat del servei
d’auditoria ja que afavoreix la
transparència de la informació
financera i li atorga una major
credibilitat.

En la presentació de l’estudi
s’indica que aquestes 10 claus
han de servir com a base per
guiar la discussió i el debat en
els pròxims mesos, en un mo-
ment polític complicat al nostre
país, en què fins i tot cap la
possibilitat de plantejar un nou
canvi en la llei. n

centrat en les grans societats
d’auditoria, en especial de les
Big-4, sobretot en el sector de
les empreses de l’Ibex-35 i de la
resta d’empreses cotitzades. La
nova llei fomenta la concentració
actual existent en el mercat d’au-
ditoria, no afavoreix l’aparició de
nous actors capaços i limita en-
cara més, si cap, la competència
entre auditors.

l Un important augment dels
treballs d’auditoria són contrac-
tats de forma voluntària. Aquesta
situació contribueix a ratificar el
valor de l’auditoria per a les em-
preses.

l Amb les últimes mesures in-
troduïdes per simplificar les
obligacions comptables de les
petites i mitjanes empreses (pi-
mes), els organismes reguladors
semblen percebre la informació
financera més com una càrrega
administrativa que com una eina
útil per al desenvolupament dels
negocis.

0,7 0,6 0,6 0,6 0,6 0,6 0,6 0,6 0,7 0,6 0,6

Noticiari fiscal
A L V O S T R E S E R V E I

R e v i s t a t è c n i c a • 9

-Són persones amb tendència a
l’egocentrisme i l’excés d’expo-
sició als mitjans.
-Molts polítics volen estar a prop
d’ells (i viceversa).
-L’èxit emborratxa.
-Excés de diversificació i d’ad-
quisicions d’empreses ruïnoses.
-En aparéixer els primers resul-
tats negatius, en lloc de reconèi-
xer-ho i prendre mesures, s’op-
ta per maquillar els comptes.
-Augmenta l’operativa amb pa-
radisos fiscals i l’empresari roba
fons.
-Augmenten les pèrdues i l’en-
deutament.
-Membres del Consell venen les
seves accions abans que es
desplomin.
-Esclata l’escàndol arran de la
confessió d’algun empleat o en
suspendre els pagaments de
deute.

Posteriorment, sobretot als Es-
tats Units, alguns d’ells demos-
tren una gran capacitat d’adap-
tació ja que reneixen com a con-
ferenciants o tertulians de temes
relacionats curiosament amb
l’ètica.

Llenguatge dels defraudadors
El llenguatge utilitzat pels direc-
tius en les seves compareixen-
ces davant els mitjans de comu-
nicació pot oferir indicis de ma-
quillatge. D’acord amb la docto-
ra Lilian Glass, especialista en
l’anàlisi del comportament i llen-
guatge del cos i col·laboradora
de l’FBI, hi ha senyals, la majoria
de comunicació no verbal, que
avisen que les persones poden
estar mentint quan parlen:
-Repeteixen paraules o frases,
és una forma de guanyar temps
per comprovar que el que diuen
és tot coherent.

Els senyals d’alerta més clars en
relació amb els maquillatges es-
tan en els comptes i en l’informe
d’auditoria. No obstant això, hi
ha també indicis de tipus quali-
tatiu. Vegem-ne alguns:

Govern corporatiu
l Conflictes en el Consell d’Ad-
ministració.

l Excés de luxe.

l Executius i membres del Con-
sell que venen accions de l’em-
presa sense una raó lògica, ja
que poden anticipar-se a una
caiguda important del valor de
les accions.

l Companyia amb alta probabi-
litat que es produeixin compor-
taments poc ètics, ja que:
-No té codi d’ètica.
-No hi ha un canal de denúncies
anònimes.
-Ha rebut sancions per incom-
pliments de la legalitat vigent en
relació amb els consumidors o
en matèries laborals, mediambi-
entals, etcètera.

Auditoria
l Conflictes amb l’auditor o can-
vi voluntari d’auditor: poden ser
sospitosos, ja que se solen pro-
duir per discrepàncies sobre el
tractament comptable de certes
transaccions.

l Conflictes per discrepàncies al
Comitè d’Auditoria poden ser un
indici de possibles maquillatges.

Persones
l Perfil. D’acord amb una investi-
gació feta per KPMG (2011) sobre
348 fraus comesos en 69 països,
les persones que cometen fraus
solen tenir el perfil següent:

-Solen ser homes.
-Tenen entre 36 i 45 anys.
-Treballen en el departament
d’administració i finances.
-Ocupen llocs directius.
-Tenen una antiguitat de més de
10 anys a l’empresa.
-Treballen en col·laboració amb
una altra persona.
-La motivació per al frau és la
cobdícia o la pressió per complir
pressupostos difícils.

l Líders amb excés d’ego,
agressius i amb molta exposició
als mitjans de comunicació.

Empresaris d’èxit
que acaben a la presó
Un fenomen que no deixa de
sorprendre és la gran quantitat
d’empresaris reeixits que acaben
a la presó. Aquests són alguns:
l Ken Lay. President d’Enron,
nomenat empresari de l’any per
l’Associació d’Antics Alumnes de
la Stanford Business School uns
anys abans de la fallida d’Enron.

l Calisto Tanzi. President de
Parmalat, va rebre els guardons
de Cavaliere del Lavoro in 1984
i Cavaliere di Gran Croce Ordine
al Merito de la República Italiana
el 1999 per part del president
Giorgio Napolitano.

l Richard Fuld. President de
Lehman Brothers, empresari de
l’any als EUA el 1987.

Els empresaris d’èxit que aca-
ben a la presó segueixen un pa-
tró que sovint es repeteix:
-Al principi, s’aconsegueix amb
molt d’esforç crear una empresa
reeixida.
-Poc després es tracta d’un em-
presari molt reconegut que rep
tota mena d’elogis i guardons.

-Proporcionen massa informa-
ció que no és requerida.
-Es toquen la boca en parlar.
-Mouen els peus, és un senyal
que volen marxar.
-Els costa més parlar, la situació
d’estrès fa que el seu sistema
nerviós segregui menys saliva.
-Tendeixen a assenyalar més
amb el dit.

També pot ser sospitós quan la
comunicació verbal no és cohe-
rent amb la comunicació no ver-
bal (gestos, mirada).

En un estudi de més de 30.000
rodes de premsa de presidents i
directors financers al 2012, Da-
vid Larcker i Anastasia Zakolyu-
kina de la Stanford Graduate
School of Business van con-
cloure que les mentides es po-
den descobrir analitzant la co-
municació verbal (essencialment
les paraules) ja que els directius
menteixen:
-Usen més termes genèrics i
menys paraules específiques.
-Fan servir paraules més super-
latives, per exemple: “fantàstic” o
“impressionant” en lloc de “bo”.
-Usen menys el “jo” i parlen més
en tercera persona per distanci-
ar-se dels problemes.
-Fan menys errors de llenguatge
i utilitzen menys afegitons tipus
“ehem!” o “ah!”. Una explicació
és que es preparen més la inter-
venció així com les respostes a
possibles preguntes.
-Utilitzen més paraules malso-
nants, insults... sobretot quan els
fan preguntes compromeses.

Altres senyals verbals poden ser
quan no responen clarament a
les preguntes que es formulen.

Els indicis proposats són exem-
ples de senyals als que convé
parar atenció per detectar a
temps fraus comptables. n

A L V O S T R E S E R V E I
Comissió de Comptabilitat

ORIOL AMAT
Comissió de Comptabilitat (CEC-ACCID).
Catedràtic de Comptabilitat de la UPF
oriol.amat@upf. edi

Senyals d’alerta qualitatius que avisen de
maquillatges de comptes

A L V O S T R E S E R V E I
Noticiari jurídic

1 0 • R e v i s t a t è c n i c a

A L V O S T R E S E R V E I
Comissió d’Economia i Sostenibilitat

El creixement material és impor-
tant, però s’ha de vincular al de-
senvolupament humà. Anem,
doncs, “més enllà del PIB”.

En el mes de desembre de l’any
2015, el Programa de les Naci-
ons Unides per al Desenvolupa-
ment (PNUD) va publicar un nou
informe sobre l’índex de desen-
volupament humà (IDH) amb les
dades de l’any 2014. La primera
publicació d’aquest informe és
de l’any 1990; el desembre del
2015 es va celebrar, doncs, el
25è aniversari de la publicació
d’aquest índex. Cal fer una peti-
ta indicació, durant aquests 25
anys, s’han fet 24 informes, ja
que els anys 2008 i 2009 es van
agrupar en un informe conjunt,
sota el títol de clara referència a
la sostenibilitat, Lluitant contra el
canvi climàtic: solidaritat huma-
na en un món dividit.

El propòsit d’aquest índex és
explicar, de manera rigorosa, la
relació entre el desenvolupa-
ment econòmic i el de les perso-
nes, tot concretant-ho en una
dada quantitativa. Aquesta rela-
ció no sempre és directa, de for-
ma que hi ha països amb un
desenvolupament humà menor
que el d’altres a pesar de dispo-
sar d’una renda per càpita su-
perior. De manera molt esque-
màtica podríem dir que l’IDH
ens ve a respondre: “Bé, hi ha
hagut un increment de la renda
material, però també ha millorat
la vida de les persones?”. De
fet, el desenvolupament humà
té a veure amb l’ampliació de les
opcions, capacitats i oportuni-
tats dels individus, i posa el fo-

cus més en la riquesa de la vida
humana que en la riquesa de les
economies. L’informe sobre el
desenvolupament humà emfa-
titza que el verdader objectiu del
desenvolupament no és només
l’augment de la renda per càpi-
ta, sinó també la maximització
de les opcions dels individus, tot
millorant el desenvolupament
dels drets humans, de les lliber-
tats, de les capacitats i les opor-
tunitats i possibilitant que les
persones gaudeixin d’una vida
més llarga, saludable i creativa.
En resum, l’IDH sintetitza en un
valor aquests conceptes.

L’IDH és un índex compost que
lliga tres dimensions bàsiques
del progrés humà: gaudir d’una
vida saludable, mesurada per
l’esperança de vida en el mo-
ment de néixer; el coneixement,
mesurat pel nombre d’anys
d’estudi, i el nivell de vida, indicat
pel producte nacional brut per
càpita. Tècnicament és la mitjana
geomètrica dels índexs normalit-
zats de cadascuna d’aquestes
tres dimensions. Un cop obtin-
gudes les dades de cada país,
els càlculs són relativament sen-
zills i se’n poden veure els detalls
en les corresponents notes tèc-
niques del PNUD. El valor màxim
de l’IDH és 1,0. Espanya ocupa
el lloc 26, dels 188 països consi-
derats en l’Informe, amb un valor
de 0,876. Noruega és el país
amb l’índex més alt, amb un va-
lor de 0,944. El pitjor país és Ni-
gèria amb un índex de 0,348.
Quan l’índex té un valor menor a
0,555, es considera que s’està
en una situació de desenvolupa-
ment humà baix. Hi ha 44 països

ALBERT GARCIA PUJOL
Membre de la Comissió Economia i Sostenibilitat
agarciapujol@economistes.cat

L’índex de desenvolupament
humà compleix 25 anys

L’Índex de Desenvolupament Humà lliga
tres dimensions bàsiques del progrés
humà: gaudir d’una vida saludable,

el coneixement i el nivell de vida

en aquesta situació. Al llarg
d’aquests 25 anys l’índex, de
mitjana, ha augmentat un 25%, i
al voltant d’un 45% en els països
més pobres.

Amb el transcurs dels anys, l’in-
forme s’ha anat enriquint i, des
de l’any 2010, inclou l’Índex del
Desenvolupament Humà Ajustat
a la Desigualtat, l’Índex de Desi-
gualtat per Gènere i l’Índex Mul-
tidimensional de la Pobresa.
Des de fa un parell d’anys, a
aquesta família d’índexs s’hi ha
afegit l’Índex de Desenvolupa-
ment per Gènere. Amb aquest
conjunt d’índexs es pot veure,
no només si hi ha creixement
humà o no n’hi ha, sinó també si
aquest creixement arriba a tot-
hom i en quin grau hi arriba. Es
pot dir que disposem d’un bon
conjunt d’informació rigorosa i
ben ordenada que ens ajuda a
respondre a la pregunta que
s’ha formulat al començament.

És ben conegut que la confecció
de l’IDH es basa en la teoria del
desenvolupament i del benestar
del Nobel en Economia Amartya
Sen. Aquesta teoria se sustenta
en la visió de les capacitats ob-
jectives de què disposen les per-
sones, com els mitjans per de-
senvolupar les seves maneres de
fer i de ser, els seus doings i els
seus beings. És la disposició

efectiva d’aquestes capacitats
per fer coses, per desenvolupar
lliurement les activitats escolli-
des, per funcionar en la societat,
els functionings, el que concreta i
dóna una base d’objectivitat al
desenvolupament humà i en
permet la valoració. El focus
d’aquest plantejament rau en el
fet que considerar les capacitats
com allò que les persones poden
fer en la pràctica. Aquesta apro-
ximació valora el paper que hi
tenen tant la llibertat real, subs-
tantiva, per escollir, com la consi-
deració objectiva de capacitats i
realitzacions. Aquests dos ele-
ments, llibertat i objectivitat, allu-
nyen aquesta aproximació basa-
da en les capacitats de la visió,
àmpliament utilitzada, de la teoria
utilitarista del benestar, la qual,
amb una visió més subjectiva de
les preferències de les persones,
no té en compte que no sempre
poden actuar, ni funcionar, en un
context de llibertat real, ni tenir,
per tant, l’oportunitat d’escollir
dintre d’una àmplia possibilitat
d’opcions.

L’IDH, confeccionat sota la visió
de les capacitats i les realitzaci-
ons, és, per tant, un índex que
enfoca l’objectiu del desenvolupa-
ment com una expansió del con-
junt de les capacitats de les per-
sones. Com més s’expandeixen
les capacitats, més desenvolupa-

Noticiari fiscal
A L V O S T R E S E R V E I

R e v i s t a t è c n i c a • 1 1

El valor màxim de l’IDH és 1,0. Espanya
ocupa el lloc 26 dels 188 països recollits,

amb un valor de 0,876. Noruega té el
més alt, 0,944, i Nigèria el més baix, 0,348

que el vincle entre treball i desen-
volupament humà no és auto-
màtic. Un segon tema per anotar
és el que fa referència al món
canviant del treball.
El treball, com indica l’informe,
permet a les persones guanyar-
se la vida i tenir seguretat eco-
nòmica. Permet també, tant si
és treball remunerat como si és
treball no remunerat, que els
ciutadans participin en la socie-
tat, i els confereix un sentit de
dignitat i vàlua personal. El tre-
ball consolida les societats.
Però també és una realitat que
el vincle entre treball i desenvo-
lupament humà no és automà-
tic. Quan el treball adopta for-
mes d’explotació, de discrimi-
nació o d’esclavatge, quan hi ha
coerció i dominació sobre les
persones, llavors el desenvolu-
pament humà queda totalment
perjudicat; els drets humans, vi-

olats; la dignitat humana, me-
nystinguda, i la llibertat i l’auto-
nomia de les persones, sacrifi-
cades. En síntesi, qualsevol tre-
ball no promou el desenvolupa-
ment humà.

D’altra banda, el món del treball
és un món canviant i aquest
canvi ve impulsat per la globa-
lització i la revolució tecnològi-
ca. L’informe analitza el signifi-
cat d’aquest canvi i confirma la
majoria de conclusions dels di-
ferents estudis fets en els últims
anys sobre aquest tema. La
globalització ha fet que moltes
activitats econòmiques estiguin
integrades en xarxes de pro-
ducció global, les conegudes
cadenes de valor globals. Amb
les cadenes de valor, la produc-
ció de qualsevol bé o servei es
configura a través de proces-
sos de producció dispersos in-
ternacionalment i coordinats
per multinacionals que, en ge-
neral, tenen la seva central en
països desenvolupats. Aquesta
nova realitat ha estat possible
gràcies a la nova tecnologia di-
gital, i també, entre d’altres,
gràcies a l’accés a una energia
barata.

Aquesta nova realitat té els seus
guanyadors i els seus perde-
dors, amb afectació diferent se-
gons el país i el sector. En gene-
ral, en els països desenvolupats
ha creat una dualitat en el món
del treball, amb un increment
dels guanys dels treballadors
molt qualificats i el sosteniment
dels treballadors amb poca
qualificació, especialment vin-
culats al sector dels serveis. Els
treballadors enmig d’aquests
dos extrems han estat els per-
dedors.

Per tant, podem concloure que
el monogràfic sobre el món del
treball conjuga bé amb les tau-
les dels diferents índexs contin-
guts en l’Informe i el conjunt
proporciona un bon exemple
sobre la importància i la neces-
sitat d’analitzar i exposar l’eco-
nomia posant l’èmfasi en les
persones. n

ment hi ha. La professora de la
Universitat d’Oxford Frances Ste-
wart, en un treball publicat pel
mateix Programa de les Nacions
Unides per al Desenvolupament
(PNUD), ha puntualitzat que l’IDH
és “essencialment individualista” i
postula una aproximació en què
l’esfera social pugui integrar-se
millor en l’estudi d’aquest desen-
volupament. És una puntualitza-
ció important que ens porta al
centre del mateix concepte de de-
senvolupament humà. Des d’un
punt de vista integral de la soste-
nibilitat, la dimensió de la sosteni-
bilitat social s’afegeix a les dimen-
sions de sostenibilitat econòmica i
de sostenibilitat ambiental. La
sostenibilitat social posa el focus
en la cohesió social. Un desenvo-
lupament sostenible ha de ser-ho,
també, socialment, és a dir, ha de
garantir un progrés per a tothom i
possibilitar un progrés humà dins
d’una societat inclusiva que s’allu-
nyi del conflicte i s’identifiqui amb
uns valors compartits també per
tothom. L’IDH, escriu la professo-
ra Stewart, hauria d’anar més en-
llà de l’avaluació de les preferènci-
es individuals considerades autò-
nomes i incorporar-hi la valoració
de les institucions que de manera
inevitable conformen aquestes
preferències individuals i en mati-
sen l‘autonomia.

La importància de les institucions
en el desenvolupament econò-
mic i social és un tema recollit i
reconegut en la diversa literatura
econòmica. Com una mostra
d’aquest reconeixement, es pot
fer referència a dos llibres relati-
vament recents, escrits des de
pensaments molt diferents. El
primer seria el llibre, d’àmplia di-
fusió, dels economistes Daron
Acemoglu i James Robinson que
duu per títol la pregunta Per què
fracassen les nacions? En
aquest llibre els autors defensen
la importància que tenen les ins-
titucions amb caràcter integra-
dor i inclusiu per aconseguir una
prosperitat sostinguda. Un se-
gon exemple podria ser el de
l‘historiador Nial Ferguson i el
seu llibre La gran degeneració,
quan emfatitza la importància de

d’un catàleg, país a país, d’insti-
tucions homogeneïtzades, tam-
poc es disposen de dades cohe-
rents que facilitin una valoració
consistent de les institucions. Tot
i no incorporar el pes de les insti-
tucions socials, el treball fet pel
Programa de les Nacions Unides
per al Desenvolupament pro-
gressa i, com s’ha indicat al co-
mençament, l’Índex de Desen-
volupament Humà ve acompa-
nyat d’un conjunt d’índexs que
n’amplifiquen el sentit i que pre-
senten una informació rigorosa i
ben articulada, la qual permet un
visió molt acurada de com evolu-
ciona el desenvolupament humà.
Cada informe sobre el desenvo-
lupament humà tracta, també,
un tema de forma monogràfica.
L’informe de desembre del 2015,
en el seu 25è aniversari, porta
per subtítol Treball per al desen-
volupament humà i dóna respos-

ta a la pregunta de com pot el
treball millorar el desenvolupa-
ment humà. Si bé aquesta és la
pregunta central, l’abast de l’in-
forme sobre el treball i el desen-
volupament humà és molt més
extens, i a través de sis capítols i
més de 150 pàgines s’endinsa
en diversos aspectes de la rela-
ció entre treball i desenvolupa-
ment humà. És un informe ampli,
impossible de resumir en aques-
tes notes, però del qual podem
comentar dos aspectes molt
concrets. Un primer aspecte és

la societat civil i de l’associacio-
nisme com a causa i efecte del
floriment d’una societat pròspe-
ra. Així, doncs, sembla ben ac-
ceptat l’estret lligam entre les
institucions, enteses com un
conjunt d’associacions civils i de
normes i regles de comporta-
ment, i el foment de les capaci-
tats, el desenvolupament d’opor-
tunitats i la formulació de les
preferències individuals. El pro-
blema que es presenta quan es
vol incorporar el paper de les ins-
titucions en una mètrica de de-
senvolupament humà és d’ordre
pràctic. Avui dia es fa molt difícil,
per no dir impossible, disposar

A L V O S T R E S E R V E I
Noticiari jurídic

1 2 • R e v i s t a t è c n i c a

A L V O S T R E S E R V E I
Grup de Treball d’Emprenedoria

no està inclosa transversalment
en moltes activitats d’aprenen-
tatge; la participació de l’alum-
nat és limitada; els mètodes
d’ensenyament no són els més
eficients; l’element pràctic de
l’educació emprenedora és rela-
tivament absent; el professorat
no és del tot competent en
aquest àmbit i/o les persones
emprenedores i empresàries no
estan suficientment implicades
en l’educació emprenedora.

Estudis universitaris
El procés de Bolonya pot repre-
sentar un revulsiu de cara al de-
senvolupament de l’educació
emprenedora en l’àmbit univer-
sitari. La demanda d’educació
emprenedora a la universitat és
una tendència creixent a Euro-
pa, però posa de manifest una
mancança de recursos tècnics,
humans i de finançament que ha
posicionat històricament el vell
continent per sota dels Estats

Units en aspectes com l’experi-
ència acumulada, l’orientació al
creixement, la institucionalització
de l’emprenedoria a la universi-
tat, l’aprenentatge multidiscipli-
nari, i els vincles entre l’acadè-
mic i els negocis.

Així, per a l’OCDE, l’educació
emprenedora no està suficient-
ment integrada en els docu-
ments estratègics i/o plans
d’acció, com tampoc en el con-
junt dels processos d’ensenya-
ment i aprenentatge de les insti-
tucions universitàries: l’educa-
ció emprenedora s’ofereix nor-
malment com a opció i no està
present en molts departaments.
També destaca la mancança
d’una massa crítica de profes-
sorat expert en emprenedoria a
moltes universitats europees.

Finalment, pel que fa a la crea-
ció d’spin-offs a les institucions

En aquest article fem un resum
del treball realitzat pel Consell
de Treball, Econòmic i Social de
Catalunya respecte a l’educació
emprenedora l’any 2014 en els
diferents nivells educatius.

Educació primària
Pel que fa a l’educació primària,
les dades disponibles posen de
manifest que aproximadament
dues terceres parts dels països
europeus (o de les regions dins
dels països europeus) consideren
explícitament l’educació empre-
nedora en els seus documents
estratègics i/o plans d’acció i, al
mateix temps, en fan una incor-
poració curricular transversal.

Aquest seria el cas d’Espanya i
Catalunya, on l’educació empre-
nedora a l’educació primària no
s’articula mitjançant continguts
o assignatures específiques,
sinó que forma part dels valors i
les competències horitzontals
que es desenvolupen a través
de totes les assignatures i de les
activitats d’aprenentatge.

Educació secundària
obligatòria
En relació amb l’educació se-
cundària obligatòria, les referèn-
cies explícites a l’educació em-
prenedora en els documents
estratègics i/o els plans d’acció
són molt freqüents, més que en
el cas de l’educació primària.
Les aproximacions transversals
curriculars al món de l’emprene-
doria estan tan esteses com les
incorporacions a través d’assig-
natures específiques, i a la major
part dels països conviuen tots
dos models, tal com succeeix a
Espanya i Catalunya.

Educació secundària
postobligatòria
Tots els països europeus fan re-
ferències explícites a l’educació
emprenedora en els documents
estratègics i/o plans d’acció dels
nivells corresponents a l’educa-
ció secundària postobligatòria.
L’aproximació transversal curri-
cular està tan estesa com a
l’educació secundària obligatò-
ria. Allò més destacable és el
nombre elevat de països euro-
peus en què es dóna una combi-

nació de models d’integració:
transversalitat curricular i inclusió
en assignatures optatives (per
exemple, Espanya i Catalunya) o
en assignatures obligatòries, de-
penent de cada cas.

Formació professional inicial
Pel que fa concretament a la for-
mació professional inicial, l’edu-
cació emprenedora és particu-
larment rellevant, atesa l’orienta-
ció específica d’aquesta forma-
ció envers la inserció de l’alum-
nat en el món del treball. L’edu-
cació emprenedora ja s’inclou
de manera explícita en els currí-
culums estatals de la major part
dels països europeus. En alguns
estats membres de la UE com
Espanya, Estònia i Polònia l’edu-
cació emprenedora és obligatò-
ria en aquest nivell educatiu.

Tanmateix, la CE reporta que, en
termes generals, l’emprenedoria

científiques i tecnològiques, es
constata que les universitats eu-
ropees proporcionen una for-
mació de qualitat molt elevada
en el terreny de les enginyeries,
la tecnologia i la ciència, però,
en canvi, la comercialització de
l’I+D+i es troba en les becero-
les. Cal assenyalar, els esforços
fets per la universitat espanyola
de cara a la creació d’empreses
basades en aquesta transferèn-
cia de coneixements. Tal com
reconeix la CE, moltes instituci-
ons han desenvolupat progra-
mes de detecció i contractació
de persones emprenedores,
amb estructures paral·leles de
suport per al desenvolupament
d’idees en negocis viables d’en-
çà l’any 2008.

Formació professional
per a l’ocupació
La formació professional per a
l’ocupació ha experimentat al
llarg dels darrers anys un canvi
d’enfocament a favor de l’edu-
cació emprenedora centrada en
la creació d’empreses i l’autoo-
cupació.

Alhora, cal esmentar l’existència
de programes de foment de
l’emprenedoria des de les admi-
nistracions locals i els organis-
mes territorials en l’àmbit del
desenvolupament local, així
com l’existència de programes i
iniciatives adreçades a les per-
sones que volen iniciar el seu
negoci, però que no depenen
directament de l’Administració.

El Grup de Treball d’Empre-
nedoria i Creació d’Empreses
espera que amb el desenvolu-
pament de la Llei 14/2013, de
27 de setembre, de suport als
emprenedors i la seva interna-
cionalizació, millori la situació
de l’educació emprenedora als
nostres centres educatius. n

AMADEU IBARZ
Vicepresident del Grup de Treball
d’Emprenedoria i Creació d’Empresa
del Col·legi d’Economistes de Catalunya
emprenedoria@coleconomistes.cat

Educació emprenedora
segons el nivell educatiu

L’OCDE destaca la mancança d’una
massa crítica de professorat

expert en emprenedoria
a moltes universitats europees

Noticiari fiscal
A L V O S T R E S E R V E I

R e v i s t a t è c n i c a • 1 3

conferències (seminaris, fòrums,
congressos i un llarg etcètera), és
que: “Els espanyols no estan pre-
parats per pagar per assessora-
ment”, “Espanya és diferent” i la
indústria haurà de “reinventar-se”.

I diem que l’activitat d’assesso-
rament financer post-MiFID II
pot ser un nou exemple de llei
de Say atès que considerem
que el servei d’assessorament
es consolidarà com un servei
professional pel qual el client o
bé pagarà de forma explícita o
bé serà informat de quants di-
ners li han retingut en virtut
d’aquest servei. Es tracta d’una
nova oferta de servei que, si és
de qualitat, crearà la seva pròpia
demanda.

D’això podem donar fe aquelles
entitats que, cobrant directament
al client per l’assessorament, ve-
iem com el servei millora perquè
el client que és conscient del cost
és, per definició, més exigent i
s’implica més en el servei.

En la situació actual, el client és
una part passiva de la relació i
es limita a suposar que allò que
se li recomana és el millor. En la
situació post-MiFID II, el client
es “molestarà” a entendre millor

allò que se li està oferint, dema-
narà més explicacions, es preo-
cuparà de què l’assessor faci
millor el seu treball (ja que sap el
que està pagant) i segurament
l’assessor doni més informació.

Aquesta dinàmica farà que els cli-
ents siguin més exigents i no sem-
pre estaran d’acord amb el seu
actual assessor, la qual cosa pot-
ser els porti a buscar-ne un altre,
tot i que això impliqui pagar una
mica més. Recordem que els as-
sessors que es declarin no inde-
pendents no cobraran al client,
però hauran d’informar, en euros,

La llei de Say diu: “L’oferta crea
la seva pròpia demanda”. Il-
lustrarem amb un exemple
aquest famós postulat de 1803,
descrit per primera vegada per
Jean-Baptiste Say.

“En els anys del descobriment
d’Amèrica, un acomodat co-
merciant de sabates del Regne
va decidir enviar dos dels seus
millors homes a explorar oportu-
nitats de negoci al Nou Món, ja
que ell no s’arriscaria a tan ago-
serada travessia. A un emissari
el va enviar a terres asteques i a
l’altre, on els inques. Després
del seu retorn, els va reunir pre-
guntant-los:
–Vosaltres heu conegut les ter-
res d’Índies i la seva gent. Veieu
oportunitats d’expandir el meu
negoci?

Quina va ser la seva sorpresa en
escoltar tan dispar opinió, ja que
mentre un li va dir:
–Senyor, sento comunicar-li que
aquests natius vesteixen peus
descalços i no hi ha possibilitat
de vendre les vostres sabates.

L’altre li va dir:
–Sento discrepar, però precisa-
ment perquè no les usen, crec
que hi ha una oportunitat de ne-
goci infinita per a la vostra fortu-
na”.

Una cosa semblant a aquesta
passa amb l’assessorament fi-
nancer i el repte que implica la
implementació de la normativa

MiFID II, l’entrada en vigor de la
qual s’ha endarrerit fins al 3 de
gener de 2018. Dins dels molts
aspectes que aborda, en la part
referida a la “protecció de l’in-
versor”, un dels més importants
és que obliga les entitats de ser-
veis d’inversió a declarar si el
servei d’assessorament que
presten ho fa de forma indepen-
dent o no. En general, una enti-
tat és independent si compleix
dos requisits:
a) Tenir accés i oferir-li al client
un ventall ampli de productes.

b) No retenir les retrocessions
que pugui arribar a rebre de les
gestores d’un fons d’inversió.
En altres paraules: no limitar-se
a vendre producte propi i cobrar
directament als clients.

Per una altra part, qui no es de-
clari independent podrà quedar-
se amb el que li pagui la gestora
del fons per comercialitzar el
seu producte, però haurà d’in-
formar als clients sobre aquest
import (en euros) i justificar que
això implica una millora en el
servei.

El fet de cobrar directament del
client o explicar-li quant s’està re-
bent de la gestora ha generat una
gran controvèrsia i preocupació
en la indústria perquè, en un país
dominat per la distribució bancà-
ria i la venda creuada, aquest
exercici de transparència no és
fàcilment paït per part del sector.
El gran temor, repetit a totes les

quant estan rebent pels produc-
tes que inclouen en la cartera del
client. Això farà que un client, fins i
tot sense pagar explícitament, sà-
piga que el seu assessor ha rebut,
per dir alguna cosa, 1.500 euros
en concepte de retrocessions.
Amb aquesta informació, en cas
de no estar-hi d’acord, estarà més
obert a buscar un altre assessor
encara que això li suposi un cost
lleugerament superior. Aquesta
situació és més difícil si el client
creu que el servei és “gratis”.

Un altre efecte col·lateral d’aquest
nou escenari és que, per defini-
ció, es reforçarà la confiança que
hi ha d’haver entre el client i l’as-
sessor, ja que, evidentment, si no
hi ha prou confiança, el client no
continuarà pagant el cost d’as-
sessorament. Creiem que això
serà gradual, però sense cap
mena de dubte potser serà l’efec-
te més important de la nova situ-
ació. El fet que les entitats s’ado-
nin que els seus clients no són
captius i que poden marxar en
qualsevol moment per buscar un
servei de millor qualitat, serà una
de les majors transformacions
d’aquesta indústria. Aquesta situ-
ació serà un fenomen sociològic:
molta gent només començarà a
canviar d’assessor quan vegi que

els seus amics o familiars ho han
fet. Com més clients ho facin, mi-
llor, perquè exigirà que els asses-
sors donin un millor servei i no-
més sobreviuran els qui realment
treballen per i per al client.

En un escenari idíl·lic, podria
succeir que el servei d’assesso-
rament financer post-MiFID II, en
cinc o 10 anys a partir de la se-
va implantació, doni un gir de
180 graus i passi de ser un servei
dominat per la indústria a ser un
servei dominat pel client, on
aquest tingui moltíssima més im-
plicació i capacitat de decisió. n

El fet que les entitats s’adonin que els seus
clients no són captius i que poden marxar

en qualsevol moment serà una de les majors
transformacions d’aquesta indústria

A L V O S T R E S E R V E I
Grup de Treball EAFI

GERMÁN GUEVARA MILLÁN,
EFP, chief financial planner
gguevara@bissan.es

L’assessorament financer
post-MiFID II
i la llei de Say

XAVIER SAN MIGUEL MORAGAS
CFA, general manager
xsanmiguel@bissan.es

A L V O S T R E S E R V E I
Noticiari jurídic

1 4 • R e v i s t a t è c n i c a

A L V O S T R E S E R V E I
Comissió d’Assessors Fiscals

neutralitat, determinades opera-
cions sense contraprestació,
com ara els autoconsums.

Si la retribució en espècie, com
ara la cessió d’un vehicle, d’un
equip informàtic, d’un habitat-
ge, etcètera, és dependent de
la retribució dinerària perquè
redueix el seu import, es consi-
derarà una prestació de serveis
a títol onerós subjecta a l’IVA.

Per contra, si les retribucions
en espècie són independents
de les retribucions dineràries,
es consideren serveis a títol
gratuït i només estaran subjec-
tes a l’IVA si es realitzen per a
fins aliens a l’empresa (auto-
consum).

Deducció de l’IVA suportat
Per tant, la determinació del ca-

ràcter onerós o lucratiu en la
cessió de vehicles determinarà
la deduïbilitat de les quotes
d’IVA suportades.

D’acord amb la normativa vigent
de l’IVA, el subjecte passiu es
podrà deduir les quotes supor-
tades de l’IVA per l’adquisició de
béns i serveis en la mesura que
els béns o serveis adquirits s’uti-
litzin en les operacions que do-
nen dret a deduir.

La Llei de l’IVA (LIVA) regula el
dret a deduir en els articles 92 i
següents i, en l’article 94, asse-
nyala com a operacions que de-

Les retribucions en espècie han
estat un dels temes més polè-
mics del nostre sistema fiscal,
sobretot pel que fa a la cessió
per a ús privat dels vehicles ce-
dits per les empreses als seus
treballadors, però també en el
cas dels tiquets de menjar o
l’ús gratuït d’habitatge, trans-
port, etcètera, malgrat que en
menor mesura de conflictivitat.

El nucli de la polèmica de les
retribucions en espècie és la tri-
butació i el tractament en l’IRPF
i, sobretot des del 2011, en
l’IVA.

I per què des del 2011 en
l’IVA?
Doncs perquè fins al 2011, la
interpretació de l‘Administració
Tributària en relació amb la ces-
sió d’ús per part de l’empresa
als treballadors de vehicles au-
tomòbils per a finalitats priva-
des, a efectes de l’IVA, era con-
siderar com a deduïble el 50%
de l’IVA suportat en la seva ad-
quisició o lloguer per part de
l’empresa i la no subjecció o
l’IVA de la cessió a favor dels
treballadors.

Però vet aquí que la Direcció
General de Tributs (DGT), en
una consulta vinculant del 30 de
maig de 2011, la CV-1379-11,
rectifica una altra CV, la V075-
11, que va quedar anul·lada
sense cap mena de justificació
pel canvi de criteri, però amb el
rerefons d’una famosa o cone-
guda Sentència del Tribunal de
Justícia de la Unió Europea
(TJUE) dictada en l’assumpte
“Astra Zeneca UK Ltd.”.

A partir d’aquesta sentència,
l’Administració Tributària consi-

dera que la cessió de l’ús d’au-
tomòbils per part de l’empresa
als seus treballadors constitu-
eix una retribució en espècie
d’obligat compliment per a
l’empresari, bé sigui perquè
s’estableix de forma expressa
en el contracte laboral o bé per-
què s’acorda de manera verbal
entre les parts.

Per això, l’Administració Tribu-
tària considera que una part de
la prestació laboral dels treba-
lladors és la contrapartida de la
cessió esmentada.

I, per tant, la cessió d’ús d’un
vehicle automòbil a un treballa-
dor es considera a efectes de
l’IVA una prestació de serveis
efectuada a títol onerós i, per
tant, com tot seguit veurem,
subjecta a l’IVA.

Subjecció a l’IVA
Només estan subjectes a l’IVA
les operacions realitzades a tí-
tol onerós i mitjançant contra-
prestació, ja sigui en diners o
en espècie.

La subjecció a l’IVA exigeix
l’existència d’una transacció en-
tre les parts, d’una relació jurídi-
ca per la qual les parts hagin
convingut una contraprestació.
Hi ha d’haver una relació directa
entre el bé lliurat o el servei pres-
tat i la contraprestació rebuda
(Sentència de 5/2/81, TJUE).
Excepcionalment, també estan
subjectes a l’IVA, per raons de

terminen el dret a deduir les
prestacions de serveis subjec-
tes i no exemptes de l’IVA.

Segons la DGT, en aquells supò-
sits en els quals existeixi una re-
lació laboral en la qual se satisfà
una retribució en espècie, es
produeix una prestació de ser-
veis onerosa subjecta a l’IVA i,
per tant, l’empresa repercutirà
l’IVA corresponent i podrà dedu-
ir-se l’IVA suportat en l’adquisició
de béns o serveis. Per contra, si
la prestació de serveis (cessió de
vehicle) al treballador és realitza-
da a títol gratuït (no hi ha contra-
prestació), l’operació no estarà
subjecta a l’IVA i l’empresa no
tindrà dret a deduir-se l’IVA su-
portat per l’adquisició de béns i
prestacions de serveis, en apli-
cació de l’article 96.Ú.5è, LIVA.

Base imposable
En les operacions en què l’em-
presa cedeix l’ús d’un vehicle
automòbil a un treballador per a
necessitats privades, la base im-
posable es determinarà segons
el valor que haguessin acordat
en condicions normals de mer-
cat parts independents perquè,
a efectes de l’IVA, les relacions
entre l’empresari i el treballador
es consideren operacions vincu-
lades (Art. 79.Cinc, b), LIVA).

Facturació
En la cessió d’ús del vehicle
destinat a fins particulars, l’em-
presa està obligada a repercutir
l’IVA al treballador i a ingressar-
lo a l’AEAT. La repercussió
s’haurà d’efectuar mitjançant
l’expedició de factura, ja sigui
pagada en efectiu o a través de
la nòmina.

Atenció
El criteri de l’Administració Tri-
butària és que la valoració de
la cessió del vehicle s’haurà de
ponderar en funció de la seva
disponibilitat i no segons l’ús
efectiu, la qual cosa és, i serà,
motiu de discrepància. n

RICARD VIÑA
Economista, assessor fiscal del Col·legi i membre
de la Comissió d’Assessors Fiscals
fiscals@coleconomistes.cat

Retribució en espècie per la cessió
d’un vehicle a un treballador de
l’empresa. Repercussió de l’IVA

La valoració de la cessió
del vehicle s’haurà de ponderar

en funció de la disponibilitat
i no segons l’ús efectiu

Noticiari fiscal
A L V O S T R E S E R V E I

R e v i s t a t è c n i c a • 1 5

cultor) sembla haver fet efecte al
reduir-se la superfície i la nova es-
timació de producció se situa en
216 milions de Tm (8 milions per
sota de la campanya anterior).
Quan a partir de la campanya
2005-2006 als EUA es va dupli-
car –respecte el 2001-2002– el
volum de consum d’aquest cere-
al per la producció d’etanol i va
continuar creixent fins als 130 mi-
lions de Tm estimades actual-
ment, es va iniciar una escalada

de preus que va marcar dos mà-
xims a la borsa de Chicago, un el
juny de 2008 (765 cents $/bu) i
l’altre l’agost de 2012 (843 cents
$/bu) ajudant –posteriorment– a
potenciar el conreu i les producci-
ons d’aquest cereal.

Les millors perspectives de sub-
ministrament a nivell global han
portat la cotització actual del blat
de moro pel venciment spot per
sota dels 330 cents $/bu (repre-
senta una caiguda de més de 160
€/Tm al canvi actual).

Pel que fa a la UE, l’USDA estima
que la producció serà pròxima al
62 milions de Tm davant dels 57
del 2015-2016.

l Consums
Per sectors, el consum de blat de
moro amb destí a la producció de
pinso s’estima sense canvis signi-
ficatius i tampoc se n’espera cap
de destacable en el sector indus-
trial de la producció de midó, mal-
grat la possible millora de les pers-

El 12 de setembre, l’USDA (De-
partament d’Agricultura dels EUA)
va publicar la nova revisió a l’oferta
i demanda de cereals. En aquesta
revisió, les produccions per a la
collita 2016-2017 batrien un rè-
cord superant els 2.547 milions
de Tm davant dels 2.459 produïts
durant la campanya 2015-2016.
El major canvi estaria relacionat
amb la producció de blat de moro,
que augmenta en més de 66 mili-
ons de Tm al món. Referint-nos al
continent europeu, la producció
total de cereals a la UE s’estima
en 300 milions de Tm davant dels
310 en el període 2015-2016.

Blat
La producció d’aquest cereal a la
zona centre i nord de la UE s’ha
vist impactada per una climatolo-
gia molt desfavorable durant els
mesos de maig i juny. Així doncs,
els rendiments per a França, pri-
mer productor europeu de blat,
podrien ser uns dels més baixos
dels últims 30 anys. Es produeix
una situació similar a Alemanya,
Regne Unit i Països Baixos. Per
contra, la producció als països del
sud de la UE es considera de
bona a molt bona encara que els
seus millors rendiments no arriben
a compensar la minva productiva
de les altres regions. Globalment,
l’USDA estima una producció de
la UE de 145 milions de Tm da-
vant dels 160 milions de la collita
de 2015-2016.

La producció estimada supera en
volum les necessitats internes, en-
cara que alguns sectors com el de
la molineria tindran dificultats per
aconseguir subministrar-se inter-
nament d’aquells blats de qualitat
necessaris per a elaborar les fari-
nes i els productes. Així doncs,
una primera estimació d’aquests

recursos disponibles situen el me-
nyscapte entre 15 i 18 milions de
TM. El sector exportador es veu
perjudicat en la seva activitat dirigi-
da a països tercers i les exportaci-
ons de blat de forma global es re-
visen substancialment a la baixa.

Ordi
La producció d’ordi a la UE gaire-
bé no presenta canvis significatius
respecte l’any 2015-2016, situ-
ant-se al voltant dels 61 milions de

Tm. La producció mundial d’ordi
estaria al voltant dels 144 milions
de Tm davant dels 147 del 2015-
2016.

Blat de moro
l Producció
La progressió de la producció
d’aquest cereal en el món és im-
placable i imparable, i resulta sor-
prenent observar la capacitat d’in-
novació que té aquest cereal per a
satisfer l’augment de la demanda.

A la sèrie que reproduïm dels úl-
tims 10 anys, pot observar-se que
la producció mundial ha crescut
en un 145%, passant de 700 Tm
a més de 1.000 Tm en la campa-
nya actual, constituint –en cas
d’assolir aquesta xifra– un nou rè-
cord històric. Els EUA aporten en
aquest cas 40 milions de Tm més,
amb un rendiment pròxim d’11
Tm per hectàrea.

A la Xina, la reducció del preu local
del blat de moro (abolició d’una
política de preus garantits a l’agri-

pectives econòmiques, per a qual
cosa es podria estimar que el rit-
me de creixement sigui paral·lel al
creixement de l’economia a la UE.

El gran dubte es manté en el con-
sum per la fabricació d’etanol, on
existeix un marge de variabilitat al
voltant d’1 milió de Tm depenent
de les decisions que es prenguin
quant a la represa –o no– de la
producció de les fàbriques de
Rotterdam i de Lacq a França
(Abengoa), i de la formulació final
de les fàbriques al Regne Unit
que, depenent dels diferencials
de preus, podrien optar per un o
altre cereal.

Amb tot, la UE mantindria un dèfi-
cit extern estimat d’uns 9,5 milions
de Tm. La manera com es satisfa-
ci la conclusió d’aquest dèficit de-
pendrà no només dels preus sinó
de les necessitats de blat de moro
GM o NO GM, de la manera com
la Comissió a Brussel·les estableixi
les quotes per la importació, dels
problemes potencials del cultiu
amb el tenor en micotoxines i,
com no, de la política de comerç
exterior de països com la Xina,
Rússia o Ucraïna a l’hora d’ajustar
els seus balanços.

En resum:
1. Situació de confort en general,
tenint en compte la quantitat de
cereal disponible a la UE i al món.

2. Preus baixos, per sota dels 400
cts $/bu per al panís i de 450 cts $
/bu per al blat al CBOT.

3. Dificultat al sector de la indústria
farinera per aconseguir les quali-
tats de blat desitjades.

4. Ràtio de faves de soja/panís fa-
vorable al primer, incentivant-ne la
superfície del primer per a les pro-
peres noves sembres al món.

5. Competitivitat del blat respecte
al panís en fórmules d’alimentació
animal.

6. Preus massa baixos per mante-
nir la productivitat i assegurar a
mitjà termini un retorn econòmic
positiu per al pagès. n

A L V O S T R E S E R V E I
Comissió d’Economia Agroalimentària

PACO YGLESIAS
Economista, consultor expert en
primeres matèries alimentàries
fyglesias55@gmail.com

Els preus de les primeres matèries
s’enfonsen amb la revisió
de les produccions mundials

Hi ha preus massa baixos per
mantenir la productivitat i assegurar

a mitjà termini un retorn econòmic
positiu per al pagès

A L V O S T R E S E R V E I
Noticiari jurídic

1 6 • R e v i s t a t è c n i c a

A L V O S T R E S E R V E I
Noticiari d’Economia

fonts i tecnologies d’energia, i la
creixent volatilitat geopolítica.

En termes quantitatius, els fac-
tors tecnològics són els que tin-
dran un major impacte sobre la
creació d’ocupació. Segons WEF,
s’estima que aquests provoca-
ran un increment acumulatiu del
treball d’un 2,02% en el període
2015-2020. Malgrat l’anterior,
particularment els drivers que
tindran una major incidència
quant a generació específica de
llocs de feina són de caire de-
mogràfic i socioeconòmic, la de-
mografia jove en mercats emer-
gents (5,16%), l’augment de les
aspiracions i del poder econò-
mic de les dones (4,04%), l’aug-
ment de la classe mitjana en
mercats emergents (3,13%), la
ràpida urbanització (3,10%) i els
materials avançats, biotecnolo-
gia i genòmica (3,08%).

Les disrupcions provocades
pels diversos drivers i el seu im-
pacte variaran per regions i paï-
sos i, també, per sectors. Per
exemple, els canviants entorns
de treball i les condicions de tre-
ball flexibles són més importants
en les economies avançades,
mentre que l’augment de la

classe mitjana es produeix so-
bretot en mercats emergents.
De la mateixa forma, les noves
fonts d’energia i tecnologies tin-
dran un major pes específic en
països del Golf Pèrsic, alhora
que l’adaptació al canvi climàtic
té un protagonisme més relle-
vant en els països europeus.

Des de la perspectiva sectorial
es pot esmentar, per exemple,
que les noves fonts i tecnologies
energètiques tindran un impacte
específic superior sobre les bran-
ques de l’energia, de les infraes-
tructures i de la mobilitat. Per la
seva part, els avenços en la po-

La Quarta Revolució Industrial,
juntament amb altres grans can-
vis de caire demogràfic, geopolí-
tic i socioeconòmic, està trans-
formant profundament el mercat
de treball i ho continuarà fent en-
cara més els propers anys, pro-
vocant importants modificacions
de caràcter quantitatiu i qualita-
tiu. Amb aquest context, a princi-
pi del 2016 el World Economic
Forum (WEF) feia públic el docu-
ment The Future of Jobs, que té
per finalitat analitzar l’impacte
dels factors clau de canvi demo-
gràfic, socioeconòmic i tecnolò-
gic i veure la seva incidència so-
bre les funcions laborals, els ni-
vells d’ocupació i les habilitats.
L’informe es basa en una en-
questa a responsables de recur-
sos humans i executius d’alt ni-
vell de companyies repartides en
nou grans sectors d’activitat,
que cobreixen 15 de les econo-
mies més grans del món, les
quals suposen el 65% de la força
de treball mundial.

Pel que fa a l’impacte total, s’an-
ticipa que en els 15 països analit-
zats es podrien perdre, en els
propers cinc anys, 7,1 milions de
llocs de feina, sobretot en treballs
de coll blanc d’oficina i en feines
d’administració. Això serà parci-
alment contrarestat per la creació
de 2,1 milions de nous llocs, prin-
cipalment en categories i famílies
de feines molt especialitzades,
com informàtica i matemàtiques
o arquitectura i enginyeria. Se-
gons el WEF, aquestes predicci-
ons són relativament conserva-
dores i no han de deixar espai per
a la complaença.

Factors clau de canvi
Mentre que algunes tendències
fan pensar en un futur de pros-

peritat i de creació d’ocupació,
altres impliquen grans reptes que
exigeixen una adaptació proacti-
va per part de governs, socie-
tats, corporacions i individus.
Certament es generaran nous ti-
pus de feina, però altres es veu-
ran sotmeses a una transforma-
ció profunda. Aparició de noves
categories de treball i d’ocupaci-
ons que desplaçaran total o par-
cialment d’altres existents, i que
canviaran les habilitats i com i on
treballa la gent. Per tot això, és
necessari un esforç d’ajustament
urgent i concertat.

L’informe identifica els principals
factors clau o drivers de trans-
formació, assenyalats pels parti-
cipants a l’enquesta pensant en
l’any 2020. El més important són
els canviants entorns de treball i
les condicions de treball flexi-

bles, que ja s’estan produint en
l’actualitat. Les noves tecnologi-
es fan possible la feina en qual-
sevol moment i en qualsevol lloc,
cosa que fragmenta les cadenes
de fabricació i les tasques i els
treballs. Un altre driver a desta-
car és l’internet mòbil i la tecno-
logia del cloud. Als anteriors
també cal afegir els avenços en
la potència de la informàtica i el
Big Data, seguit de prop, segons
ordre de rellevància, per l’aug-
ment de la classe mitjana en els
mercats emergents, el canvi cli-
màtic, les limitacions en recur-
sos naturals i la transició cap a
una economia verda, les noves

tència de la informàtica i el Big
Data afectaran, sobretot, les ac-
tivitats de les tecnologies d’infor-
mació i comunicació, de serveis
financers i de serveis professio-
nals. En un altre sentit, les noves
preocupacions dels consumi-
dors sobre els problemes ètics i
de privacitat incidiran, principal-
ment, en els sectors de consum,
de serveis financers i de tecnolo-
gies d’informació i comunicació.

Tipologia de treball
Segons famílies, cal destacar que
s’espera un fort creixement de
l’ocupació en arquitectura i engi-
nyeria i en informàtica i matemàti-
ques, amb alces previstes en la
taxa d’increment acumulatiu d’un
3,21% i d’un 2,71%, respectiva-
ment, en el període 2015-2020.
D’altra banda, s’anticipa una cai-
guda en manufactura i producció
(1,63%), en art, disseny, entreteni-
ment, esports i media (1,03%), en
construcció i extracció (0,93%) i
en instal·lació i manteniment
(0,15%), així com un declivi signifi-
catiu en tasques d’oficina i admi-
nistració (4,91%).

Més específicament, l’informe
del WEF apunta dos tipus de fei-
na com les més remarcables
quant a dinamisme en opinió
dels participants a l’enquesta de
pràcticament tots els sectors i
països. Es tracta, d’una banda,
de l’analista de dades, del qual
les empreses esperen que les
ajudin a donar sentit a l’ingent
quantitat d’informació que es
genera gràcies a les noves tec-
nologies. I, d’altra part, el repre-
sentant de vendes especialitza-
des, atès que cada sector ne-
cessitarà d’experts en comerci-
alització de la seva oferta als cli-
ents. Altres especialitzacions la-
borals a destacar inclouen nous
tipus de recursos humans i es-
pecialistes en desenvolupament
organitzacional, així com especi-
alitats d’enginyeria (materials,
bioquímica, nanotecnologia i ro-
bòtica), especialistes en regula-
ció i relacions governamentals,
experts en sistemes d’informa-
ció geoespacial, i dissenyadors
comercials i industrials. n

ÀNGEL HERMOSILLA
Economista
hermosilla@coleconomistes.com

El futur del treball

Les noves tecnologies fan possible la feina
en qualsevol moment i en qualsevol lloc,

cosa que fragmenta les cadenes
de fabricació i les tasques i els treballs

Noticiari fiscal
A L V O S T R E S E R V E I

R e v i s t a t è c n i c a • 1 7

Tot i això, cal mencionar que, el
15 de juny, els jutges mercantils
de Barcelona i el Jutjat de Prime-
ra Instància número 50 de Bar-
celona (encarregat de tramitar
els procediments concursals de
les persones físiques no empre-
sàries amb domicili a la ciutat
comtal) van donar publicitat al
seminari on abordaven i acorda-
ven diverses qüestions relatives
a l’exoneració del passiu insatis-
fet, intentant donar llum a moltes
de les qüestions dubtoses del
text normatiu. Sens dubte, una
contribució per a completar la llei
i dotar el sistema de seguretat
jurídica (i no és la primera vegada
que ho fan), que tots els opera-
dors concursals vàrem aplaudir.

l Les constants referències a la
imminent reforma del text nor-
matiu. Des de l’entrada en vigor
de l’actual regulació, es parla
del fet que el text serà reformat,
tant per les esmentades man-
cances com per la necessitat
d’adaptar el seu contingut a les
recomanacions de la Comissió
Europea, amb l’afegit que el blo-
queig polític que patia l’Estat
feia impossible qualsevol refor-
ma legislativa.

En aquest sentit, destaca
l’acord de govern entre Ciuta-
dans i el Partit Popular publicat
el 28 d’agost, on els primers exi-
gien, entre d’altres, revisar els

requisits per accedir a l’exone-
ració del passiu per a facilitar
una tramitació més eficient del
procediment, permetre que els
deutes amb Hisenda i amb la
Seguretat Social puguin ser ob-
jecte de negociació en seu
d’acord extrajudicial de paga-
ments, a més de ser exonera-
des en la seva totalitat, eliminar
l’actual període provisional de
cinc anys un cop aconseguida
l’exoneració, o flexibilitzar els re-

Transcorreguts més de dos anys
d’ençà l’entrada en vigor del
mecanisme de la segona opor-
tunitat, tot i que l’actual règim
regulatori va quedar establert en
virtut de la Llei 25/2015, de 28
de juliol, el balanç que hem de
fer, sense ser decebedor, és
més aviat poc encoratjador.

Segons les dades publicades el
darrer mes d’octubre per part
del Registre d’Economistes Fo-
renses (REFOR), ja s’han supe-
rat les 1.000 mediacions con-
cursals, requisit habitual, tot i
que no essencial, per a acon-
seguir, al final del camí, l’exone-
ració del passiu insatisfet per a
aquells deutors de bona fe que
compleixin determinats requi-
sits, tant personals com pro-
cessals.

Catalunya és la comunitat autò-
noma on més cops s’ha recor-
regut a la mediació concursal,
amb un total de 239 sol·licituds,
seguida per la comunitat autò-
noma de València (193) i la de
Madrid (188). Ara bé, si durant el
primer any d’aplicació, l’aparició
de la mediació concursal havia
significat un augment del 878%,
el darrer any s’observa un ac-
centuat fre en la tramitació
d’aquesta institució.

Així doncs, l’efecte crida que
tant el legislador com els opera-
dors jurídics esperàvem des de

l’entrada en vigor de l’esmentat
mecanisme per exonerar el
passiu insatisfet no ha estat
l’esperat.

Tres són, segons la nostra opi-
nió, els motius que han portat a
què milers de ciutadans d’arreu
de l’Estat espanyol que es tro-
ben en situació d’insolvència i
poden, tècnicament, optar a
l’exoneració del seu passiu per
tenir una segona oportunitat,
hagin optat per no fer el pas en-
davant i iniciar el procediment:

l El complex marc normatiu, que
va ser introduït pel tràmit d’ur-
gència, amb mancances de con-
tingut, d’aplicació i contradicci-

ons realment preocupants. A tall
d’exemple, encara no queda clar
i depèn del tribunal que coneix
de cada assumpte, el paper del
crèdit de dret públic a l’eventual
exoneració, els concrets honora-
ris del mediador i posterior admi-
nistrador concursal, la possibili-
tat o no de plantejar un pla de
pagaments si no s’aconsegueix
el pagament del crèdit contra la
massa i del crèdit privilegiat, et-
cètera.

quisits per a què els deutors
més vulnerables puguin cancel-
lar els seus deutes mitjançant la
dació en pagament del seu ha-
bitatge habitual, mantenint el
dret a continuar a casa seva du-
rant el termini de tres anys abo-
nant una renda que no superi el
30% dels ingressos de la unitat
familiar del deutor.

l La competència atribuïda als
jutjats de primera instància per a
la tramitació dels procediments
concursals de persona no em-
presària. En efecte, la Llei Orgà-
nica 7/2015, de 21 de juliol, va
modificar la Llei Orgànica del Po-
der Judicial, establint que els jut-
jats de primera instància del do-
micili del deutor passaven a ser
els competents per a la gestió
dels procediments. Sens dubte,
el legislador partia del fet que els
jutjats mercantils es trobaven
col·lapsats i de la bonança de la
proximitat dels jutjats de primera
instància pels deutors de comar-
ques, però la realitat és que la
majoria de jutjats es troben més
col·lapsats encara que els jutjats
mercantils, amb l’agreujant que
la legislació concursal no resul-
tava d’aplicació en el seu dia a
dia, generant-se constants fric-
cions entre la rígida pràctica civil
i la, d’altra banda, pràctica con-
cursal més laxa o semirígida.

Com dèiem a d’altres edicions
d’aquesta separata, la regulació
actual, sense ser perfecta, re-
sulta un instrument útil per a mi-
lers de deutors persones físi-
ques, principalment per a avalis-
tes d’operacions bancàries que
no presentin passiu amb orga-
nismes públics. La imprescindi-
ble reforma, ara que ja hi ha Go-
vern, per a què també trobin
cabuda els empresaris individu-
als i tots aquells amb passius de
qualsevol classe, marcarà l’arri-
bada o no de l’esperat i neces-
sari efecte crida per a què molts
particulars puguin gaudir d’una
autèntica segona opotunitat. n

A L V O S T R E S E R V E I
Comissió Mercantil, Concursal i d’Experts Judicials

Balanç del mecanisme
de la segona oportunitat

i exoneració
del passiu

Catalunya és la comunitat autònoma
on més cops s’ha recorregut

a la mediació concursal,
amb un total de 239 sol·licituds

JORDI ALBIOL,
Responsable àrea de Concursal
a Rousaud Costas Duran SLP
jalbiol@rcdsip.com

CRISTIAN VALCÁRCEL
Advocat àrea de Concursal
a Rousaud Costas Duran SLP
cvalcarcel@rcdsip.com

A L V O S T R E S E R V E I
Noticiari jurídic

1 8 • R e v i s t a t è c n i c a

A L V O S T R E S E R V E I
Comissió de Relacions Laborals

2. Que en l’acte de judici s’acre-
diti la impossibilitat de la seva re-
admissió per cessament o tan-
cament de l’empresa obligada o
qualsevol altra causa d’impossi-
bilitat material o legal de read-
missió. Es desestima el recurs
plantejat per l’Advocat de l’Estat.

Càmeres de vigilància
En relació amb la segona de les
sentències, cal partir d’un parà-
metre important i és que “no hi
ha una única doctrina sobre la li-
citud de la gravació per l’empre-
sa de comportaments irregulars
dels seus treballadors a través
de càmeres instal·lades sense
coneixement i consentiment dels
mateixos, sinó que la seva vali-
desa depèn de les circumstànci-
es de cada concret supòsit”. En
concret, la problemàtica se cen-
tra a determinar la legalitat de la
prova videogràfica aportada per
l’empresa a l’acte de judici i si
amb aquesta actuació es vulnera
el dret fonamental a la intimitat i
el de tractament de dades de ca-
ràcter personal que recull l’article
18.1 i 4t de la Constitució, en el
supòsit en el qual l’ocupado-
ra ha instal·lat una càmera per
gravar a la treballadora un cop
tenia fundades sospites de la

seva actuació irregular, sense
que hagués mediat consenti-
ment previ ni informat a la matei-
xa d’aquesta circumstància.

Desestimada la demanda, per la
treballadora es va interposar re-
curs de suplicació, dictant-se
sentència per la qual igualment
es desestimen les pretensions
de la treballadora recurrent, en
base a l’acolliment que fa de la
doctrina emanada de la STC
186/2000 (Tribunal Constitucio-
nal). Aquesta doctrina indica
que, tractant-se d’una instal-
lació puntual i temporal d’una
cambra després d’acreditar rao-

Recentment, el mes de juliol pas-
sat (21/07/16), el Tribunal Su-
prem va procedir al dictat de
dues sentències interessants. La
número 706/2016 procedeix a
declarar la improcedència de
l’acomiadament i l’extinció de la
relació laboral per impossibilitat
de readmetre al treballador degut
al tancament de l’empresa amb
procedència de salaris de trami-
tació; i la segona, la número
715/2016, declara la validesa de
l’enregistrament amb càmeres
respecte de l’actuació irregular
d’una treballadora, sense prèvia
informació a la mateixa de l’exis-
tència de les esmentades càme-
res, en matèria d’acomiadament
disciplinari. Entrem a desglossar-
les, servint-nos del seu contingut
textual.

Salaris de tramitació
En relació amb la primera de les
sentències, tal com s’hi indica,
la qüestió controvertida és de-
terminar si procedeix la con-
demna a l’abonament dels sala-
ris de tramitació quan, en la
sentència declarant, la improce-
dència de l’acomiadament i el
dret a la indemnització corres-
ponent, es declara extingida així
mateix la relació laboral, arribant
a la conclusió que sí procedeix,
tot plegat en relació amb una
ordre normativa que no és la
vinculada als efectes substan-
tius de l’article 56 de l’Estatut
dels Treballadors, sinó el vincu-
lat als efectes processals de
l’acomiadament disciplinari,
això és, els articles 279 i 284 de
la LRJS, que condueixen inexo-
rablement a la condemna dels
salaris meritats fins a la data de
l’acte extintiu de la relació labo-
ral, considerant que una inter-
pretació finalista de l’article

110.1.b) LRJS ratifica la conclu-
sió aconseguida, ja que en estar
l’empresa desapareguda no po-
dria optar per la indemnització,
aplicant-se llavors els articles
279 i 284 LRJS que consolidari-
en aquests salaris. La sentència
dictada per la Sala Social del Tri-
bunal Superior de Justícia de
Galícia, evidentment, és recorre-
guda en cassació per l’Advocat
de l’Estat, en representació del
FOGASA. Entén la Sala que una
interpretació estricta dels arti-
cles 278 a 286 perjudicaria el
treballador injustament acomia-
dat i beneficiaria l’empresa per
una decisió injusta i contrària a
la Llei, essent, a més, contrari al
principi d’economia processal
que obligaria a tot treballador
acomiadat de forma improce-
dent i amb l’empresa tancada, a
no anticipar la solució del con-

flicte sol·licitant l’extinció con-
tractual al moment de la sentèn-
cia, esperar a l’execució ordinà-
ria, previsiblement amb read-
missió implícita per falta de re-
admissió empresarial i conse-
qüentment amb la meritació de
salaris de tramitació, a costa
d’una mayor dilació processal,
innecessària per a la prestació
d’una tutela judicial efectiva. És
a dir, són requisits per al resca-
balament del dany, amb com-
plement via salaris de tramita-
ció, els dos següents requisits:
1. Que l’extinció de la relació la-
boral sigui sol·licitada expressa-
ment pel treballador demandant.

nables sospites d’incompli-
ments contractuals, s’utilitza
amb l’exclusiva finalitat de verifi-
cació de tals fets i posat en con-
nexió amb el dret fonamental a
la intimitat ex article 18 de la CE,
es raona que “la mesura
d’instal·lació d’un circuit tancat
de televisió que controlava la
zona on el demandant d’empa-
ra exercia la seva activitat labo-
ral era una mesura justificada (ja
que existien raonables sospites
de la comissió per part del re-
current de greus irregularitats en
el seu lloc de treball); idònia per
a la finalitat pretesa per l’empre-
sa (verificar si el treballador co-
metia efectivament les irregulari-
tats sospitades i en aquest cas
adoptar les mesures disciplinàri-
es corresponents); necessària
(ja que la gravació serviria de
prova en tals irregularitats), i
equilibrada (ja que la gravació
d’imatges es va limitar a la zona
de la caixa i a una durada tem-
poral limitada, la suficient per
comprovar que no es tractava
d’un fet aïllat o d’una confusió,
sinó d’una conducta il·lícita rei-
terada), fet pel qual ha de des-
cartar-se que s’hagi produït cap
lesió del dret a la intimitat perso-
nal consagrat en l’article 18.1 de
la Constitució Espanyola”.

En el cas que ens ocupa, existi-
en sospites fundades de la co-
missió d’irregularitats per part de
la treballadora, d’aquí la instal-
lació de càmeres amb aquesta
finalitat durant un curt període
de temps, tenint en compte que
es tracta d’una petita oficina de
farmàcia en la qual la dependen-
ta pot actuar amb total llibertat
de moviments, sense supervisió
directa de l’empresa, sent
aquests elements els que es va-
loren per justificar la mesura em-
presarial i qualificar-la d’adequa-
da, proporcionada i necessària
segons els paràmetres que exi-
geix a aquest efecte la doctrina
constitucional.

Qui subscriu només pot mostrar
la seva total conformitat amb la
doctrina indicada, i més quan
parlem de pimes. n

JOSEP PUIGVERT
President de la Comissió de Relacions Laborals
josep.puigvert@alhosgroup.com

Salaris de tramitació
i càmeres de
vigilància

Davant de sospites fundades de la comissió
d’irregularitats per part d’un treballador,
la instal·lació de càmeres durant un curt

període de temps no vulnera la seva intimitat

Noticiari fiscal
A L V O S T R E S E R V E I

R e v i s t a t è c n i c a • 1 9

Sistemes de mediació
a l’empresa
L’empresa compta amb diverses
possibilitats de mediació que
són complementàries, a l’hora
de gestionar els conflictes en el
si de la seva organització, abans
d’arribar al procés judicial:
l Sistema de mediadors in-
tern. Aquest sistema consisteix
en què l’empresa es doti d’un
òrgan o professional, de la prò-
pia empresa o un tercer amb
prestigi i neutralitat. Ambdós
professionals poden conviure i
cooperar al mateix temps.

l Unitat de mediació externa.
L’empresa externalitza el con-
flicte contractant una empresa
especialitzada en la mediació.
Un exemple seria la fundació
SIMA3 que gestiona els conflic-
tes col·lectius laborals.

l Sistema de formació.
En habilitats mediadores als tre-
balladors i, en tot cas, als equips
directius.

La mediació en la
normativa i la via judicial
Prova del reconeixement de la
mediació com a institució alter-
nativa i preferent per a resoldre
els conflictes és que en la juris-
dicció social, en els casos no ex-
ceptuats per la llei, és un requisit
previ a l’accés als jutjats sotmetre
la disputa a mediació. Així mateix,
el Reial decret-llei 5/2012, de 5
de març, de Mediació en As-
sumptes Civils i Mercantils, situa
els tribunals com en última ins-
tància per a la resolució dels con-
flictes, en cas que no sigui possi-
ble recompondre la situació per
la voluntat de les parts.

Fins i tot, un cop iniciat el proce-
diment laboral, existeix la “medi-
ació intrajudicial social” que con-
sisteix en una sessió informativa
voluntària sobre mediació on es

La multitud de canvis que ha ex-
perimentat en els últims anys
l’entorn laboral –entre d’altres, la
implantació de tecnologia en
l’empresa, la conciliació laboral-
familiar i la regulació en relació
amb els temps de treball– han fet
sorgir noves formes de conflictes
a l’empresa. Per conflicte s’en-
tén la incompatibilitat entre con-
ductes, percepcions i objectius,
entre grups i individus.

Diversos estudis han demostrat
que els conflictes tenen un im-
pacte directe en el rendiment
laboral i el funcionament de
l’empresa, i una repercussió ne-
gativa en els seus resultats eco-
nòmics1. Malgrat l’anterior afir-
mació, el conflicte forma part de
les nostres vides i conviu a l’em-
presa com una realitat comuna i
inevitable i, per tant, s’ha de
preveure i afrontar.

Tradicionalment, les empreses
han gestionat els conflictes de
forma externa, derivant el proble-
ma a tercers que valoren les cir-
cumstàncies donant la raó a una
de les parts i imposant una reso-
lució, si s’escau, tot i que aquest
mètode ha resultat insatisfactori.
El tercer per excel·lència és el jut-
ge en un procediment judicial, en
el qual mitjançant una sentència
condemna a una de les parts
però no posa fi a la conflictivitat
laboral, ja que el problema queda
latent i les parts enfrontades.

En el marc de les institucions ju-
risdiccionals, la magistrada de la
Sala de Govern i de la Sala So-
cial del TSJC exposa que “en
l’actualitat hi ha una falta d’aten-
ció interna del conflicte en el si
de l’empresa, per la qual cosa
es decideix sotmetre el conflicte

a la via judicial i, amb ella, es
trenca el diàleg i la possibilitat
d’eliminar el conflicte”2. Per això
és especialment rellevant que la
pròpia empresa disposi d’una
organització interna que permeti
identificar el conflicte, prevenir i
gestionar-lo de forma immedia-
ta. L’eina que s’ha revelat com
eficaç en la solució amigable
dels conflictes és la mediació.
Els estudis estadístics que ho
sostenen són reveladors: 87%

dels assumptes que es gestio-
nen a través de la mediació fina-
litzen amb un acord.

La mediació es fonamenta en
els principis de 1) voluntarietat,
2) confidencialitat, 3) neutralitat i
4) imparcialitat, i es caracteritza
per solucionar el conflicte a tra-
vés del diàleg per a què les
parts arribin a un acord que be-
neficiï ambdues parts. La medi-
ació seria l’alternativa a la via
judicial i a la imposició d’una so-
lució, tant per reducció de cos-
tos com perquè són les parts les
que tenen l’última paraula, i no
el mediador que no aprova ni
decideix el contingut de l’acord.

Cal diferenciar aquesta figura de
la negociació directa entre les
parts, ja que en la mediació in-
tervé un tercer neutral que facili-
ta la comunicació i negociació
entre les parts ajudant a què
aquestes trobin interessos co-
muns i no només negociïn a
partir d’interessos particulars.

dóna l’opció de resoldre la dis-
puta mitjançant un acord entre
les parts abans de la celebració
del judici.

Conclusions
L’expectativa creada amb l’apro-
vació de la Llei de Mediació en
Assumptes Civils i Mercantils per
promoure la mediació no ha do-
nat els fruits esperats a Espanya
(que no arriba als 2.000 proces-
sos de mediació) si es compara
amb altres països com Alemanya
o Itàlia (10.000 processos). Però
cal dir que Espanya és un dels
estats membres que més ha re-
gulat i s’ha esforçat per implantar
una cultura de mediació.

El motiu de l’ús residual de la me-
diació es podria explicar, en part,
pel desconeixement d’aquest
sistema per part dels advocats,
jutges i parts, que escullen el
procediment amb el qual estan
més familiaritzats i que té més
recorregut. I, en segon lloc, per-
què no hi ha tradició ni existeix
cultura d’autosolució dels con-
flictes.

Un dels gran reptes, a no tan
llarg termini, en un món en el
qual tenim accés a una solució a
l’instant només accedint a inter-
net, és donar resposta immedia-
ta al conflicte, que actualment
representa una mitjana d’espera
de dos anys per obtenir una sen-
tència judicial. Aquest objectiu es
podria aconseguir instaurant
dins l’empresa un sistema de
mediació, introduint incentius
econòmics en forma de reducció
de costes, subvencions o bonifi-
cacions i exigint en qualsevol cas
l’obligatorietat de la mediació. n

A L V O S T R E S E R V E I
Assessoria Jurídica

ITZIAR OSINAGA
Advocada Guillén Bécares, Legal & Fiscal
info@guillenbecares.com

Mediació com a mètode
alternatiu per a la
gestió de conflictes

El conflicte forma part de les nostres
vides i conviu a l’empresa com una

realitat comuna i inevitable i, per tant,
s’ha de preveure i afrontar

1. Per exemple, els estudis de Frone,
Yardley i Markel (1997);
Cox, Griffiths, i Rial-González, (2000);
Lim i Cortina, (2005);
Penney i Spector, (2005).
2. Sara Pose Vidal en la
conferència “Noves eines
de gestió dels conflictes laborals:
experiències des de diferents
perspectives”, del Grup d’investigació
Conflict Management d’ESADE
Law School.
3. Servei Interconfederal
de Mediació i Arbitratge.

A L V O S T R E S E R V E I
Noticiari jurídic

2 0 • R e v i s t a t è c n i c a

A L V O S T R E S E R V E I
Aula d’Economia

CURSOS PREVISTOS GENER-MARÇ 2017
ÀREA FISCAL

SEU DE BARCELONA
Tributació local (Mòdul del
Curs Superior
d’Especialització en
Tributació i Assessoria Fiscal
2016-2017)
Durada: 9 hores
Data: 10, 12 i 17 de gener de
2017

IVA (Mòdul del Màster
d’Especialització Tributària
2016-2017. 28a edició)
Durada: 39 hores
Data: 10, 17, 24 i 31 de gener;
7, 14, 21 i 28 de febrer; 7, 14,
21 i 28 de març, i 4 d’abril de
2017

Impostos municipals (Mòdul
del Màster d’Especialització
Tributària 2016-2017. 28a
edició)
Durada: 12 hores
Data: 11, 18 i 25 de gener, i 1
de febrer de 2017

Obligacions formals per a
inversions i béns situats a
l’estranger: Banc d’Espanya
(ETE), Direcció General de
Comerç (D6 i altres) i AEAT
(Model 720)
Durada: 2 hores
Data: 12 de gener de 2017

Fiscalitat internacional
(Mòdul del Màster
d’Especialització Tributària
2016-2017. 28a edició)
Durada: 18 hores
Data: 12, 19 i 26 de gener; 2, 8
i 15 de febrer de 2017

Tributació internacional
(Mòdul del Curs Superior
d’Especialització en
Tributació i Assessoria Fiscal
2016-2017)
Durada: 15 hores
Data: 19 de gener; 2, 9, 16 i 22
de febrer de 2017

Tancament fiscal i comptable
de l’exercici 2016 i novetats
per al 2017
Durada: 4,5 hores
Data: 23 de gener de 2017

Impost sobre Societats
(Mòdul del Curs Superior
d’Especialització en
Tributació i Assessoria
Fiscal 2016-2017)
Durada: 30 hores
Data: 24 i 31 de gener; 7, 14,
21 i 28 de febrer, i 7, 14, 21 i 28
de març de 2017

Modificació de la Base
Imposable en cas
d’impagament de les
operacions
Durada: 4 hores
Data: gener de 2017

Impacte de les novetats
en l’Impost sobre societats
sobre l’auditoria: aspectes
controvertits
Durada: 3 hores
Data: 1 de febrer de 2017

Fiscalitat del comerç
electrònic
Durada: 4 hores
Data: 8 de febrer de 2017

Les mesures cautelars
en processos contenciós-
administratius tributaris
i l’extensió d’efectes
de les sentències tributàries.
Consideracions pràctiques
Durada: 3 hores
Data: 9 de febrer de 2017

Curs Mòduls 2016-2017
Durada: 6 hores
Data: 14 i 16 de febrer de 2017

Institucions del Dret
Successori Català
Durada: 3 hores
Data: 9 de febrer de 2017

Fiscalitat bàsica per a no
professionals
Durada: 12 hores
Data: 14, 21 i 27 de febrer de
2017

II Jornada Tributària
Data: 23 de febrer de 2017

Tractament de la retribució
dels administradors: laboral,
mercantil i fiscal
Durada: 5 hores
Data: 28 de febrer de 2017

Curs sobre IAE
Durada: 6 hores
Data: 7 i 9 de març de 2017

Curs d’Impostos Especials
Durada: 15 hores
Data: 8, 13, 15, 20 i 22 de març
de 2017

Taller sobre declaracions de
béns situats a l’estranger:
Model 720. Resolucions
administratives recents i
criteris de l’AEAT
Durada: 2,5 hores
Data: 9 de març de 2017

Aspectes mercantils i fiscals
de les noves figures de
finançament electrònica:
crowdsourcing,
crowdfounding,
crowdlending, microcrèdits,
microdonacions…
Durada: 4 hores
Data: 9 de març de 2017

Contingut i format dels
escrits del procés contenciós
administratiu tributari
Durada: 3 hores
Data: 16 de març de 2017

SEU DE GIRONA
Obligacions formals per a
inversions i béns situats a
l’estranger: Banc d’Espanya
(ETE), Direcció General de
Comerç (D6 i altres) i AEAT

(Model 720)
(Videoconferència)
Durada: 2 hores
Data: 12 de gener de 2017

SEU DE TARRAGONA
Compensació de les bases
imposables negatives i
aplicació de la reserva de
capitalització en el règim
individual i en el grup fiscal
Data: gener/febrer de 2017

Alguns aspectes fiscals
controvertits
Data: febrer de 2017

Planificació de l’empresa
familiar
Data: març de 2017

ÀREA AUDITORIA
DE COMPTES
I COMPTABILITAT

SEU DE BARCELONA
Consolidació (Mòdul del Curs
intensiu de preparació de la
part pràctica de l’examen
d’Expert Comptable.
Convocatòria 2016)
Durada: 4 hores
Data: 11 de gener de 2017

Comptabilitat financera
(Mòdul del Curs intensiu de
preparació de la part pràctica
de l’examen d’Expert
Comptable. Convocatòria
2016)
Durada: 4 hores
Data: 11 de gener de 2017

Papers de Treball d’Auditoria
Una metodologia
normalitzada de confecció
dirigida a auditors individuals
i petits despatxos d’auditoria
Durada: 5 hores
Data: 23 de gener de 2017

Curs Superior d’Expert
Comptable
Durada: 187 hores
Data: 24 de gener de 2017

Noticiari fiscal
A L V O S T R E S E R V E I

R e v i s t a t è c n i c a • 2 1

Novetats del PGC i del PGC
PIMES 2016 (Reial Decret
602/2016 de 2.12.2016) (En
vigor a partir de l’1 de gener
de 2016)
Durada: 4,5 hores
Data: 25 de gener de 2017

L’exempció i deducció per
doble imposició de dividends
i de rendes de fonts
espanyoles i estrangeres: una
anàlisi pràctica
Durada: 8 hores
Data: 31 de gener i 2 de febrer
de 2017

Economistes, auditors,
financers... davant dels
aspectes comptables més
controvertits de les
operacions d’inversions
immobiliàries
Durada: 8 hores
Data: 1 i 3 de febrer de 2017

Programa en control de
gestió/pressupostari:
funcions i eines per al
controller
Durada: 58 hores
Data: del 6 de febrer al 27 de
març de 2017

Model de gestió i pressupost:
control i estratègia (Mòdul del
Programa en control de
gestió/pressupostari:
funcions i eines per al
controller)
Durada: 16 hores
Data: 6, 8, 13 i 15 de febrer de
2017

PIME 2016: Curs pràctic de
l’Impost sobre Societats i
comptabilització de l’efecte
impositiu
Durada: 16 hores
Data: 14, 16, 21 i 28 de febrer
de 2017

El càlcul del cost efectiu en la
comptabilitat analítica local
Durada: 5 hores
Data: 16 de febrer de 2017

Aplicació d’eines avançades
al control de gestió: Sistemes
de Reporting (Mòdul del
Programa en control de
gestió/pressupostari:
funcions i eines per al
controller)
Durada: 16 hores
Data: 20, 22 i 27 de febrer i 1
de març de 2017

Jornada d’actualització
comptable: les recents
consultes del BOICAC i altra
normativa
Durada: 8 hores
Data: 6 de març de 2017

Sistemes d’informació i
indicadors de gestió: Quadre
de Comandament Integral
(Mòdul del Programa en
control de gestió/
pressupostari: funcions i
eines per al controller)
Durada: 12 hores
Data: 6, 8 i 13 de març de 2017

Controlling de vendes
Durada: 8 hores
Data: 7 i 9 de març de 2017

Elaboració pràctica dels
comptes anuals i la memòria:
Abreujats i PIMES
Durada: 16 hores
Data: 7, 9, 14 i 16 de març de
2017

Comptabilització de l’IS 2016
en els règims especials:
societats del grup de fiscal
(GFC), comptes consolidats
(CAC), agrupacions d’interès
econòmic (AIE) i unions
temporals d’empreses (UTE)
Durada: 12 hores
Data: 9, 14 i 16 de març de
2017

Control de gestió d’àrees
funcionals i operatives:
Implantació d’un Sistema de
Control de Gestió (Mòdul del
Programa en control de
gestió/pressupostari:

funcions i eines per al
controller)
Durada: 8 hores
Data: 16 i 20 de març de 2017

Auditoria de combinacions
de negoci
Durada: 4 hores
Data: 22 de març de 2017

Control i Auditoria Interns
(Mòdul del Programa en
control de gestió/
pressupostari: funcions i
eines per al controller)
Durada: 6 hores
Data: 23 i 27 de març de 2017

Taller sobre l’elaboració dels
comptes anuals de l’exercici
2016: Elaboració de l’Estat de
Canvis en el Patrimoni Net
Durada: 5 hores
Data: 28 de març de 2017

Els comptes anuals i la
memòria de les fundacions i
associacions declarades
d’utilitat pública
Durada: 4 hores
Data: 30 de març de 2017

Informes d’auditoria sota les
NIA-ES: resolució de dubtes i
casos pràctics
Durada: 7 hores
Data: 30 de març de 2017

SEU DE GIRONA
Manual Intern d’Auditoria
Durada: 8 hores
Data: 9 de gener de 2017

Curs pràctic de consolidació
Durada: 12 hores
Data: 7, 14 i 21 de febrer de
2017

Reforma Comptable Any
2016 (PGC i PGC PIMES)
Durada: 4 hores
Data: 13 de febrer de 2017

SEU DE LLEIDA
Reforma Comptable Any
2016 (PGC i PGC PIMES)

Durada: 4 hores
Data: 6 de febrer de 2017

Comptes anuals
Durada: 8 hores
Data: 27 de febrer de 2017

Auditoria: aspectes rellevants
d’actualitat i de futur
Durada: 8 hores
Data: 28 de febrer de 2017

SEU DE TARRAGONA
Operacions entre empreses
del grup i parts vinculades.
Anàlisi pràctica de la NRV 21
del PGC i consultes de
l’ICAC; problemàtica actual
Data: gener-febrer de 2017

Reforma Comptable Any
2016 (PGC i PGC PIMES)
Durada: 4 hores
Data: 14 de febrer de 2017

ÀREA MERCANTIL

SEU DE BARCELONA
Curs pràctic de pèrit judicial
Durada: 12 hores
Data: 1, 6, 8, 15 de febrer de
2017

Transcendència de la prova
pericial econòmica en l’àmbit
de la delinqüència
econòmica des de la
perspectiva de la Fiscalia
Durada: 6 hores
Data: 27 de febrer i 6 de març
de 2017

Jornada Llei de Segona
Oportunitat
Data: 6 de març de 2017

SEU DE LLEIDA
VIII Jornada Concursal
Durada: 6 hores
Data: febrer de 2017

ÀREA FINANCES

SEU DE BARCELONA
Com evitar els impagats
atorgant crèdits a clients
solvents i controlar els
comptes per cobrar

A L V O S T R E S E R V E I
Noticiari jurídic

2 2 • R e v i s t a t è c n i c a2 2 •

A L V O S T R E S E R V E I

Durada: 4 hores
Data: 23 de gener de 2017

Finance in English
Durada: 16 hores
Data: 13, 16, 21 i 23 de febrer
de 2017

Practica l’anglès professional
Durada: 4 hores
Data: 21 i 23 de febrer de 2017

Aspectes bàsics del credit
management i beneficis que
aporta la gestió del crèdit
comercial
Durada: 4 hores
Data: 22 de febrer de 2017

Programa sobre anàlisi i
planificació econòmica-
financera
Durada: 44 hores
Data: del 2 de març al 5 d’abril
de 2017

Anàlisi d’Estats Financers
(Mòdul del Programa sobre
anàlisi i planificació
econòmica-financera)
Durada: 28 hores
Data: 2, 6, 8, 13, 15, 20 i 22 de
març de 2017

Trading i operativa als
mercats financers per a
economistes
Durada: 12 hores
Data: 6, 8 i 13 de març de
2017

Com minimitzar els
incobrables, assegurar les
vendes, garantir els
cobraments i evitar els riscs
d’impagament
Durada: 4 hores
Data: 21 de març de 2017

Pla d’empresa i valoració de
la companyia
Durada: 12 hores
Data: 21, 22 i 28 de març de
2017

Planificació econòmica i
financera: elaboració i
posada en pràctica del Pla
de Gestió Operatiu (Mòdul

del Programa sobre anàlisi i
planificació econòmica-
financera)
Durada: 16 hores
Data: 27 i 29 de març i 3 i 5
d’abril de 2017

SEU DE GIRONA
Elaboració de l’Estat de
Canvis en el Patrimoni Net
Durada: 4 hores
Data: 8 de febrer de 2017

Anàlisi d’Estats Financers
Durada: 4 hores
Data: 1 de març de 2017

ÀREA EMPRESA

SEU DE BARCELONA
Models de retribució
variables per a despatxos
professionals
Durada: 4 hores
Data: 19 de gener de 2017

Aspectes bàsics d’un
procés de negociació
Durada: 8 hores
Data: 23 i 25 de gener de 2017

Direcció de reunions
Durada: 5 hores
Data: 27 de gener de 2017

Active Participation in
Meetings
Durada: 8 hores
Data: 2 i 6 de febrer de 2017

Gestió de conflictes
Durada: 5 hores
Data: 10 de febrer de 2017

Pla i Model Comercial per
al creixement de despatxos
professionals
Durada: 4 hores
Data: 15 de febrer de 2017

Taller multidisciplinar de
transformació, fusió i
escissió de societats de
capital, des de la perspectiva
mercantil, fiscal i comptable-
auditora
Durada: 16 hores
Data: 15, 20 i 27 de febrer i 1
de març de 2017

Comunicació escrita per a
directius
Durada: 5 hores
Data: 24 de febrer de 2017

Com dissenyar la meva
oferta de serveis?
Durada: 4 hores
Data: 28 de febrer de 2017

Gestió del temps
Durada: 5 hores
Data: 10 de març de 2017

Model de preus per a
despatxos professionals
Durada: 4 hores
Data: 15 de març de 2017

Presentacions en públic per
a directius
Durada: 5 hores
Data: 24 de març de 2017

Influence and Persuasion
Durada: 8 hores
Data: 27 i 29 de març de 2017

ÀREA JURÍDICA

SEU DE BARCELONA
La responsabilitat dels
administradors de les
fundacions
Durada: 4 hores
Data: 19 de gener de 2017

Registre jornada de treball;
gestió, incompliments i
criteris administratius
Durada: 3 hores
Data: gener de 2017

Pensió de Jubilació
Durada: 8 hores
Data: 24 i 25 de gener de 2017

Contractes laborals: Bàsic
Durada: 12 hores
Data: 13, 15 i 20 de febrer de
2017

Contractes laborals: Avançat
Durada: 12 hores
Data: febrer de 2017

Seminari sobre responsabilitat
civil professional
Durada: 3 hores
Data: 28 de febrer de 2017

Indemnitzacions per extinció

de contracte i nova

jurisprudència (nous criteris

per regularitzar el

procediment del càlcul

Durada: 6 hores

Data: març de 2017

ALTRES ÀREES

SEU DE BARCELONA

Iniciació i consolidació de

coneixements sobre taules

dinàmiques d’Excel: utilitzant

diferents tipus d’exemples i

casos pràctics

Durada: 5 hores

Data: 17 de gener de 2017

Curs sobre anàlisi de dades:

L’art de convertir les dades

en accions eficaces. De les

dades al Big Data (2a edició

ampliada)

Durada: 20 hores

Data: 1, 8, 15 i 22 de febrer de

2017

Com confeccionar informes

de control amb taules

dinàmiques per a l’àrea

laboral

Durada: 5 hores

Data: 22 de febrer de 2017

Taller de taules dinàmiques

per a la presa de decisions

de directius

Durada: 5 hores

Data: 2 de març de 2017

Taller pràctic de taules

dinàmiques en comptabilitat,

finances i control de gestió

Durada: 8 hores

Data: 28 i 30 de març de 2017

SEU DE GIRONA

Aplicació pràctica de les

taules dinàmiques d’Excel a

la gestió financera,

comptable i auditoria

Durada: 8 hores

Data: 2 de febrer de 2017

Aula d’Economia

Noticiari fiscal
A L V O S T R E S E R V E I

R e v i s t a t è c n i c a • 2 3

dor i director general de Mabia,
va impartir la ponència: Les star-
tups i el Mercat Alternatiu Borsari
(MAB), una connexió natural.
Més informació al web Econo-
mistesBAN, noticies Fòrums.

XXI Fòrum EconomistesBAN
l E-WIS
Servei de destrucció 100% segu-
ra i ecològica, a les instal·lacions
del client, de qualsevol tipus de
suport digital. Utilitzen tecnologia
LiquiDATA, destrucció mecànica i
procés químic, reutilitzant el líquid
resultant per a la indústria. Pre-
senta W. Winiarczyk que sol·licia
300.000 euros per a instal-
lacions, I+D, Avals i garanties.

l ICTIVA
Orlando Pérez presenta la plata-
forma en línia que ofereix contin-
guts multimèdia per fomentar els

hàbits saludables i la pràctica
d’activitat física enfocat a l’unitat
familiar i al col·lectiu de treballa-
dors de les empreses. Precisen
de 300.000 euros per accelerar
el creixement i enfocar el salt a
països de parla hispana.

l aBoatTime
L’únic market place del món ca-
paç de connectar en línia la nàu-
tica d’esbarjo amb operadors
turístics i OTA com Booking.com
o El Corte Inglés. És una
l’alternativa atractiva i econòmi-
ca a la reserves de nits d’hotel,
ofereixen més de 3.000 vaixells i
l’equivalent a 28.000 llits d’hotel.
Presenta Alvaro Pérez i busquen
1.000.000 d’euros per accelerar
el creixement.

l STAYFORLONG
Francesc López presenta una
nova plataforma de reserves ho-
teleres especialitzada en reser-
ves de llargues estades, més de
tres nits. Poden ajustar molt el
preu i configuren una millor pro-

EconomistesBAN ha celebrat,
els passats 6 d’octubre i 7 de
novembre, el XX i XXI Fòrum In-
versor presentant els següents
projectes:

XX Fòrum EconomistesBAN
l ROKUBUN
Xavier Banqué presenta Rokub-
un que desenvolupa solucions
innovadores de geolocalització.
Nova tecnologia, anomenada
Paradigm, per competir amb
les dues escoles existents, la
GNSS convencional i la GNSS
de precisió. Precisa de 500.000
euros per al desenvolupament
del producte.

l IAMARRE
Solució integral de gestió portuà-
ria. Mitjançant la seva digitalitza-
ció, faciliten la connexió de ports,
navegants i propietaris d’amar-
ratges, gestionant en temps real
el lloguer i qualsevol servei sol-
licitat pel navegant. Petya Cho-
lákova sol·licita 150.000 euros
per a l’ampliació de la xarxa co-
mercial i desenvolupament.

l LOW WORD TRAVEL
Agència de viatges majorista
online, integrada en el sistema
Galileu, ha desenvolupat Invic-
tus Travel que facilita a les agèn-
cies de viatges emissió de vols
sense cost i pagar al final del
dia. Presenta Juan F. Trasmonte
que sol·licita 500.000 euros per
expansió comercial i millora de
la plataforma.

l CLOUDGUIDE
És una aplicació amb contingut
oficial de tots els museus i llocs
turístics del món, interactiva, so-
cial, dinàmica i canal únic, per a
conèixer i comunicar-se amb els
visitants. Presenta Cristina Pérez

que sol·licita 100.000 euros per a
l’expansió internacional i millora
del producte.

l IOMANDO TECHNOLOGIES
Ignasi Vila presenta Iomando,
dispositiu autoinstal·lable que uti-
litzant les tres tecnologies de co-
municació GSM, wi-fi i Bluetooth,
permet des d’un telèfon intel-
ligent obrir, donar permisos i con-
trolar els accessos a distància.
Sol·licita 300.000 euros per xarxa

comercial, desenvolupament de
producte i màrqueting.

l ENTRENARME
Plataforma tecnològica de pro-
fessionals (entrenador personal,
fisioterapeuta o nutricionista) i
centres de l’esport d’Europa,
adaptats i ordenats per necessi-
tats i mostrats de forma geolo-
calitzada. Presenta Diego Moya
i requereixen 100.000 euros per
consolidarse en el mercat espa-
nyol i proves en altres països.

l PLACE TO PLUG
Plataforma que connecta con-
ductors de vehicle elèctric i punts
de recàrrega, mostrant l’estat dels
punts i permet activar-los i reser-
var-los des del mòbil i facilitant els
avantatges d’una plataforma col-
laborativa. Presenta Josep Cester
que necessita 230.000 euros per
accions de comercialització i tan-
cament de producte.

Jordi Rovira Martínez, llicenciat
en Economia per la UAB, funda-

posta de valor. Requereixen una
inversió de 200.000 euros per a
multiplicar el nombre de reser-
ves fins a les 17.000 en els pro-
pers set mesos.

l LA BRAVA BEER
És un nou actor del sector cer-
veser a Espanya, que es posi-
ciona com l’alternativa de quali-
tat en el segment de les cerve-
ses de gran consum i que
creuen que es pot produir, ven-
dre i donar a conèixer la cervesa
d’una altra manera. Presenta
Jaume Pagès i sol·liciten
375.000 euros per ampliar la
producció i cobrir la demanda
creixent.

l SERPENS
Eric Mazataud presenta la seva
proposta de complements ali-
mentaris, procedents de plantes
medicinals indígenes i produc-
tors artesanals i que comercialit-
za per a solucionar de forma
natural problemes lleus de salut.
Sol·licita 75.000 euros per
llançament de nou producte de
venda exclusiva en línia.

l DIME NET WORK
Crear entorns de cocreació, in-
novació i transformació on em-
presa, partners i clients generen
projectes de forma conjunta. Les
empreses pengen els seus rep-
tes que són resolts per diferents
equips. Presenta Lluc Guarro i
necessiten 600.000 euros per
tancar desenvolupament digital,
màrqueting i comunicació.

Paulino de Evan, economista,
cofundador de Finanzarel, va im-
partir la ponència Invoice trading,
una nova alternativa d’inversió.
Més informació al web Econo-
mistesBAN, notícies Fòrums.

Com a cloenda de la jornada es
va mantenir l’habitual networ-
king. Els interessats en algun
dels projectes, ampliar la seva
informació i contactar amb els
emprenedors, feu-nos-ho saber
a economistesban@coleco-
nomistes.cat. n

A L V O S T R E S E R V E I
Economistes BAN

MIQUEL SACRISTÁN
Economista i director d’EconomistesBAN
economistesban@coleconomistes.cat

XX i XXI Fòrums
d’Inversió, un bon
nivell de projectes

Jordi Rovira i Paulino de Evan van
contribuir a la cloenda d’ambdues jornades

amb sengles ponències sobre ‘startups’
i ‘invoice trading’, respectivament

2 4 • R e v i s t a t è c n i c a

BARCELONA Pl. Gal·la Placídia, 32
08006 Barcelona. Tel. 93 416 16 04
cec@coleconomistes.cat

GIRONA Joan Maragall, 44, entl. 3a
17002 Girona. Tel. 972 21 45 33
girona@coleconomistes.cat

LLEIDA Pere Cabrera, 16, 1r G
25001 Lleida. Tel. 973 21 06 33
lleida@coleconomistes.cat

TARRAGONA Rambla Nova, 58-60, 5è A
43004 Tarragona. Tel. 977 21 70 42
tarragona@coleconomistes.cat

1 • R e v i s t a E c o n ò m i c a d e C a t a l u n y a

Infraestructures

de transport

e c o n ò m i c a
D E C A T A L U N Y A

R e v i s t a

Núm. 70

Economia

submergida,

una asfi xia

Mercat elèctric

i competitivitat

La formació

professional

en la negociació

col·lectiva

001 portada DEF.indd 1 31/10/14 13:42

1 • R e v i s t a E c o n ò m i c a d e C a t a l u n y a

Desenvolupament

sostenible:

la nova frontera

e c o n ò m i c a
D E C A T A L U N Y A

R e v i s t a

Núm. 73

L’empresa

com a força

benefactora

La dimensió

de l’empresa

industrial

a debat

001 portada cf.indd 1 26/05/16 11:10

El capital de
Catalunya:
suficiències
i mancances

l ’ e c o n o m i s t a
I n f o r m a t i u d e

C O L·L E G I D ’ E C O N O M I S T E S D E C A T A L U N Y A

setembre 2015 • núm. 153

Jornada dels
Economistes

01 Portada FOK.indd 1 16/09/15 13:43

Les actuacions professionals

de l’economista en

l ’economista
I n f o r m a t i u d e juny 2016 • núm. 156

C O L·L E G I D ’ E C O N O M I S T E S D E C A T A L U N Y A

‘corporate finance’

01 Portada FOK.indd 1 17/06/16 13:53

Geopolítica i geoeconomia.

Un ordre econòmic canviant

l ’economista
I n f o r m a t i u d e setembre 2016 • núm. 157

C O L·L E G I D ’ E C O N O M I S T E S D E C A T A L U N Y A

Jornada dels

Economistes

01 Portada DEF.indd 1 03/10/16 12:34

l ’ e c o n o m i s t a
I n f o r m a t i u d e

C O L·L E G I D ’ E C O N O M I S T E S D E C A T A L U N Y A

març 2016 • núm. 155

Cap a una professió

més digital

MONOGRÀFIC

01 Portada FOK.indd 1 15/03/16 12:01

l ’ e c o n o m i s t a
I n f o r m a t i u d e

C O L·L E G I D ’ E C O N O M I S T E S D E C A T A L U N Y A

desembre 2015 • núm. 154

Reconeixements

del Col·legi

Reconeixements

del Col·legi

Actuacions professionals

en l’àmbit laboral per als col·legiats

01 Portada FOK cf.indd 1 21/12/15 16:39

PUBLICACIONS DEL COL·LEGI D’ECONOMISTES

REVISTA ECONÒMICA DE CATALUNYA

INFORMATIU DE L’ECONOMISTA

DOCUMENTS TÈCNICS I ALTRES PUBLICACIONS

1 • R e v i s t a E c o n ò m i c a d e C a t a l u n y a

Reforma

de la Llei

concursal

e c o n ò m i c a
D E C A T A L U N Y A

R e v i s t a

Núm. 71

Els reptes de

la formació

professional

a Catalunya

Lideratge

empresarial

per al segle XXI

001 portada DEF.indd 1 08/05/15 13:56

1 • R e v i s t a E c o n ò m i c a d e C a t a l u n y a

Regulació i

competència

e c o n ò m i c a
D E C A T A L U N Y A

R e v i s t a

Núm. 72

Impacte

econòmic d’una

reducció dels

fluxos comercials

entre Catalunya

i Espanya

Europa: crisi

en la integració

o integració

en la crisi?

001 portada ok DEF cf.indd 1 28/12/15 16:05

